

ACTIVITATS PER
FOMENTAR L'ATENCIÓ
I LA REFLEXIÓ EN
L'ALUMNAT DE PRIMÀRIA

Núria Marsal Hidalgo

Curs 2006-07

ÍNDEX

Agraïments	3
INTRODUCCIÓ	4
<u>1r. APARTAT</u>	6
PROPOSTA D'EDUCACIÓ EMOCIONAL	
<u>2n. APARTAT</u>	79
INTRODUCCIÓ A LA KINESIOLOGIA I TÈCNIQUES DE RELAXACIÓ	
<u>3r. APARTAT</u>	126
ORIENTACIONS METODOLÒGIQUES I ACTIVITATS COL·LECTIVES. GUIA PER AL PROFESSORAT	
BIBLIOGRAFIA	174

ANNEXOS

RECULL D'EXERCICIS I ACTIVITATS INDIVIDUALS PER POTENCIAR L'ATENCIÓ I LA REFLEXIÓ. MATERIAL PER ALS ALUMNES

- ANNEX 1 1r. nivell
- ANNEX 2 2n. nivell
- ANNEX 3 3r. nivell
- ANNEX 4 4t. nivell
- ANNEX 5 5è. nivell
- ANNEX 6 6è. nivell

MATERIAL COMPLEMENTARI

- MATERIAL ESPECÍFIC PER A LA REALITZACIÓ D'ALGUNES ACTIVITATS: LÀMINES, GRAELLES...

AGRAÏMENTS

Gràcies a en Carles Parellada per acceptar la supervisió d'aquest treball, per la confiança que ha dipositat en mi, pel seu suport, encoratjament i entusiasme, pels seus bons consells i pel temps que m'ha dedicat.

Gràcies a tot el claustre i especialment a l'equip directiu del CEIP Jaume Balmes pel seu recolzament i interès en el tema del treball.

Gràcies a tots els companys que amb la seva actitud contribueixen a crear un bon clima emocional.

Gràcies a tots els infants que al llarg de la meva experiència docent m'han donat l'oportunitat d'aprendre, de créixer i de compartir una petita part de les nostres vides.

Gràcies, especialment, als nens i nenes del darrer grup del qual he estat tutora i amb els que he posat en pràctica alguns aspectes d'educació emocional. Gràcies per haver-me transmès en tot moment la vostra estimació.

Gràcies a la M^a Àngels per haver col·laborat en la realització de les il·lustracions.

Gràcies a la família i amics pel recolzament rebut i la comprensió que m'han demostrat.

Gràcies al Departament d'Educació per la concessió d'aquesta llicència, que m'ha permès disposar d'un temps per aprofundir en aquest tema que tant m'interessa i que m'ha servit per aprendre molt, tant a nivell professional com personal.

INTRODUCCIÓ

Si fem una reflexió sobre el ritme de vida que porta la majoria del nostre alumnat, podem observar una sèrie de característiques socials que l'influencien en gran mesura i no precisament de manera positiva. Avui dia, es viu de manera vertiginosa: amb contínues presses, pendents del rellotge i dels horaris, realitzant nombroses activitats al ritme d'una accelerada dinàmica familiar i laboral, amb un excés d'informació a l'abast de tothom que sovint ens incita al consum irresponsable, envoltats de noves tecnologies que ens faciliten algunes tasques, però també ens creen una dependència... Tot això ens fa viure de manera estressant, tant als adults com als infants. És difícil trobar espais i moments per a la tranquil·litat, el silenci, la reflexió, l'autoconeixement, la soledat i la pau interior.

Aquest ritme de vida accelerat que en general porta la nostra societat és el causant de l'ansietat, la depressió i l'estrès que pateixen moltes persones. Una de les conseqüències que aquest fet comporta és un augment de la violència, l'agressivitat i les conductes autodestructives (consum de drogues, suïcidis...). Per aquest motiu és necessari ajudar als infants i joves a afrontar la complexa vida actual i els canvis i incerteses que s'esdevenen. L'escola pot fer una tasca molt positiva en aquest sentit.

Aquest estrès, en què sovint estem immersos ens dificulta l'atenció i la reflexió. Estem pendents de diverses coses alhora, tenim el cap en un altre lloc d'allò que estem fent, actuem de manera impulsiva, reaccionem inadecuadament, etc. I tot això, encara ens genera més estrès. Hem de saber parar, dir "prou" i anar frenant aquest ritme, hem de buscar recursos i estratègies que ens permetin viure més saludablement, sobretot a nivell mental.

Això que ens passa als adults, també els passa als infants i ells encara tenen menys recursos que nosaltres. És difícil, per no dir gairebé impossible, que un infant amb una situació emocional que el preocupa, sigui capaç de concentrar-se en la tasca escolar. Per aquesta raó, en lloc de desesperar-nos per la manca d'atenció i reflexió del nostre alumnat, el que podem fer és ajudar-los a créixer emocionalment, educant les seves emocions, ensenyant-los a relaxar-se, augmentant la seva autoestima, donant-los pautes per a la resolució positiva dels conflictes i potenciant unes bones relacions socials. L'atenció és la base de tot aprenentatge i depèn en bona part de la voluntat, per la qual es necessita un coneixement propi i una capacitat d'autogovern.

Com fer-ho? Potser una part del professorat pensarà que no està suficientment preparat per a fer aquesta tasca, però si ens fixem bé, no resulta tan difícil. Cal posar-hi, com en tot, ganes i voluntat, començant per nosaltres mateixos, educant les nostres emocions per poder ser un bon exemple per al nostre alumnat i modificant algunes conductes i expressions, i veurem ràpidament com els nostres esforços es veuran recompensats en dos sentits: l'alumnat millorarà i la nostra salut també.

Aquest treball pretén fer alguns suggeriments per aconseguir aquesta millora amb:

- una proposta d'educació emocional
- un treball d'introducció a la kinesiologia i tècniques de relaxació
- una guia per als docents amb orientacions metodològiques i activitats col·lectives
- un recull d'exercicis i activitats individuals per potenciar l'atenció i la reflexió.

Està estructurat en 3 apartats, 6 annexos i un recull de material complementari. A l'inici de cada apartat hi trobareu l'índex corresponent. Cada un del 6 annexos correspon a un nivell de primària i recull les activitats individuals, en forma de fitxes de treball, agrupades per tipologia. El material complementari inclou materials necessaris o útils per dur a terme algunes de les activitats col·lectives: làmines, graelles de registre, targetes, trencaclosques... i que estan marcats amb un * a l'explicació de les activitats.

En tot moment he pensat en fer un treball pràctic, amb exercicis i activitats concretes i clares per realitzar amb l'alumnat, que pugui ser útil i fàcil de dur a terme a tots els professionals que ho desitgin. Malgrat això he cregut convenient explicar resumidament alguns conceptes i teories que ajudaran a tenir una visió més global i a entendre millor la finalitat de cada una de les activitats.

No pretenc aquí aprofundir en l'educació emocional o en la kinesiologia (això ja ho han fet altres professionals i, per la seva complexitat, no dispo de temps necessari), sinó fer un extracte que serveixi com a primera presa de contacte per a aquells docents que s'iniciïn en aquestes tècniques i convidar als que ja en són més experts a engrescar a tothom en la seva aplicació, explicant-los els avantatges que comporta.

Crec que seria molt interessant que prèvia o paral·lelament a la posada en pràctica d'aquest material, es fes a l'escola un assessorament sobre educació emocional, tant a nivell personal com docent, on hi participés i s'impliqués tot el claustre.

També és molt convenient explicar a les famílies la tasca que es farà des de l'escola, incidint en els objectius proposats i la metodologia emprada, i demanar-los la seva col·laboració en la marxa d'aquest projecte. □

1r. APARTAT

PROPOSTA D'EDUCACIÓ EMOCIONAL

“No veiem les coses tal com són, sinó tal com som.”

ANTHONY DE MELLO

ÍNDEX 1r. APARTAT

1. <u>TEORIA DE LES INTEL·LIGÈNCIES MÚLTIPLES</u>	10
1.1. Origen	10
1.2. Tipus d'intel·ligència	10
1.3. Taula resum de les intel·ligències múltiples	12
2. <u>L'EDUCACIÓ EMOCIONAL</u>	13
2.1. Concepte	13
2.2. Importància	13
2.3. Objectius	14
2.4. Les emocions	15
2.4.1. Què són	15
2.4.2. Quines són	16
2.4.3. Com funcionen	19
2.5. Controlar les emocions	20
2.5.1. La reestructuració cognitiva	20
2.5.2. La tècnica del semàfor	21
2.5.3. Estratègies per afrontar algunes emocions	23
2.6. La intel·ligència emocional	24
2.6.1. La intel·ligència intrapersonal	26
2.6.1.1. L'autoestima	26
- Concepte	
- Elements que intervenen en la seva formació	
- Característiques de les persones amb bona autoestima	
2.6.1.2. L'autoregulació	28
- Concepte	
- Tècniques d'autocontrol	
2.6.1.3. La motivació	29
2.6.2. La intel·ligència interpersonal	29
2.6.2.1. L'empatia	30
- Concepte	
- L'escolta activa	
2.6.2.2. L'assertivitat	31
- Concepte	
- Conductes no assertives	
- Característiques de les conductes assertiva, passiva i agressiva	
- Característiques de les persones assertives	
- Tècniques assertives	

2.6.3. Característiques d'una persona emocionalment intel·ligent ...	34
2.7. Relació entre emocions i aprenentatges	35
2.7.1. Actitud davant el fracàs o la crítica	35
2.7.2. Autoestima i aprenentatge	36
2.7.3. L'atenció	36
2.8. Un model d'alfabetització emocional	36
3. <u>L'EDUCACIÓ EMOCIONAL A L'ESCOLA</u>	38
3.1. L'educació emocional i el currículum	38
3.2. Justificació del seu treball a l'escola	41
3.3. Com i quan cal treballar-la	42
3.4. Avantatges	44
3.5. La implicació de les famílies	44
3.6. La seva aplicació	45
3.6.1. Crear un bon ambient a l'aula	46
3.6.2. La nostra relació amb l'alumnat	48
- Respecte i confiança	
- Foment de la seva autoestima	
3.6.3. Treball d'hàbits	51
3.6.4. Foment de l'atenció i la reflexió	52
3.6.4.1. Importància de l'atenció	52
3.6.4.2. Mesura de l'atenció	53
3.6.4.3. Com millorar l'atenció	55
3.6.4.4. Importància de la reflexió	56
3.6.4.5. Mesura de la reflexió	56
3.6.4.6. Com millorar la capacitat de reflexió	57
3.6.5. Les habilitats socials	58
3.6.5.1. Objectius	59
3.6.5.2. Importància	59
3.6.5.3. Programa d'habilitats socials	60
- El modelatge	
- Els jocs de rol	
- Els reforços positius	
- L'entrenament en la transferència de conductes	
3.6.5.4. Treball de les habilitats socials	61
- Grup I: Habilitats socials bàsiques	62
1. Escoltar	
2. Parlar amablement	
3. Parlar amb fermesa	
4. Donar les gràcies	
5. Recompensar-se un mateix	
6. Demanar ajuda	

	7. Demanar un favor	
	8. Ignorar algú	
- Grup II: Habilitats relacionades amb l'escola	64
	9. Fer una pregunta	
	10. Seguir instruccions	
	11. Intentar quan és difícil	
	12. Interrompre	
- Grup III: Habilitats per fer amics	65
	13. Saludar els altres	
	14. Interpretar els altres	
	15. Unir-se a un grup	
	16. Esperar el torn	
	17. Compartir	
	18. Oferir ajuda	
	19. Demanar a algú que jugui	
	20. Participar en un joc	
- Grup IV: Maneig dels sentiments	66
	21. Conèixer els propis sentiments	
	22. Manejar el sentir-se exclòs	
	23. Buscar algú amb qui parlar	
	24. Enfrontar-se a la por	
	25. Decidir com se sent algú	
	26. Mostrar afecte	
- Grup V: Alternatives a l'agressió	68
	27. Enfrontar el ser molestat/da	
	28. Manejar l'enuig	
	29. Decidir si és just	
	30. Resoldre un problema	
	31. Acceptar les conseqüències	
- Grup VI: Maneig de l'estrès	69
	32. Relaxar-se	
	33. Manejar els errors	
	34. Ser honest/a	
	35. Saber quan explicar alguna cosa	
	36. Enfrontar-se amb la derrota	
	37. Voler ocupar el primer lloc	
	38. Dir "no"	
	39. Acceptar un "no" per resposta	
	40. Decidir què fer	
3.6.5.5. La conversa	71
3.6.6. Resolució de conflictes	72
3.6.6.1. Actituds davant un conflicte	72
3.6.6.2. El paper del professorat davant els conflictes	73
3.6.6.3. Estratègies en la resolució de conflictes	74
3.6.6.4. Com treballar la resolució de conflictes	75

1. TEORIA DE LES INTEL·LIGÈNCIES MÚLTIPLES

1.1. ORIGEN

Fins fa poc més d'una dècada, la intel·ligència d'una persona es mesurava pel seu quocient intel·lectual, que es creia que venia determinat genèticament i era molt difícil modificar-lo. A partir de nombroses investigacions i estudis s'ha arribat a la conclusió que el quocient intel·lectual i l'èxit a la vida no sempre estaven directament relacionats. Així doncs, algunes persones amb un alt quocient intel·lectual i brillants qualificacions no aconseguien tenir èxit i, en canvi, d'altres amb molt menys potencial intel·lectual se'n sortien prou bé, aconseguint un elevat grau de satisfacció personal i d'èxit social. Això demostra que hi ha altres factors directament relacionats amb l'èxit o el fracàs a la vida.

Howard Gardner (1983), neuropsicòleg, professor i investigador de la Universitat de Harvard, proposa el model de les intel·ligències múltiples, que uns anys després va divulgar en el seu llibre "La inteligencia múltiple" (1993). Gardner no considera la intel·ligència com una cosa unitària, sinó com un conjunt d'intel·ligències diferents i independents. La part acadèmica ja no ho és tot; es pot aconseguir èxit en diferents camps i per a cada un es necessita un tipus d'intel·ligència diferent. Totes les persones tenim totes les intel·ligències, en major o menor grau, i totes són importants.

Gardner defineix la intel·ligència com "la capacitat de resoldre problemes o elaborar productes que siguin valuosos en una o més cultures". Parteix de què és una capacitat i, per tant, és una destresa que es pot desenvolupar a partir del potencial genètic de cadascú, segons l'ambient on ens trobem, l'educació rebuda, les experiències viscudes, etc. □

1.2. TIPUS D'INTEL·LIGÈNCIA

Gardner identifica 9 tipus d'intel·ligència:

- **INTEL·LIGÈNCIA LINGÜÍSTICA-VERBAL**: molt desenvolupada en escriptors, periodistes, oradors, poetes, redactors, etc. És la capacitat d'utilitzar les paraules de manera efectiva, de forma oral o escrita, i utilitzar el llenguatge per expressar i entendre significats complexos. Inclou l'habilitat en l'ús de la sintaxi, la fonètica, la lectura, l'escriptura... Destaca en els infants que els agrada inventar històries, llegir, fer rodolins, dir embarbussaments i aprenen fàcilment altres idiomes.
- **INTEL·LIGÈNCIA LÒGICA-MATEMÀTICA**: destaca en científics, matemàtics, enginyers, comptables, etc. És la capacitat d'utilitzar els nombres de manera efectiva i de raonar adequadament. La utilitzem per resoldre problemes de lògica i matemàtiques. També inclou la sensibilitat als esquemes i relacions lògiques i a les abstraccions. Els infants que la desenvolupen analitzen amb facilitat els plantejaments dels problemes, fan càlculs numèrics, estadístiques i raonaments deductius i inductius.
- **INTEL·LIGÈNCIA ESPACIAL**: la demostren els mariners, arquitectes, decoradors, cirurgians, etc. És la capacitat de pensar i formar models mentals en tres dimensions. Permet percebre imatges, transformar-les, modificar-les o traslladar-les.

Les persones que la tenen molt desenvolupada són hàbils inventant coses i són sensibles al color, la línia, la forma, la figura i l'espai. La mostra l'alumnat que aprèn millor amb gràfics, esquemes i quadres-resum. Els agrada fer mapes conceptuals i mentals i interpreten fàcilment els mapes i plànols.

- **INTEL·LIGÈNCIA MUSICAL:** destaca en cantants, músics, compositors, directors d'orquestra, ballarins, etc. És la capacitat de percebre, diferenciar, transformar i expressar les formes musicals. És l'habilitat per pensar en termes de sons, ritmes i melodies, produir tons, reconèixer i crear sons, utilitzar els instruments musicals i fer servir el cant com a mitjà d'expressió. Els infants que la manifesten se senten atrets pels sons de la natura i per tot tipus de melodies. Acostumen a seguir el compàs amb els peus o els dits.
- **INTEL·LIGÈNCIA CORPORAL-KINESTÈSICA:** la manifesten els esportistes, ballarins, artesans, cirurgians, etc. És la capacitat d'utilitzar el propi cos per realitzar activitats, resoldre problemes i expressar idees i sentiments. És l'habilitat d'utilitzar les mans per transformar elements. Inclou les habilitats de coordinació, destresa, equilibri, flexibilitat, força i velocitat. Els infants que la desenvolupen destaquen en activitats esportives, dansa, expressió corporal, treballs manuals i construccions.
- **INTEL·LIGÈNCIA INTRAPERSONAL:** està molt desenvolupada en teòlegs, filòsofs i psicòlegs. És la capacitat de construir una percepció precisa respecte a un mateix i d'organitzar i dirigir la pròpia vida. Inclou l'autodisciplina, l'autocomprensió i l'autoestima. No s'associa a cap activitat concreta. És la intel·ligència que ens permet entendre'ns a nosaltres mateixos, ens ajuda a reflexionar i controlar els nostres pensaments i sentiments de manera efectiva. La persona amb una gran intel·ligència intrapersonal és conscient dels seus punts forts i de les seves debilitats per assolir els seus objectius a la vida. La mostren els infants que són reflexius, de raonament encertat i acostumen a ser consellers dels companys.
- **INTEL·LIGÈNCIA INTERPERSONAL:** està molt desenvolupada en els venedors, polítics, professors, terapeutes, etc. És la capacitat d'entendre els altres, saber quines coses els motiven, com treballen i la millor manera de cooperar amb ells. Inclou la sensibilitat a les expressions facials, la veu, la gesticulació i les postures, així com l'habilitat per respondre. Consisteix en establir bones relacions, harmonitzar i reconèixer les diferències entre les persones i apreciar les seves perspectives, entenent els seus motius personals i les seves intencions. La mostren els infants que gaudeixen treballant en grup, que són convincents en les negociacions i que entenen els companys.
- **INTEL·LIGÈNCIA EMOCIONAL:** està formada per la intel·ligència intrapersonal i la interpersonal, i juntes determinen la capacitat de dirigir la pròpia vida de manera satisfactòria. Es refereix a la capacitat de reconèixer els nostres propis sentiments i els sentiments dels altres, de motivar-nos i de manejar adequadament les relacions que sostenim amb els altres i amb nosaltres mateixos.
- **INTEL·LIGÈNCIA NATURALISTA:** la demostren els biòlegs, herbolaris, ecologistes, botànics, etc. És la capacitat de distingir, classificar i utilitzar elements del medi ambient, objectes, animals i plantes. La utilitzem quan observem i estudiem la natura. Inclou les habilitats d'observació, experimentació, reconeixement, classificació, reflexió i investigació del nostre entorn. La manifesten els infants que estimen els animals i les plantes, els reconeixen i els agrada investigar característiques del món natural i humà.

Daniel Goleman (1997) classifica les intel·ligències en dues: l'emocional (que

inclouria la intrapersonal i la interpersonal) i la racional (que inclouria la resta). El nostre funcionament a la vida ve determinat per totes dues i considera que la intel·ligència emocional pot resultar tan decisiva, i fins i tot més, que la racional. □

1.3. TAULA-RESUM DE LES INTEL·LIGÈNCIES MÚLTIPLES

INTEL·LIGÈNCIA		DESTACA EN...	LI AGRADA...	APRÈN MILLOR...
LINGÜÍSTICA-VERBAL		Lectura, escriptura, narració d'històries, memorització de dates, pensa en paraules	Llegir, escriure, explicar contes, parlar, memoritzar	Llegint, escoltant i veient paraules, parlant, escrivint, discutint i debatent
LÒGICA-MATEMÀTICA		Matemàtiques, raonament, lògica, resolució de problemes	Resoldre problemes, qüestionar, treballar amb números, experimentar	Utilitzant pautes i relacions, classificant, treballant amb conceptes abstractes
ESPACIAL		Lectura de mapes, gràfics, dibuixos, laberints, puzles, imaginar coses, visualitzar	Dissenyar, dibuixar, construir, crear, somiar despert, mirar dibuixos, fer puzles	Treballant amb dibuixos i colors, visualitzant, dibuixant
MUSICAL		Cantar, reconèixer sons, recordar melodies, ritmes	Cantar, tocar un instrument, escoltar música	Amb ritmes i melodies, cantant, escoltant música
CORPORAL-KINESTÈSICA		Atletisme, dansa, art dramàtic, treballs manuals, utilització d'eines	Moure's, tocar, parlar, utilitzar el llenguatge corporal	Tocant, movent-se, processant informació a través de sensacions corporals
EMOCIONAL	INTRAPERSONAL	Entendre's a sí mateix, reconèixer els punts forts i debilitats, establir objectius	Treballar sol, reflexionar, seguir els seus interessos	Treballant sol, fent projectes al seu ritme, tenint espai, reflexionant
	INTERPERSONAL	Entendre la gent, liderar, organitzar, comunicar, resoldre conflictes	Tenir amics, parlar amb la gent, ajuntar-se amb la gent	Compartint, comparant, relacionant, entrevistant, cooperant, treballant en equip
NATURALISTA		Entendre la natura, fer distincions, classificar, identificar la flora i la fauna	Participar a la natura, fer distincions i classificacions	Treballant el medi natural, explorant els éssers vius, aprenent temes de la natura □

2. L'EDUCACIÓ EMOCIONAL

2.1. CONCEPTE

Les persones som éssers emocionals i com a tals la nostra vida està plena d'emocions, que a vegades vivim conscientment i d'altres inconscientment. Aquestes emocions porten el timó de la nostra vida, ja que influeixen enormement en les nostres decisions, actuacions, reaccions i relacions. Tal com diu Goleman (1997) *“les emocions són impulsos que ens fan actuar”* i Humberto Maturana (1996), biòleg i expert en l'estudi biològic i humà de les emocions, afirma que *“biològicament parlant, les emocions són les que constitueixen el fonament de tot el que fem, fins i tot del que raonem”*.

Per aquesta raó, és molt important que sapiguem **entendre i gestionar les emocions** i que ensenyem als infants a fer-ho, incloent l'educació emocional a l'escola. Generalment s'ensenyava als infants a raonar, se'ls donava coneixements i recursos per aprendre, però no se'ls ensenyava a gestionar les emocions. Segurament l'aprenentatge més rendible de la nostra vida sigui **aprendre a ser feliços**. I això ho aconseguirem amb una bona educació emocional.

L'educació emocional no vol reprimir ni manipular les emocions, sinó que es tracta d'aprendre, ensenyar i practicar (perquè és una actitud davant la vida) unes estratègies de comportament, d'autocontrol emocional, de pensament, de comunicació, de relació amb les altres persones i de valors. Aquestes estratègies ens poden ajudar a millorar la nostra felicitat i la de les persones que ens envolten. I en la mesura que ho aconseguim tindrem molts menys problemes emocionals, socials, etc.

L'educació emocional inclou una sèrie de valors, que cal tenir sempre presents: el respecte, la tolerància, l'empatia, l'honestedat i la confiança. Tots ells s'han **d'ensenyar des de la pràctica**.

Avui dia ja som moltes les persones que considerem bàsica la intel·ligència emocional per a un bon desenvolupament integral de la persona i poder aprofitar al màxim la resta de les intel·ligències.

Goleman (1997), en el seu llibre *La intel·ligència emocional*, la defineix com el conjunt d'habilitats entre les que destaquen l'autocontrol, l'entusiasme, la perseverança i la capacitat de motivar-se a un mateix. Aquestes capacitats es poden ensenyar als infants i així se'ls dona l'oportunitat de treure un millor rendiment al seu potencial intel·lectual. La infància i l'adolescència són les millors etapes per assimilar els hàbits emocionals fonamentals que regiran la resta de la nostra vida. Goleman considera la competència emocional com l'habilitat que determina el grau de destresa que cadascú assolirà en el domini de totes les altres facultats. □

2.2. IMPORTÀNCIA

La teoria de les intel·ligències múltiples ens permet entendre perquè hi ha alumnes que es mostren brillants en àrees concretes (llengua, matemàtiques, ciències, plàstica...) i, en canvi, no mostren capacitat per integrar-se en un grup o per sentir-se bé amb ells mateixos i mantenir una bona autoestima. Són alumnes amb un bon nivell

d'intel·ligència racional, però amb manca d'intel·ligència emocional. D'aquí la importància d'educar no només la raó i les habilitats intel·lectuals, sinó també les emocionals.

Totes les persones tenim totes les intel·ligències, però la intel·ligència emocional és la que ens aporta les qualitats que més ens ajuden a convertir-nos en autèntics éssers humans.

Les persones emocionalment intel·ligents són capaces de governar adequadament els seus sentiments i saben interpretar i relacionar-se efectivament amb els sentiments dels altres. Són persones que gaudeixen d'una situació avantatjada a la vida. Les persones que han desenvolupat adequadament les habilitats emocionals acostumen a sentir-se més satisfetes, són més eficaces i més productives en tots els sentits. Les que no poden controlar la seva vida emocional tenen constants lluites internes que disminueixen la seva capacitat de treball i els impedeixen pensar amb la suficient claredat. Les persones amb problemes emocionals tenen importants dificultats per expressar les pròpies emocions i per reconèixer les dels altres.

Els problemes emocionals en els infants els dificulten el funcionament de la ment. Els infants amb problemes de por, enuig, ansietat, depressió... tenen dificultats per aprendre, perquè no perceben bé la informació i, per tant, no poden processar-la correctament. Les emocions negatives intenses els absorbeixen tota l'atenció i obstaculitzen qualsevol intent d'atendre una altra cosa. Quan les emocions impedeixen la concentració es dificulta el funcionament de la capacitat cognitiva, la capacitat de mantenir al cap tota la informació necessària per a realitzar la feina que s'està fent.

Quan un infant no posa atenció, és possible que sigui per un bloqueig emocional. En el seu cap hi ha alguna situació emocional problemàtica, que no li permet centrar-se en un altre assumpte i sovint no n'és conscient del què li està passant. Si aprèn a prendre consciència de les seves emocions i de mica en mica va aprenent a gestionar-les, li serà més fàcil dominar-les per tal d'impedir aquest bloqueig, que li està dificultant l'adquisició dels aprenentatges acadèmics i l'establiment d'unes bones relacions socials. □

2.3. OBJECTIUS

L'objectiu de l'educació emocional a l'escola és **ajudar els infants a ser persones emocionalment intel·ligents**, persones que coneixen i saben entendre els propis sentiments i els dels altres, que controlen les seves emocions, que se senten bé amb elles mateixes, que són capaces d'establir bones relacions i que tenen els recursos i les habilitats necessàries per resoldre positivament els conflictes que se'ls presentin; persones que saben prevenir els efectes perjudicials de les emocions negatives i saben generar emocions positives; en definitiva, persones que adopten una **actitud positiva davant la vida**. Es tracta de desenvolupar la intel·ligència emocional mitjançant un entrenament.

Goleman (1997) , defineix la intel·ligència com *“la capacitat de saber ser feliç i proporcionar felicitat als altres, és a dir, ser intel·ligent vol dir tenir un coneixement i un bon maneig de les emocions pròpies i alienes”* i per a ell, l'objectiu consisteix en prendre consciència del domini dels sentiments. Crec que, com a persones, tots hauríem de procurar desenvolupar al màxim aquesta capacitat en nosaltres mateixos i,

com a educands, hauríem de potenciar-la al màxim en el nostre alumnat.

Els objectius específics que proposa l'educació emocional són:

- Analitzar i augmentar l'autoconeixement i l'autoestima.
- Comprendre's a un mateix i aprendre a ser empàtic.
- Dominar l'autocontrol emocional, desenvolupant la capacitat per controlar l'estrès, l'ansietat i els estats depressius.
- Potenciar la capacitat per ser feliç, prenent consciència dels factors que ens proporcionen benestar.
- Desenvolupar el sentit de l'humor.
- Disminuir la timidesa i el retraïment.
- Saber prendre decisions.
- Desenvolupar la capacitat d'automotivar-se.
- Millorar la capacitat d'actuar de forma reflexiva.
- Conèixer les possibilitats de canvi i saber canviar.
- Desenvolupar la resistència a la frustració.
- Millorar les habilitats comunicatives i les relacions interpersonals.
- Augmentar la confiança i seguretat en el tracte amb els altres.
- Aprendre a ser assertiu i a evitar les conductes agressives i passives.
- Millorar la capacitat de resolució de problemes.
- Adoptar, de forma voluntària i conscient, una actitud positiva davant la vida.

Treballar sobre les emocions a l'escola influeix en què els infants siguin més reflexius i no actuïn amb tanta impulsivitat. També resulta molt positiu per a aquells infants tímids que els costa molt expressar el que senten.

L'educació emocional permet als infants aprendre a comprendre i expressar sentiments i emocions i beneficia les seves relacions socials, perquè fomenta la confiança i les habilitats per resoldre conflictes.

L'educació emocional pretén, tal com diu Rafel Bisquerra *“educar per a la vida”*.

□

2.4. LES EMOCIONS

2.4.1. QUÈ SÓN

Per arribar a controlar les emocions, el primer que hem de fer és conèixer-les, saber què són i com s'anomenen.

Què són les emocions? Són moltes les definicions d'emoció que podem trobar i les podríem sintetitzar així: **una emoció és una resposta física breu que es manifesta davant un determinat estímul que altera la nostra conducta habitual.** Les emocions presenten manifestacions físiques clares, com poden ser, acceleració del

ritme cardíac, vermellor a la cara, tremolor, suor, etc. Tenen una funció adaptativa del nostre organisme al què ens envolta.

Les emocions no són bones ni dolentes en sí mateixes. Tota emoció és una força que es pot aprofitar en benefici propi, encara que en un principi pugui semblar negativa.

Les emocions que sentim depenen del nostre bagatge emocional, de les nostres creences i de la interpretació que fem d'un fet determinat i en un moment concret. Cada persona experimenta una emoció de forma particular, depenent de les seves experiències anteriors, aprenentatges, caràcter i situació concreta. Un mateix fet pot generar emocions diferents en persones diferents i, fins i tot, en una mateixa persona en moments diferents.

Les emocions bàsiques (alegria, tristesa, ira i por) són innates i iguals per a tots els humans, independentment de la cultura, que el què fa és fer variar les seves expressions.

Alguns autors parlen de les emocions com a sinònim dels sentiments. Però un sentiment és més complex que una emoció. Un sentiment és un estat psíquic conscient i perllongat, que parteix de les emocions.

L'experiència i cada cultura, amb les seves diferents creences i valors, determinen que el nombre de sentiments sigui més extens que el de les emocions. José Antonio Marina proposa els següents sentiments o camps sentimentals: interès i sorpresa, avorriment, atracció, aversió/enveja, alegria, frustració/tristesa, por, resignació/impotència/fúria, amor, alleujament, inseguretats, angoixa/desesperança, vergonya, culpa/remordiment i orgull.

2.4.2. QUINES SÓN

Segons Paul Ekman les emocions bàsiques són: sorpresa, por, disgust, còlera, tristesa i felicitat. Altres estudiosos hi afegixen l'amor, la vergonya, l'aversion, l'ansietat i l'alegria. Diversos autors han agrupat les emocions en 8 famílies:

- **Ira**: ràbia, enuig, fúria, irritabilitat, indignació, violència, odi, hostilitat, ressentiment, exasperació, còlera...
- **Tristesa**: pena, desconsol, aflicció, desànim, pessimisme, melanconia, autocompassió, soledat, desesperació, pesar, abatiment...
- **Por**: temor, preocupació, terror, ensurt, pànic, fòbia, ansietat, angoixa, incertesa, nerviosisme, inquietud, consternació, inseguretats...
- **Alegria**: felicitat, plaer, delit, tranquil·litat, diversió, satisfacció, gratificació, eufòria...
- **Amor**: acceptació, confiança, afinitat, cordialitat, amabilitat, enamorament, simpatia, estimació...
- **Aversió**: menyspreu, antipatia, desdeny, fàstic, repugnància, disgust, repulsió...
- **Vergonya**: molèstia, neguit, culpa, remordiment, humiliació, pesar, aflicció...
- **Sorpresa**: desconcert, commoció, sobresalt...

L'IRA

L'ira és una **resposta d'enuig i d'irritació**, provocada per algun fet, que segons la nostra percepció, no ha respectat els nostres drets i ha atacat la nostra autoestima o dignitat personal.

L'ira creix amb els pensaments obsessius i si es queda al nostre interior es converteix en ressentiment. Pot generar violència.

Totes les persones ens enfadem i de fet, a vegades és necessari. El que cal és alliberar l'ira de la forma apropiada. No és bo amagar-la, s'ha de trobar la manera d'alliberar-la sense ferir a ningú.

L'ira es manifesta amb:

- A la cara: vermellor, celles juntes i cap avall, mirada fixa, ulls ferotges, boca tancada amb força.
- Al cos: respiració ràpida, musculatura tensa, punys tancats.
- A la ment: ganes de pegar o trencar alguna cosa, ganes de cridar o de no dir res.

LA TRISTESA

La tristesa és una emoció provocada per una **sensació de pèrdua** (personal o material) **o d'impotència** o frustració davant la realització d'alguna cosa. Ens situa en una etapa de dol, necessària per assimilar la pèrdua, establir nous objectius i motivar-nos cap a una reintegració personal. La duració de la tristesa no serà molt llarga i dependrà de la causa. Si la tristesa no té una causa clara o dura molt en el temps estem davant d'una depressió.

La tristesa es manifesta amb:

- A la cara: front arrugat, ulls poc oberts i llavis cap avall i tremolosos.
- Al cos: tensió muscular feble, decaïment general, pal·lidesa i ritme cardíac i respiratori lent.
- A la ment: apatia, desinterès, desànim, desmotivació, manca de desig, ganes d'estar sol.

LA POR

La por és una emoció desagradable provocada per una **sensació de perill**, que pot ser real o imaginària. És una resposta de defensa davant situacions d'amenaça i inseguretats, l'anticipació a un perill. Davant un estímul que ens provoca por, el nostre cos reacciona preparant-se per estar a punt per lluitar o fugir, amb la finalitat de protegir-nos, ja que el nostre impuls més bàsic és el de la supervivència..

La por pot estar provocada per nombrosos factors: persones, animals, situacions, ambients... i dependrà de cadascú, de la seva personalitat i experiències viscudes i de factors culturals.

Podem classificar les pors en racionals (davant fets que suposen un perill real i per tant el nostre instint de supervivència ens diu que cal evitar) i irracionals (pors injustificades creades a la nostra ment).

La por la manifestem de la següent manera:

- A la cara: celles aixecades i ulls en tensió, ben oberts, pupil·les dilatades, front arrugat, pell pàl·lida, boca oberta i llavis tensos i cap enrere.
- Al cos: augment del ritme cardíac i respiratori, tremolor i tensió muscular i descàrrega d'adrenalina, que ens prepara per fugir.
- A la ment: malestar que bloqueja la resta d'activitats i pensaments.

L'ansietat, l'angoixa i les fòbies són emocions associades a la por. L'ansietat és una por imprecisa que no està lligada a cap objecte que la justifiqui. L'angoixa és l'ansietat portada a l'extrem, és un estat d'ànim provocat per situacions límit, sovint per causes psíquiques, i que ens impedeix actuar voluntàriament. Les fòbies són pors irracionals provocades per una situació, una persona o un objecte determinat. Tot i tenir consciència d'aquesta por, la persona amb fòbies és incapaç d'afrontar-la.

L'ALEGRIA

L'alegria és una emoció agradable caracteritzada per una **sensació general de benestar**, tranquil·litat, seguretat, excitació, plaer i serenitat. Ens provoca el desig de què es repeteixi allò que ens l'ha produït. Ens sentim alegres quan les nostres expectatives i desitjos s'estan realitzant tal com esperàvem. És un reforç per continuar fent allò que ens proposem.

Manifestem l'alegria amb:

- A la cara: somriure, galtes aixecades i ulls oberts i brillants.
- Al cos: benestar i relaxament general i bona tensió muscular.
- A la ment: optimisme, sensació que tot funciona, estímul per actuar.

Ens pot causar alegria un èxit aconseguit, el retrobament amb algú, una bona notícia i, en general, qualsevol situació que ens proporcioni plaer.

L'AMOR

L'afecte és **de vital importància en les relacions socials** i els seus graus poden ser molt variats: des de l'estimació que podem sentir per un company, fins a l'amor matern o patern cap als fills, el filial dels fills cap als pares, fraternal entre germans, el de parella, passant per l'amistat, etc.

Manifestem l'amor amb:

- A la cara: somriure i ulls oberts i brillants.
- Al cos: benestar i relaxament general
- A la ment: sensació d'acceptació, ens trobem a gust, tranquil·litat, seguretat

L'AVERSIÓ

L'aversion és una emoció que ens **produeix un rebuig** cap a alguna cosa, persona, fet... Fa que intentem allunyar-nos d'allò que ens la produeix.

L'aversió es manifesta amb:

- A la cara: nas arrugat, llavis estrets i el superior aixecat, ulls poc oberts.
- Al cos: malestar, nàusees.
- A la ment: sensació de rebuig, ganes de fugir o allunyar-nos.

LA VERGONYA

La vergonya és una emoció que consisteix en una **sensació d'humiliació interior** que afecta a la pròpia dignitat i que provoca un estat de derrota i inferioritat. La vergonya sovint es produeix quan tenim la sensació que els altres han vist alguna cosa del nostre interior que no volíem mostrar.

La vergonya es manifesta amb:

- A la cara: cap cot, mirada baixa, vermellor.
- Al cos: encongiment general del cos, braços i cames
- A la ment: ganes d'amagar-se, de fugir o de fondre's.

Les causes per sentir vergonya poden ser de caire sociocultural i personal.

La culpa és una emoció associada a la vergonya i n'és la causa de molts conflictes psíquics. La culpabilitat afecta tota la nostra conducta, la nostra autoestima i les nostres relacions amb els altres.

LA SORPRESA

La sorpresa és una emoció molt transitòria, que ens pot donar una **aproximació del què pot passar**. Ens ajuda a orientar-nos a la situació.

La sorpresa es manifesta amb:

- A la cara: ulls ben oberts però no tensos, boca oberta.
- Al cos: acceleració del ritme cardíac, nerviosisme.
- A la ment: ganes de saber què passarà, impaciència.

2.4.3. COM FUNCIONEN

Els especialistes afirmen que el cervell humà té dues parts. Una és intel·ligent, raona, aprèn i pensa. L'altra és emocional i no pensa, només percep i reacciona. La seva funció és reflexa i instintiva; consisteix en alertar i respondre immediatament davant les necessitats de supervivència.

El cervell emocional no pensa, no discrimina l'origen de l'alerta. Només reacciona, alerta i prepara l'organisme per a l'eventualitat, responent amb l'enviament de transmissors químics, que produeixen canvis de conducta i variacions a l'aparell digestiu, circulatori, respiratori, etc. La part emocional és inconscient, no reconeix les ordres i no serveix de res manar-li que no senti por, desig, ràbia, ira, vergonya...

La part racional és la part reflexiva, analítica i meditativa i la part emocional és

impulsiva i il·lògica. La part emocional és molt més ràpida que la racional. Entra ràpidament en acció sense detenir-se ni un moment a reflexionar o a analitzar sobre el que s'està fent. Com diu Goleman (1997) *“la ment emocional és el nostre radar per percebre el perill”*. □

2.5. CONTROLAR LES EMOCIONS

Controlar les emocions significa no deixar-nos portar pels impulsos segons el nostre estat emocional. Internament les emocions són molt difícils de controlar. Externament controlar les emocions significa saber **expressar-les de la manera més adequada per a nosaltres i per als altres, segons el moment**.

Hem de reconèixer que no és una habilitat fàcil de dominar. Tal com diu Montse Rico (2006), en el seu treball titulat *La millora de l'autoestima, les habilitats socials i la salut corporal a través del bloc de continguts “Control i consciència corporal” en l'Educació Primària*, *“un aspecte molt important per aconseguir-ho és la pausa, l'espera abans d'expressar i donar resposta a l'emoció que s'està sentint”*. Segur que moltes vegades hem dit o ens han dit en un moment d'exaltació o nerviosisme *“calma, respira profundament, compta fins a 10...”* De fet, no són res més que estratègies per aconseguir aquest espai de temps amb la finalitat d'evitar una reacció impulsiva.

Un cop hem aconseguit la calma emocional, ja podem pensar diferents alternatives i escollir la resposta que considerem més adequada. Controlar el llenguatge també és important, perquè ajuda a disciplinar les emocions.

De les diverses tècniques utilitzades per aprendre a controlar les emocions, n'he triat dues: la reestructuració cognitiva i la del semàfor.

2.5.1. LA REESTRUCTURACIÓ COGNITIVA

Es tracta d'**anar canviant aquelles idees o creences irracionals que ens ocasionen malestar emocional** i que hem anat adquirint al llarg de la vida, per unes altres idees que s'apropin més a la realitat. És una tècnica difícil, apropiada per treballar-la els adults. Es pot iniciar amb els nois i noies adolescents i joves.

Aquests pensaments irracionals, que ens vénen a vegades a la nostra ment, acostumen a ser pensaments que exageren els elements negatius d'una situació, que suposen demandes o obligacions irrealment o que indiquen les necessitats per aconseguir la felicitat. Alguns exemples citats per diversos autors són:

- És necessari que tothom ens estimi i ens accepti.
- Per sentir-nos útils hem de ser molt competents i saber resoldre-ho tot.
- És horrorós que les coses no surtin com desitgem.
- Ens hem de preocupar constantment per les coses perilloses.
- Hem de preocupar-nos permanentment pels problemes dels altres.
- Un fet passat que ens ha afectat molt, ens seguirà afectant sempre.

No trobo gaire convenient aprofundir en aquesta tècnica amb infants, però sí que ens pot ser molt útil al professorat, tant a nivell personal, com en la nostra tasca

educativa a l'escola. Hem de procurar no transmetre aquests pensaments als nostres infants i si els observem en alguns d'ells, ajudar-los, amb el nostre model de llenguatge, a què els vagin modificant. A vegades pot ser tan senzill com anar canviant algunes de les nostres expressions. Tal com diu Montse Rico, modificar "hauria, necessito..." per "m'agradaria, preferiria, m'interessa..." ens pot ser molt útil.

Per practicar la reestructuració cognitiva cal:

- Pensar en positiu: en lloc de pensar "encara em sento trist o enfadat", pensar "ara ja no em sento tan trist o enfadat, com em sentia abans".
- Pensar en forma de conducta i no en conceptes globals: en lloc de pensar "estic molt enfadada o trista", pensar "em sento enfadada o trista, quan... (fet concret)".
- Pensar de forma flexible: en lloc de pensar "no he pogut fer tot el que m'havia proposat", pensar "he aconseguit acabar 4 de les 5 coses que volia fer".
- Pensar solucions: pensar "què puc fer per no sentir-me enfadada o trista".
- Pensar en present i futur i no en passat: en lloc de pensar "ahir no vaig aconseguir estudiar", pensar "avui procuraré estudiar durant mitja hora".

2.5.2. LA TÈCNICA DEL SEMÀFOR

Aquesta tècnica es va crear a la universitat de Washington amb al finalitat d'ajudar a millorar l'autocontrol. D'ella en parlen nombrosos autors com una eina molt efectiva per assolir aquest objectiu. Anna Carpena (1999) i Montse Rico (2006) en fan especial esment en els seus respectius treballs sobre habilitats socials.

Partint de la idea que aprendre a **controlar els propis impulsos** és una habilitat bàsica per poder establir unes bones relacions, hem de posar molt interès en fomentar al màxim l'autocontrol del nostre alumnat. Les persones que no assoleixen aquest autocontrol són incapaces d'acceptar el fracàs i la frustració. Això els genera freqüents conflictes a nivell intern i en les seves relacions.

A l'escola estem avesats a veure reaccions impulsives per part del infants. Sovint davant aquestes actuacions, els docents responem amb càstigs i exclusions. Però aquest control extern difícilment evitarà noves situacions semblants. Els infants han d'**aprendre a exercir el seu autocontrol**, tot i que sovint els costa molt i més en determinades situacions emocionals d'enuig o ràbia.

COM POSAR EN PRÀCTICA LA TÈCNICA DEL SEMÀFOR?

1. Presentació del semàfor.

Vermell

Aturar-se. CALMAR-SE

Groc

Anar a poc a poc. PENSAR

Verd

Avançar. ACTUAR I SOLUCIONAR

Primerament, cal **ensenyar als infants a reconèixer les emocions**, explicant-los que són senyals i que ens avisen d'alguna cosa. Fem l'analogia amb els senyals de trànsit i concretament amb el semàfor, recordant i remarquant que el color vermell vol dir que ens hem d'aturar i el verd, que podem seguir. Per tant, quan sentim unes emocions tan fortes que no podem controlar, el primer que hem de fer és parar-nos i calmar-nos. Un cop ens hem calmat, ja podem pensar com resoldre el problema de la millor manera possible. Així podrem evitar reaccions impulsives, que possiblement empitjorarien la situació.

2. Com calmar-nos.

Entre tots pensem **quines coses podem fer per calmar-nos**, en fem una llista i les practiquem. Per exemple:

- Respirar profundament.
- Comptar fins a 10.
- Cantar o xiular.
- Passejar.
- Apartar-se del lloc del conflicte.
- Creuar els braços.
- Posar les mans a les butxaques.

Aquestes últimes són especialment útils als infants molt impulsius o amb problemes d'hiperactivitat

3. Elaboració d'un segon semàfor.

De la llista anterior triem dues o tres maneres de calmar-nos que siguin útils a tothom i les anotem en el segon semàfor. L'acabarem de completar amb el que cal fer en el color groc i verd. Pot quedar així:

Vermell	
	EM CALMO	Respiro profundament M'aparto
Groc	
	PENSO	Com en sento? Quin és el problema? Què he de fer?
Verd	
	SOLUCIONO	Faig el meu pla

Amb alumnes més grans (cicle superior), que ja estan més entrenats i per variar-lo una mica, es podria fer aquest altre semàfor.

Vermell	
	EM CALMO	Em paro Em tranquil·litzo
Groc	
	PENSO	Explico el problema Expresso les meves emocions Penso diverses solucions Penso possibles conseqüències
Verd	
	SOLUCIONO	Porto a terme el millor pla

4. Penjar els dos semàfors.

Pengem els dos semàfors i recordem la seva utilitat: **ajudar-nos a recordar què hem de fer quan tenim problemes**, estem enfadats o sentim emocions molt fortes i desagradables.

Cal penjar-los als diferents espais de l'escola: aules, passadissos, menjador, gimnàs, biblioteca, etc.

5. Recordar les frases dels semàfors.

En diferents moments del dia, sobretot al principi, quan s'introdueix aquesta tècnica, dir en veu alta el què cal fer davant les situacions problemàtiques. Repetir les frases diverses vegades.

6. Practicar en situacions reals.

Seguir els passos del semàfor en veu alta, en situacions reals, com poden ser una discussió, una baralla, en un moment d'esverament...

7. Elogi de la pràctica.

Cada cop que algú segueixi aquesta tècnica en farem esment i l'elogiarem. Encoratjarem als infants que mostren més dificultats en aplicar-la, demostrant-los que confiem en què ho poden aconseguir.

2.5.3. ESTRATÈGIES PER AFRONTAR ALGUNES EMOCIONS

- L'ira: primer de tot calmar-nos per poder resoldre el conflicte d'una manera més assertiva i positiva. Per calmar-nos podem: parlar de la situació amb una altra

persona, fer exercici físic per disminuir els pensaments obsessius, practicar la relaxació, comptar fins a 10, fer un dibuix, cantar, pensar coses agradables, etc.

Un cop ens hem tranquil·litzat, podem expressar, amb calma i serenor, els motius del nostre enuig a la persona que l'ha provocat. Com fer-ho? Pensem allò que direm i els nostres arguments, utilitzem un to de veu tranquil, vigilem el llenguatge no verbal (cal evitar mirades provocadores o amenaçadores...), evitem els retrets globals i critiquem només el fet concret que ens ha fet enfadar.

- La tristesa: per superar la tristesa podem realitzar alguna activitat social que ens distregui, fer activitats que ens siguin agradables, realitzar exercici físic aeròbic per elevar el to muscular i practicar la reestructuració cognitiva.
- La por o l'ansietat: per afrontar-les podem practicar algun mètode de relaxació (respiració, distensió muscular...), la reestructuració cognitiva, controlar la preocupació i reflexionar constructivament, basant-nos en la realitat. □

2.6. LA INTEL·LIGÈNCIA EMOCIONAL

La intel·ligència emocional ens permet regular la impulsivitat, equilibrar el nostre ànim perquè no afecti la nostra capacitat de pensar, sobreviure a les decepcions augmentant la motivació, mostrar empatia, etc.

Peter Salovey i John Mayer, psicòlegs de Harvard, organitzen la intel·ligència emocional en cinc competències principals:

- El coneixement de les pròpies emocions, l'**autoestima**.
- La capacitat de controlar les emocions, el domini dels impulsos, l'**autorregulació**.
- La capacitat de motivar-se a un mateix, l'esforç, la **motivació**.
- El reconeixement de les emocions alienes, l'**empatia**.
- El control de les relacions, l'**assertivitat**.

Les tres primeres s'inclouen en la intel·ligència intrapersonal i les dues últimes, en la intel·ligència interpersonal.

Tal com diu Goleman (1999), assolir una bona intel·ligència emocional inclou les següents habilitats:

- **La intel·ligència intrapersonal** que determina la mesura en què ens relacionem amb nosaltres mateixos i ve donada per:
 - **L'autoconsciència i l'autoestima**: és el coneixement i valoració d'un mateix. Comprèn:
 - La consciència emocional: és el reconeixement de les pròpies emocions i els seus afectes.
 - La valoració adequada d'un mateix: és el coneixement de les pròpies fortaleses i debilitats.
 - La confiança en un mateix: és la seguretat en la valoració que fem sobre nosaltres mateixos i sobre les nostres capacitats.
 - **L'autoregulació**: és el control dels nostres estats, impulsos i recursos interns. Comprèn:

- L'autocontrol: és la capacitat de manejar adequadament les emocions i els impulsos.
- La confiabilitat: és la fidelitat al criteri de sinceritat i honradesa.
- La integritat: és ser responsables de la nostra actuació personal.
- L'adaptabilitat: és la flexibilitat per afrontar els canvis.
- La innovació: és sentir-se còmode i obert davant les noves idees, enfocaments i informació.
- **La motivació:** és el conjunt d'emocions que faciliten aconseguir els nostres objectius. Comprèn:
 - La motivació d'aconseguir: és l'esforç per millorar,
 - El compromís: és secundar els objectius d'un grup o organització.
 - La iniciativa: és actuar quan es presenta l'ocasió.
 - L'optimisme: és la persistència en la consecució dels objectius, superant els obstacles i contratemps que es puguin presentar.
- **La intel·ligència interpersonal** que determina la manera en què ens relacionem amb els altres i ve donada per:
 - **L'empatia:** és la consciència dels sentiments, necessitats i preocupacions alienes. Comprèn:
 - La comprensió dels altres: és la capacitat de captar els sentiments i els punts de vista de les altres persones i interessar-nos activament per les seves preocupacions.
 - L'orientació cap al servei: és l'anticipació, el reconeixement i la satisfacció de les necessitats alienes.
 - L'aprofitament de la diversitat: és saber aprofitar les oportunitats que ens ofereixen diferents tipus de persones.
 - La consciència política: és la capacitat d'adonar-se dels corrents emocionals i de les relacions que s'estableixen en un grup.
 - **L'assertivitat:** és l'habilitat social per donar respostes desitjables en els altres. Comprèn:
 - La influència: és la utilització de tàctiques de persuasió eficaces.
 - La comunicació: és l'emissió de missatges clars i convincents.
 - El lideratge: és la capacitat de dirigir grups i persones.
 - La catalització del canvi: és la capacitat d'iniciar i dirigir els canvis.
 - La resolució de conflictes: és la capacitat de negociar i resoldre conflictes.
 - La col·laboració i la cooperació: són les capacitats de treballar amb els altres en la consecució d'un objectiu comú.
 - Les habilitats d'equip: són les capacitats de crear la dinàmica de grup adient per assolir uns objectius col·lectius. □

2.6.1. LA INTEL·LIGÈNCIA INTRAPERSONAL

2.6.1.1. L'AUTOESTIMA

CONCEPTE

Branden (1995) defineix l'autoestima com la confiança en la nostra capacitat de pensar i en la nostra capacitat d'afrontar-nos als desafiaments de la vida i la confiança en el nostre dret a triomfar i a ser feliços, diu que l'autoestima “és la suma de la confiança i el respecte per un mateix”. Eva Bach i Pere Darder diuen que l'autoestima és “sentir-se digne i capaç”. Ferran Salmurri (2004) afegeix que “Estimar-nos és, a més, sentir-nos responsables davant nosaltres mateixos, acceptar la responsabilitat dels nostres actes i acceptar que la nostra conducta depèn de les eleccions que prenem i no de circumstàncies externes”.

Podríem dir que és la base del nostre benestar personal i que incideix directament en el desenvolupament, en l'aprenentatge, en les relacions, en la creativitat i en la responsabilitat de cada individu. Es va formant i modificant dia a dia durant tota la vida. **És la valoració que cada persona fa del concepte que té d'ella mateixa.**

Per a la formació de l'autoestima és necessària l'autoconsciència, s'ha de conèixer un mateix i comprendre les pròpies emocions, fortaleses, debilitats, necessitats i motivacions. Les persones amb un alt grau d'autoconsciència acostumen a ser honestes amb elles mateixes i amb els altres i mostren sinceritat i capacitat per autoavaluar-se de manera realista.

Eva Bach i Pere Darder afirmen que “els arrels de l'autoestima els trobem en les emocions. L'única manera de fomentar-la és legitimant allò que una persona sent i estimulants alhora la seva autonomia personal. Si li diem que hi ha coses que no pot sentir, és veurà obligat a amargar-les però les continuarà sentint i això farà que no se senti digne. Construirà un jo socialment acceptable però per dintre seu pensarà: “Si sabessin el que sento...”

Acceptar-nos i confiar en nosaltres mateixos passa per acceptar totes les nostres emocions i sentiments juntament amb el desig de canviar, millorar, evolucionar. Respectar-nos és entendre que mereixem felicitat, alegria, amor i respecte per part dels altres.

Les persones amb baixa autoestima sempre estan pendents d'aconseguir l'aprovació i evitar la desaprovació dels altres. No es valoren per sí mateixes, necessiten la valoració dels altres. Aquestes persones acostumen a manifestar conductes agressives i dominants (mostrant menyspreu, rebuig i culpabilitzant els altres) o passives (mostrant por, vergonya, autoculpabilització i rebuig cap a un mateix).

Les crítiques, pròpies o dels altres, originen uns judicis negatius sobre nosaltres mateixos, fent minvar l'autoestima i generant un gran patiment personal. Mantenir una bona autoestima, ens permetrà resistir les crítiques, obrir-nos millor als altres i aprendre a demanar ajuda quan sigui necessari.

L'autoestima no té res a veure amb evitar els errors. Hem de veure els errors com una cosa natural i que tothom en fa. L'única manera de no equivocar-nos és no fer res, però així ens perdrem moltes experiències a la vida. Els errors ens han de servir per aprendre, per procurar evitar que es repeteixin en situacions similars. No serveix de res positiu lamentar-nos dels errors o de les decisions preses en un moment

determinat, no podem tornar enrere, hem de seguir endavant amb el que hi ha i sobretot amb optimisme.

ELEMENTS QUE INTERVENEN EN LA SEVA FORMACIÓ

En la formació de l'autoestima hi intervenen, segons Ferran Salmurri (2004), tres elements:

- La informació que ens arriba dels altres: especialment dels pares i mestres en la primera infància i, a partir dels 8-9 anys, també dels companys i companyes. Aquí els docents tenim un paper important en la vida dels infants i n'hem de ser conscients. Ells estan pendents de la nostra aprovació i per això, és molt important que aprenguem a acceptar les seves emocions i sentiments. Tota la informació que ells reben els ajuda a construir la seva percepció d'ells mateixos. Si aquesta percepció està molt distanciada del què voldrien ser, donarà lloc a una baixa autoestima.
- La valoració de la pròpia vida, respecte al què esperem: cal viure la vida com una aventura i saber aprofitar totes les experiències que se'ns presentin.
- L'estil cognitiu que utilitzem per avaluar-nos: aprendre a veure les coses de forma positiva és molt important i no hem de permetre que la inseguretat i l'autodesconfiança s'apoderin de nosaltres. Els pensaments negatius, que sovint tenen un origen irracional, creen distorsions que ocasionen una baixa autoestima.

Tal com diu Manuel Güell (1998), en el seu treball *Desconeix-te tu mateix, "el veritable origen de l'autoestima està en el nostre interior i depèn de les pròpies idees"*. També ens parla de com les distorsions cognitives (creences irracionals que deformen la realitat negativament i acostumen a ser inexactes i imprecises) ataquen la nostra autoestima. Les distorsions més comunes són:

- Etiquetació: consisteix en fer una definició negativa, absoluta i global d'un mateix. Per exemple: "Sóc un desastre total". Això és irracional, perquè encara que alguna cosa ens hagi sortit malament, segur que no tot surt així.
- Hipergeneralització: es tracta d'expressar una regla general, a partir d'una experiència negativa aïllada. Per exemple: "Tothom em vol prendre el pèl", quan ens hem trobat només amb una persona que es volia aprofitar de nosaltres.
- Filtrat: d'una determinada situació només percebem o recordem els elements o moments negatius. Per exemple: he tingut un dia normal, amb un petit contratemps i ho valoro com que he tingut un dia fatal.
- Autoacusació: consisteix en sentir-nos responsables o culpables de fets que no ens pertoquen. Per exemple: he quedat amb un amic i no ve; ràpidament penso que no he entès el lloc o l'hora de la cita.
- Polarització: consisteix en radicalitzar les situacions. És un perfeccionisme malaltís, ja que si no està tot perfecte, si hi ha algun error, allò ja no val res. Per exemple: he fet un examen que no m'ha anat del tot bé i això em fa sentir molt malament.
- Lectura del pensament: es tracta d'imaginar que els altres ens critiquen i no els agradem, sense poder demostrar que això és cert. Per exemple: un pare em demana aclariments sobre un fet que ha passat i jo interpreto que està qüestionant la meva actuació.
- Error de l'endeví: es tracta de fer prediccions negatives i actuar amb el

convenciment que succeiran. Per exemple: “Segur que em toca el grup més conflictiu de l'escola”.

- Magnificació i minimització: és augmentar la importància dels errors o debilitats i reduir el valor de les qualitats o encerts. Per exemple: treure importància al fet de guanyar un concurs.
- Raonament emocional: consisteix en creure que les coses són realment com les sentim. Per exemple: davant un fet em sento inútil i dedueixo que sóc un inútil.
- Deure: sovint pensem “hauria de...” i si no ho realitzem ens genera un sentiment de culpa i d'angoixa. Hem de procurar adaptar les expectatives a la pròpia realitat.

Per aconseguir una bona autoestima hem d'aprendre a ser independents, a estimar-nos a nosaltres mateixos, a viure sense estar pendents dels criteris i valoracions que els altres facin de nosaltres. Hem de sentir-nos bé amb nosaltres mateixos i no pensar que el benestar ens el donarà una altra persona, perquè d'aquesta manera estem pensant que nosaltres sols, sense ningú, no valem res.

CARACTERÍSTIQUES DE LES PERSONES AMB BONA AUTOESTIMA

- Es mostren tranquil·les i relaxades, enèrgiques i resolutives
- Tenen cura del seu aspecte personal
- Estan segures de sí mateixes
- Es mostren positives i optimistes
- Són sociables, cooperatives, obertes, expressives i assertives
- Estan constantment implicades en el seu creixement personal

2.6.1.2. L'AUTOREGULACIÓ

CONCEPTE

L'autoregulació **és el control dels nostres estats, impulsos i recursos interns**. És la base de la reflexió i ens permet no deixar-nos portar pels sentiments en un moment donat. És com un sistema de control que supervisa que la nostra experiència emocional s'ajusti als nostres objectius.

El primer pas per aconseguir l'autoregulació seria l'autocontrol, és a dir, la capacitat de controlar les emocions, de dominar els impulsos. Les persones amb un alt grau d'autoregulació són capaces de crear al seu voltant un clima de confiança i de justícia. Podem observar que són propenses a la reflexió i a la contemplació, que no s'incomoden amb els canvis i que són íntegres, és a dir, capaces de dir “no” als desitjos impulsius.

Per Goleman, aquesta és una habilitat molt important, perquè és el fonament de qualsevol autocontrol emocional, ja que tota emoció, per la seva pròpia naturalesa, implica un impuls per actuar.

TÈCNiques D'AUTOCONTROL

Una tècnica per millorar l'autocontrol i l'autoregulació és utilitzar la **parla interna**.

El fet de parlar-se un mateix i preveure o anticipar les conseqüències d'una actuació determinada potencia la regulació i el control de la conducta. Les persones que practiquen la conversa interior troben més fàcilment formes per controlar els estats d'ànim i els impulsos emocionals. Els infants impulsius mostren un baix autocontrol i autoregulació.

També cal fomentar la capacitat per demorar una resposta. Aquesta capacitat és bàsica per evitar errors i en la solució de tasques que impliquen incertesa.

Per entrenar la reflexivitat és bo fer exercicis que impliquin tasques de diferenciació i discriminació (de formes, de sons...) i exercicis que consisteixin en observar i analitzar amb compte els detalls, ja que ensenyen a posar-hi atenció i a processar la informació .

Un bon autocontrol és molt útil en la resolució de conflictes. Els infants impulsius acostumen a veure's involucrats en nombrosos conflictes. En ells cal potenciar l'apropament reflexiu als problemes, la demora de la resposta, la previsió de conseqüències, l'anàlisi detallada i la adequada presa de decisions.

2.6.1.3. LA MOTIVACIÓ

L'automotivació és la capacitat de motivar-se a un mateix, d'esforçar-se al màxim per aconseguir allò que es desitja, per assolir els objectius proposats. Es tracta d'una predisposició general que dirigeix el comportament amb la finalitat d'obtenir allò que es desitja. Podríem definir-la com el component emocional de l'atenció. Dirigir les emocions cap a un objectiu ens permet mantenir la motivació i fixar la nostra atenció en el què volem assolir, enlloc de fixar-la en els obstacles que ens podem trobar. Això necessita certa dosis d'iniciativa i d'optimisme, ser emprenedors i actuar de forma positiva davant els contratemps.

La motivació està estretament lligada a l'atenció. Una manca de motivació dispersa l'atenció i, alhora, l'atenció per l'aprenentatge o la realització d'una feina, demana un esforç, una voluntat i un desig d'aconseguir-ho.

La motivació ens permet mantenir un bon nivell d'activitat sense distreure'ns, ni desanimar-nos. Ens permet persistir, arribar al final i aconseguir els nostres objectius, malgrat les dificultats que ens puguem anar trobant. □

2.6.2. LA INTEL·LIGÈNCIA INTERPERSONAL

Establir bones relacions és un dels objectius de l'educació emocional, inclòs dins la intel·ligència interpersonal.

Spivack i Shure consideren que per relacionar-se bé amb els altres i resoldre els conflictes interpersonals que se'ns presentin són necessàries cinc capacitats cognitives:

- **El pensament causal**: ens permet determinar l'origen o causa del problema. És l'habilitat per dir "el que aquí passa és..." i donar un diagnòstic correcte de la situació. Els qui no tenen aquest pensament, ho atribueixen tot a la casualitat o a la mala sort.

- **El pensament alternatiu:** ens permet imaginar nombroses solucions a un determinat problema. És creativitat. Els qui no el tenen acostumen a ser persones impulsives o agressives, que només veuen una solució i moltes vegades és la violència.
- **El pensament conseqüencial:** ens permet preveure les conseqüències que pot ocasionar una determinada actuació. Les persones que no el tenen sovint se'n peneixen de les conseqüències que reben pel què han fet i com ho han fet.
- **El pensament de perspectiva:** davant un problema, ens permet situar-nos en el lloc de l'altre i possibilita l'empatia i la connexió afectiva amb els altres. Els qui volen aconseguir les coses per la força o amb violència no tenen aquest pensament.
- **El pensament de mitjans-fins:** ens permet fixar-nos uns objectius (fins), i analitzar i organitzar bé els recursos (mitjans) de què disposem per assolir-los i, encara més, saber convèncer els altres per tal que hi col·laborin. És el pensament més complex de tots cinc.

2.6.2.1. L'EMPATIA

CONCEPTE

L'empatia és la capacitat que ens permet **reconèixer i entendre les emocions dels altres, les seves motivacions i les raons que expliquen el seu comportament**. És l'habilitat de comprendre les seves necessitats, sentiments i problemes i respondre correctament a les seves reaccions emocionals. Implica una connexió sincera i respectuosa amb les emocions i sentiments de l'altra persona.

L'empatia suposa entrar en el món de l'altre i veure les coses des del seu punt de vista. Això no significa estar d'acord amb les seves opinions i actuacions.

L'empatia es diferencia de la simpatia, en què aquesta implica una valoració positiva de l'altra persona, mentre que l'empatia no pressuposa cap valoració.

El professorat hem de mostrar empatia amb l'alumnat. Hem d'observar les diverses emocions que els infants mostren en diferents moments i intuir quins pensaments tenen sobre ells mateixos. Per exemple en el moment de començar una feina poden mostrar interès, desinterès, avorriment, entusiasme... Si observem un infant que no se'n surt i que mostra inseguretats esborrant contínuament, pot ser que estigui pensant que allò és molt difícil per a ell i que no se sent capaç. Nosaltres el podem ajudar donant-li ànims i mostrant-li confiança en què ho pot fer.

Per ser empàtics, el primer que hem de fer és **saber escoltar**. Sovint en una conversa, mentre l'altra persona parla, estem pensant el que direm o preguntarem després. Escoltar vol dir posar tota l'atenció en l'altra persona, no només en el que diu, sinó també en la comunicació no verbal (el to de veu, la gesticulació, els moviments, l'expressió facial...), ja que tot el cos expressa el que pensem. Les persones empàtiques són capaces d'escoltar els altres, entendre'ls i anticipar-se a les seves necessitats. Quan hem entès l'altra persona, la seva manera de pensar i els seus sentiments, podem escollir la manera més adequada de dir-li el nostre missatge. Els bons comunicadors saben dir les coses de la manera més adequada i en el moment oportú.

L'ESCOLTA ACTIVA

Quan practiquem l'escolta activa estem afirmant l'altra persona, li estem donant importància i seguretat i potenciant la seva autoestima. També s'aconsegueix enfortir la relació, augmentant la confiança.

Què hem de fer per practicar l'escolta activa?

- Deixar parlar a l'altra persona. Ser pacient i no interrompre.
- Mostrar-li que volem escoltar per entendre, no per contradir.
- Acceptar el seu punt de vista i veure la diferència amb el nostre.
- Eliminar els prejudicis, ja que actuen com a filtre i distorsionen la comunicació.
- Escoltar amb tot el cos, no només amb les orelles. La nostra actitud, gestos, mirades... mostren al nostre interlocutor/a la nostra disposició a l'escolta. Fer que l'altra persona se senti còmoda.
- Animar-la a parlar, fent-li les indicacions gestuals oportunes.
- Fer preguntes obertes que mostrin el nostre interès i seguiment de la conversa.
- No pensar en altres coses, com per exemple, què contestarem o quina valoració farem del que se'ns està dient.
- Mostrar-li que percebem el seu estat d'ànim: "sembls enutjat", "entenc que et sentis enrabiada per..."
- Reformular la informació que ens ha donat.
- Utilitzar paràfrasis (preguntes emeses com afirmacions) que incloguin el contingut més important del missatge rebut i els sentiments que creiem que sent: "el què dius és que...", "segons he entès..."

2.6.2.2. L'ASSERTIVITAT

CONCEPTE

L'assertivitat és la fermesa, la seguretat personal i la confiança en un mateix, que permet l'**expressió adequada de les emocions en les relacions socials**. És la conducta que implica l'expressió directa dels propis sentiments, necessitats, drets i opinions sense castigar ni amenaçar els altres ni els seus drets. La persona que es comporta assertivament està més satisfeta amb ella mateixa i amb els altres, perquè és capaç d'evitar que la manipulin, és més lliure en les seves relacions, té més autoestima i més capacitat d'autocontrol emocional i es mostra respectuosa amb tothom.

L'assertivitat és la llibertat de decidir, amb responsabilitat, allò que volem fer a la nostra vida i ens permet actuar en base als nostres interessos o necessitats. **És dir "sí" quan volem dir "sí" i dir "no", quan volem dir "no"**.

Mantenir una conducta assertiva és fonamental per establir relacions positives de respecte i de tolerància, en l'àmbit personal, familiar i professional.

Una persona assertiva no té por de defensar les seves opinions, respecta els límits dels altres i intenta aprendre de les diverses opinions, encara que siguin oposades a la seva.

L'assertivitat permet:

- Frenar o desarmar a les persones que ens ataquen.
- Aclarir equívocs.
- Fer que els altres se sentin respectats i valorats.

CONDUCTES NO ASSERTIVES

En contraposició a la conducta assertiva trobem:

- **La conducta passiva:** no respecta els propis drets i està relacionada amb sentiments de culpa, ansietat i baixa autoestima. Les persones passives no defensen els seus propis drets i permeten que les agressives els influenciïn i acaben acceptant o creient el què els diuen.
- **La conducta agressiva:** trepitja els drets de les altres persones i crea odi i ressentiment. Les persones agressives pretenen influenciar de manera que els altres acabin defensant les seves postures.

CARACTERÍSTIQUES DE LES CONDUCTES ASSERTIVA, PASSIVA I AGRESSIVA

A la següent taula podem comparar els diferents models de conducta:

ASSERTIVA	PASSIVA	AGRESSIVA
Què fa?		
<ul style="list-style-type: none"> - Parla amb fluïdesa - Mostra tranquil·litat i seguretat - Té el cos relaxat - Expressa els sentiments, tant els positius com els negatius - Expressa els punts de vista propis, respectant els dels altres - Es defensa sense agressió - Mostra capacitat per discrepar obertament i sap dir no - Sap acceptar els errors i demanar perdó 	<ul style="list-style-type: none"> - Parla amb poca fluïdesa i un to de veu baix - Mostra inseguretat i s'entrebanca - Manté una postura tensa i nerviosisme a les mans - Fa continus silencis - No mostra desacord i accedeix sense peticions - No es defensa - Se sent incòmode i no diu res - Manté la mirada baixa, sense mirar els ulls 	<ul style="list-style-type: none"> - Parla amb un to de veu alt - Interromp les altres intervencions - Mostra molta tensió a la cara i les mans - Utilitza insults o amenaces - Mostra desacord, tot imposant les seves idees - Fa servir el contraatac - Adopta una postura d'atac, envaint l'espai de l'altre - Estableix un contacte ocular desafiant

ASSERTIVA	PASSIVA	AGRESSIVA
Què pensa?		
<ul style="list-style-type: none"> - Acostuma a tenir conviccions reals i no distorsionades - Respecta els mateixos drets per a ell i per als altres - Tothom té dret a sentir emocions i a expressar-les sense ferir els altres - Tothom té dret a equivocar-se 	<ul style="list-style-type: none"> - Necessita sentir-se estimat i apreciat per tothom - Se sacrifica per no molestar els altres - No té dret a sentir i menys a expressar les seves emocions - No té dret a equivocar-se 	<ul style="list-style-type: none"> - Ho situa tot en termes de guanyar o perdre - Pensa que només ell té dret a ser respectat - Només ell pot expressar les seves emocions, encara que fereixin als altres. No li interessen les emocions dels altres - Difícilment reconeix que s'ha equivocat
Què sent?		
<ul style="list-style-type: none"> - Bona autoestima - Sentiment d'igualtat respecte als altres - Satisfacció per les seves relacions - Sensació de control emocional 	<ul style="list-style-type: none"> - Baixa autoestima - Sentiment d'inferioritat - Se sent manipulat, incomprès, no tingut en compte - Ansietat, impotència, frustració, culpabilitat 	<ul style="list-style-type: none"> - Baixa autoestima - Sentiment de superioritat - Soledat, incomprensió - Ansietat, ràbia, culpabilitat, frustració

CARACTERÍSTIQUES DE LES PERSONES ASSERTIVES

- Es respecten a elles mateixes i als altres, coneixen els seus drets i no es deixen manipular.
- Es mostren educades, directes i honestes.
- Tenen control emocional, un bon autoconcepte i són positives.
- Són capaces de mostrar les seves emocions i sentiments sense ferir els altres.
- Mantenen la serenitat i el sentit de l'humor per manejar tranquil·lament les situacions difícils.
- Saben escoltar i saben dir sí o no segons convingui, sense sentir-se culpables.
- Saben demanar el que volen.
- Planifiquen els missatges i manegen el llenguatge no verbal.
- Saben acceptar positivament les crítiques.
- Accepten la derrota quan és necessari.
- Tenen molts amics.

TÈCNIQUES ASSERTIVES

En Manuel Güell (1998), proposa una sèrie de tècniques per tal de facilitar la conducta assertiva i evitar l'agressiva i la passiva. Aquestes tècniques assertives són:

- **Lliure informació**: consisteix en practicar l'escolta activa i saber captar la informació que ens donen els altres. Una bona manera de relacionar-nos assertivament és fer preguntes, interessar-nos per allò que l'altre ens diu i permetre-li parlar lliurement d'ell mateix.
- **Autorevelació**: consisteix en donar a l'altre informació sobre nosaltres mateixos i els nostres pensaments i opinions, sense que ens ho demani.
- **Aprendre a fer pactes**: davant d'una discussió en termes oposats, una sortida és establir un pacte, que compleixi les següents condicions: no ha de malmetre l'autoestima de ningú, i no ha de perjudicar, ni afectar emocionalment a cap de les parts. Un pacte és un compromís que sempre porta implícites unes concessions, però el que es tracta és que no vagi en contra dels nostres drets.
- **Aprendre a dir que no**: consisteix en dir que “no” quan volem dir “no” i fer-ho de forma tranquil·la, amb seguretat, sense donar excuses, ni cridar, ni deixar-nos portar pel mal geni. Aquesta tècnica evitarà que ens manipulin i que ens sentim culpables oangoixats per haver dit que “sí” quan volíem dir “no”.
- **Tècniques davant les crítiques**: davant una crítica podem trobar tres tipus de reaccions. Les reaccions agressives consisteixen en contraatacar en forma de negació o d'una altra crítica. Les reaccions passives es manifesten callant, fugint i plorant en silenci. Les reaccions assertives poden ser:
 - **Banc de boira**: consisteix en acceptar les crítiques, sense negar-les i considerant la possibilitat que qui les fa tingui raó. Possibles respostes són: “potser si que...”, “no dic que no que...”, “podria ser que...”. No li hem de donar la raó, ni negar el nostre dret a jutjar-nos a nosaltres mateixos.
 - **Asserció negativa**: consisteix en reconèixer clarament les crítiques, sense excuses. Es tracta d'acceptar els errors, sense sentir-nos culpables.
 - **Interrogació negativa**: consisteix en demanar més informació sobre les crítiques que ens fan. Si algú ens critica de forma destructiva i manipulativa: “tot ho fas malament”, li podem demanar: “em podries concretar quines coses i quan ho faig malament?”

2.6.3. CARACTERÍSTIQUES D'UNA PERSONA EMOCIONALMENT INTEL·LIGENT

- Reconeix i és conscient dels propis sentiments i sap com expressar-los.
- Se n'adona de les relacions que hi ha entre els seus sentiments, pensaments i reaccions.
- Coneix les seves fortaleses i debilitats.
- Es veu a ella mateixa des d'una perspectiva realista i optimista, que li permet mantenir una bona autoestima.
- Sap què hi ha darrera de cada emoció per arribar a dominar-les.

- És responsable de les conseqüències que generen els seus actes i decisions.
- Desenvolupa l'empatia, és a dir, comprèn els sentiments de les persones que l'envolten i respecta les diferències que té amb els altres.
- Sap cooperar i resoldre conflictes, basant-se en negociacions justes per a totes les parts implicades.
- Domina la comunicació no verbal (contacte visual, expressivitat facial, to de veu, gesticulacions...) i verbal (escolta, formula peticions clares, participa, respon bé a la crítica, resisteix les influències negatives...).
- Regula el seu diàleg intern (pensament) per reconèixer els propis missatges negatius i autolimitacions. □

2.7. RELACIÓ ENTRE EMOCIONS I APRENENTATGE

Els infants amb dificultats emocionals necessiten ajuda per aconseguir autocontrolar-se i se'ls ha d'ensenyar a fer-ho. El fet de parlar de les emocions i dels sentiments els ajuda a controlar-se, a sentir-se més segurs i a obtenir un major rendiment. En canvi una forta tensió emocional dificulta les capacitats intel·lectuals (raonament, capacitat de concentració, de memòria...) i conseqüentment els aprenentatges.

2.7.1. ACTITUD DAVANT EL FRACÀS O LA CRÍTICA

Hem de procurar que els infants visquin els fracassos com un aprenentatge per actuar de manera diferent en una altra ocasió i que són ells els responsables de les seves actuacions. Hem de procurar fer **crítiques constructives** que l'ajudin a millorar i evitar les negatives, que el poden bloquejar.

Com podem fer que les crítiques siguin constructives?

- Escollint el lloc i el moment adequat per fer-les, millor en privat.
- Adreçant-les a l'actuació i no al caràcter o a la manera de ser de la persona.
- Evitant utilitzar etiquetes o insults.
- Evitant les crítiques constants.
- Posant el missatge negatiu, entre missatges positius.
- Sent congruent amb allò que diem i com ho diem.
- Intentant oferir solucions.

Com podem ensenyar a aprendre a rebre les crítiques?

- No considerant-les com un atac personal, sinó com una informació que ens ha de permetre millorar.
- Demanant els aclariments necessaris per poder-la entendre.
- Assumint la responsabilitat, enlloc de respondre de manera defensiva.
- Refusem les que són injustes o n'acceptem només la part verdadera.

2.7.2. AUTOESTIMA I APRENTATGE

Un fracàs o una crítica no ha de ser motiu per fer disminuir la seva autoestima. Molts estudis reafirmen l'estreta relació entre l'autoestima i els aprenentatges. Una alta autoestima, permet a l'infant afrontar-se als aprenentatges sense ansietat i encarar les tasques escolars amb més motivació.

Una manca d'autoestima dificulta l'aprenentatge i les relacions socials. Una persona amb una bona autoestima és positiva, confia en ella i en els altres, és assertiva i tot això li proporciona benestar amb ella mateixa.

Les persones amb bona autoestima tenen i saben utilitzar els recursos necessaris per superar les dificultats que se'ls van presentant, ja siguin de caire intel·lectual o social.

Està comprovat que alguns trastorns infantils, com el dèficit d'atenció, la hiperactivitat, la impulsivitat o quadres d'ansietat, van associats a una baixa autoestima.

2.7.3. L'ATENCIÓ

L'atenció i la concentració són bàsiques per a l'aprenentatge i **la capacitat per atendre ve condicionada per l'estat emocional.**

Renata i Geaoffrey Caine (1998), en les seves investigacions, han observat com la por produeix distraccions, creant buits d'atenció. També distreuen i dispersen l'atenció, a més de treure les ganes de fer la feina, algunes emocions com la vergonya, la pena, l'avorriment, la ràbia, la impotència i la desesperació.

Si volem afavorir l'atenció hem de fomentar la motivació per aprendre, la tranquil·litat i el benestar. La motivació és la capacitat que permetrà als infants persistir en allò que estan fent, encara que sorgeixin dificultats, inconvenients, contratemps... El millor és que aquesta motivació sigui interna, en lloc d'externa (advertències de càstig, promeses de recompenses), perquè així no dependran d'una altra persona per mantenir-la. □

2.8. UN MODEL D'ALFABETITZACIÓ EMOCIONAL

Karen Stone McCown és la creadora del programa Self Science, que té com a tema fonamental els sentiments, tant els propis com els dels altres, i considera que *"l'aprenentatge no succeeix com quelcom aïllat dels sentiments dels nens; de fet, l'alfabetització emocional és tan important com l'aprenentatge de les matemàtiques o de la lectura"*.

Els principals components del currículum de Self Science són:

- Consciència d'un mateix: observar-se un mateix i reconèixer els propis sentiments; elaborar un vocabulari dels sentiments; conèixer les relacions existents entre els pensaments, els sentiments i les reaccions.
- Presa de decisions personals: examinar les pròpies accions i conèixer les seves conseqüències; saber si una determinada decisió està governada pel pensament o

pel sentiment.

- Dominar els sentiments: parlar amb un mateix per comprendre els missatges negatius; buscar formes de manejar la por, l'ansietat, l'ira i la tristesa.
- Manejar l'estrès: aprendre el valor de la relaxació.
- Empatia: comprendre els sentiments i les preocupacions dels altres i assumir la seva perspectiva; adonar-se de les diferents formes en què la gent sent les coses.
- Comunicacions: desenvolupar la capacitat de parlar dels sentiments; aprendre a escoltar i a fer preguntes; enviar missatges des del "jo", en lloc de fer-ho des de la censura.
- Obertura: valorar l'obertura i la confiança en les relacions.
- Intuïció: identificar pautes en la seva vida i en les seves reaccions emocionals i reconèixer pautes similars en els altres.
- Autoacceptació: sentir-se bé amb un mateix i considerar-se des d'una perspectiva positiva; reconèixer les pròpies fortaleeses i debilitats; ser capaç de riure d'un mateix.
- Responsabilitat personal: assumir la responsabilitat; reconèixer les conseqüències de les seves decisions i de les seves accions; acceptar els seus sentiments i els seus estats d'ànim; perseverar en els compromisos adquirits.
- Assertivitat: afirmar els seus interessos o sentiments sense ira ni passivitat.
- Dinàmica de grup: cooperació; saber quan i com manar i quan obeir.
- Solució de conflictes: aprendre a jugar net amb els companys, pares i mestres; aprendre el model guanyador/guanyador de negociar compromisos.

Les escoles que volen incloure en el seu currículum l'educació emocional, han de tenir sempre presents aquests objectius. □

3. L'EDUCACIÓ EMOCIONAL A L'ESCOLA

Tots tenim els diferents tipus d'intel·ligència, però cada persona, partint dels seus interessos i capacitats, les va desenvolupant en diferent mesura. El nostre sistema educatiu no dona la mateixa importància a tots els tipus d'intel·ligència i mentre que a algunes se'ls dedica una gran quantitat de temps, a d'altres se'ls dedica molt menys o, fins i tot, gens. Tal com diu Gardner, els diferents tipus d'intel·ligència es desenvolupen àmpliament si troben un ambient que els ofereixi les condicions necessàries. I aquestes condicions, són les que l'escola ha de facilitar.

Sovint ens trobem amb alumnes que per no destacar en el domini de les intel·ligències, que tradicionalment s'han considerat més importants (lingüística i matemàtica), acaben fracassant a l'escola. Però de ben segur que tots destaquen en alguna de les altres intel·ligències, generalment molt menys o gens valorades. Si l'escola és capaç de valorar per un igual tots els tipus d'intel·ligència, estarà donant a tothom les mateixes oportunitats d'èxit, sigui en un àmbit o en un altre.

Si ens fixem en les diferents àrees curriculars de l'educació primària, podem observar que inclouen el treball de les següents intel·ligències: lingüística-verbal, lògica-matemàtica, espacial, musical, corporal-kinestèsica i naturalista; encara que algunes, com he dit abans, tenen moltes més hores destinades que d'altres. Això és degut a què la nostra societat no les valora per un igual.

Però, què passa amb la intel·ligència emocional, que inclou la intrapersonal i la interpersonal, forma part del currículum? Cal treballar-la a l'escola? Com? Quan? Quins efectes positius té? □

3.1. L'EDUCACIÓ EMOCIONAL I EL CURRÍCULUM

La LOE (Llei Orgànica d'Educació, maig 2006) contempla, entre altres, les següents finalitats:

- El ple desenvolupament de la personalitat i de les capacitats de l'alumnat.
- L'educació en l'exercici de la tolerància i de la llibertat dins dels principis democràtics de convivència, així com en la prevenció de conflictes i la seva resolució pacífica.
- L'educació en la responsabilitat individual i en el mèrit i esforç personal.
- El desenvolupament de la capacitat de l'alumnat per regular el seu propi aprenentatge, confiar en les seves aptituds i coneixements, així com per desenvolupar la creativitat, la iniciativa personal i l'esperit emprenedor.

L'actual currículum de primària parla de l'educació integral dels infants i del seu desenvolupament afectiu i social, que els permeti aprendre a:

- Ser i actuar de manera autònoma: treballant l'autoconeixement, la construcció i l'acceptació de la pròpia identitat, la regulació de les emocions, l'autoexigència i el desenvolupament d'estratègies d'aprenentatge, del pensament crític i d'hàbits responsables.
- Pensar i comunicar: utilitzant els diferents tipus de llenguatge per comunicar informacions, sentiments i coneixements i treballant cooperativament.

- Descobrir i tenir iniciativa: desenvolupant l'interès i la curiositat i el compromís en millorar
- Conviure i habitar el món: afavorint la cohesió social, amb la conscienciació de pertinença al grup, el respecte per la diversitat, el desenvolupament d'habilitats socials, el treball en equip i la gestió positiva dels conflictes.

El Departament d'Educació ha redactat el decret 142/2007, de 26 de juny, pel qual s'estableix l'ordenació dels ensenyaments de l'educació primària. Parla de l'educació primària *com una etapa fonamental i privilegiada en la formació dels nens i les nenes. Aquesta etapa educativa és el marc idoni per adquirir les competències bàsiques i els instruments necessaris per realitzar nous aprenentatges i **posar les bases d'una formació personal basada en l'autonomia personal, la responsabilitat, la solidaritat, la llibertat, la participació i el compromís individual i col·lectiu**; per conèixer els elements bàsics de la llengua, l'entorn geogràfic, la història i les tradicions que permetin arrelar-se al país; per poder participar en la construcció d'un món millor i continuar aprenent al llarg de la vida.*

*La finalitat de l'educació primària és proporcionar a tots els nens i les nenes les competències que els permetin assegurar el seu **desenvolupament personal i social**; adquirir les habilitats i les competències culturals i socials relatives a l'expressió i comprensió oral, a la lectura i a l'escriptura, al càlcul, a la igualtat de drets i oportunitats entre homes i dones, a **l'autonomia personal, la coresponsabilitat i la interdependència personal**, a la resolució de problemes i als coneixements bàsics de la ciència, la cultura i la convivència, el rebuig de tot tipus de comportaments discriminatoris per raó de sexe; desenvolupar la competència d'expressar el que s'ha après, d'explicar amb raons coherents, fiables i ben justificades el seu punt de vista i la seva opinió, de saber escoltar el punt de vista dels altres amb respecte i d'arribar a acords quan sigui necessari; **desenvolupar les habilitats socials, d'esforç, treball i estudi**; expressar el sentit artístic, la creativitat i **l'afectivitat**; i conèixer els elements bàsics de la llengua, la història, la geografia i les tradicions pròpies de Catalunya que permetin el seu arrelament.*

Els objectius de l'educació primària relacionats amb l'educació emocional són:

- Conèixer, valorar i aplicar els valors i les normes de convivència per ser un ciutadà o ciutadana lliure capaç de prendre compromisos individuals i col·lectius, respectar els drets humans i acceptar el pluralisme propi d'una societat democràtica.
- Tenir consciència del valor del treball individual i col·lectiu i desenvolupar hàbits d'esforç i treball en l'estudi, així com actituds de confiança, amb iniciativa personal, autodisciplina, sentit crític, responsabilitat, curiositat, interès i creativitat en l'aprenentatge.
- Adquirir habilitats per mantenir i millorar el clima de convivència, i per prevenir i resoldre conflictes de manera pacífica tant en l'àmbit familiar com en l'àmbit escolar i social.
- Conèixer, comprendre i respectar les diferents cultures i les diferències entre les persones, facilitar que les noies i els nois elaborin una imatge de si mateixos positiva i equilibrada i adquireixin autonomia personal, la igualtat de drets i oportunitats entre homes i dones i la no-discriminació de persones amb discapacitats; defensar l'aplicació dels drets humans en tots els àmbits de la vida personal i social, sense cap tipus de discriminació.

- Desenvolupar les capacitats afectives en tots els àmbits de la personalitat i en la manera de relacionar-se amb els altres, així com una actitud contrària a la violència, als prejudicis de qualsevol mena i als estereotips sexistes.
- Aplicar, en contextos diversos, els diferents coneixements adquirits i els recursos propis, a fi de resoldre de manera creativa problemes, situacions personals i necessitats de la vida quotidiana.
- Valorar la importància de la higiene i de la salut, acceptar l) el propi cos i el dels altres, respectar les diferències i utilitzar l'educació física i l'esport per afavorir el desenvolupament personal i social.

En aquest decret es considera la **competència personal** com una de les competències bàsiques que ha d'adquirir l'alumnat de primària.

La competència personal està vinculada al desenvolupament i a l'afirmació de la identitat personal i es tradueix en afirmar els seus propis valors i autonomia, però també en actituds d'obertura, flexibilitat i de compromís vers les altres persones.

Implica, així mateix, el desenvolupament de les competències emocionals, adreçades a un mateix (com per exemple, el coneixement de les pròpies emocions i les d'altri, la regulació emocional i l'autoestima) i adreçades a les altres persones (l'empatia, l'assertivitat, l'escolta, el diàleg, l'animació de grups, la presa de decisions i la resolució de conflictes, entre d'altres).

Cal treballar l'autoconeixement, la construcció i acceptació de la pròpia identitat, la regulació de les emocions, l'autoexigència, el pensament crític, i el desenvolupament d'hàbits responsables.

Entre les competències personals s'inclouen:

- **La competència d'autonomia i iniciativa personal:** *es refereix, d'una banda, a l'adquisició de la consciència i aplicació d'un conjunt de valors i actituds personals interrelacionades, com la responsabilitat, la perseverança, el coneixement de si mateix i l'autoestima, la creativitat, l'autocrítica, el control emocional, la capacitat d'elegir, de calcular riscos i d'afrontar els problemes, així com la capacitat de demorar la necessitat de satisfacció immediata, d'aprendre de les errades i d'assumir riscos. De l'altra banda, remet a la capacitat d'elegir amb criteri propi, d'imaginar projectes, i de portar endavant les accions necessàries per desenvolupar les opcions i plans personals en el marc de projectes individuals o col·lectius. responsabilitzant-se, tant en l'àmbit personal, com en el social i laboral.*

En la mesura que l'autonomia i la iniciativa personal involucra sovint altres persones, aquesta competència obliga a disposar d'habilitats socials per a relacionar-se, cooperar i treballar en equip: posar-se en el lloc de l'altre, valorar les idees d'altri, dialogar i negociar, l'assertivitat per fer saber adequadament a les altres persones les pròpies decisions, i treballar de forma cooperativa i flexible.

En síntesi, l'autonomia i la iniciativa personal impliquen ser capaç d'imaginar, emprendre, desenvolupar i avaluar accions o projectes individuals o col·lectius amb creativitat, confiança, responsabilitat i sentit crític.

- **Les competències específiques centrades en conviure i habitar el món:** *Aprendre a conviure implica tenir en compte l'enriquiment que proporcionen les relacions socials i, en especial, el diàleg intergeneracional i valorar les aportacions, manifestacions i produccions culturals en la seva diversitat i pluralitat de gènere, temps i espai, com a part del patrimoni cultural de la humanitat.*

Aprendre a habitar el món requereix la comprensió per part de l'alumnat de la realitat que l'envolta, que es reconegui en la seva pertinença al grup i la societat, que interactuï amb l'entorn i es comprometi a la seva millora.

Si volem una major cohesió social, i una actitud responsable i participativa de les noies i els nois envers la comunitat escolar i l'àmbit local cal, entre d'altres, la conscienciació de la pertinença social i comunitària, el coneixement dels valors en què es fonamenta la societat democràtica i el dels drets humans, el respecte per la diversitat, el desenvolupament d'habilitats socials, el funcionament participatiu de la institució escolar, el treball en equip, l'ús del diàleg en la resolució de conflictes, el plantejament crític dels hàbits de consum i dels estils de vida i el desenvolupament de projectes en comú.

- **La competència social i ciutadana:***Aquesta competència fa possible comprendre la realitat social en què es viu, cooperar, conviure i exercir la ciutadania democràtica en una societat plural, així com comprometre's a contribuir en la seva millora.*

Entre les habilitats que tenen relació amb aquesta competència destaquen: conèixer-se i valorar-se; saber comunicar-se en distints contextos; expressar les pròpies idees i escoltar les alienes; ser capaç de posar-se en lloc d'altri; prendre decisions en els distints nivells de la vida comunitària; valorar les diferències i reconèixer la igualtat de drets entre els diferents col·lectius, en particular, entre homes i dones; practicar el diàleg i la negociació per arribar a acords com a forma de resoldre els conflictes, tant en l'àmbit individual com en el social.

La dimensió ètica de la competència social i ciutadana suposa ser conscient dels valors de l'entorn, avaluar-los i reconstruir-los afectivament i racional per crear progressivament un sistema de valors propi i comportar-se en coherència amb ells en afrontar una decisió o un conflicte. Això suposa entendre que no tota posició personal és ètica, si no està basada en el respecte a principis o valors universals com els que conté la Declaració dels Drets Humans.

També formen part d'aquesta competència aquelles habilitats socials que permeten saber que els conflictes de valors i interessos intervenen en la convivència, resoldre'ls amb actitud constructiva i prendre decisions amb autonomia emprant, tant els coneixements sobre la societat com una escala de valors construïda per mitjà de la reflexió crítica i el diàleg en el marc dels patrons culturals bàsics de cada regió, país o comunitat.

Aquests aspectes no es poden incloure dins d'una àrea concreta. S'han de treballar a nivell transversal, en cada una de les actuacions que es fan a l'escola i han de ser presents en tot moment en el procés d'ensenyament i d'aprenentatge. I crec que és precisament aquest caire global que té l'educació emocional, el que fa que pensem que ja es treballa, que ja hi és present i que no se li dediqui un temps concret. □

3.2. JUSTIFICACIÓ DEL SEU TREBALL A L'ESCOLA

Està clar que tots els docents eduquem emocionalment al nostre alumnat. Moltes vegades ho fem inconscientment i a vegades no de la forma més idònia, perquè la majoria de nosaltres tampoc hem rebut l'educació emocional adequada. Molts docents interessats en aquest tema, hem buscat recursos per aprendre'n més (llibres de creixement personal, curssets de l'escola d'estiu, seminaris, llicències d'estudis...) i cada cop som més els que ens preocupem de la intel·ligència emocional dels infants. I com

més informació recollim, més important la trobem. El que és evident és que l'educació emocional ha de començar en un mateix. Oi que si no tenim un bon domini de l'anglès no el podem ensenyar? Doncs, el mateix passa amb la intel·ligència emocional. Com volem fomentar-la en el nostre alumnat, si no som capaços de començar a controlar les nostres emocions?

Alguns docents, guiats pels coneixements que tenen sobre aquest tema i, sobretot, pel sentit comú, estan donant als nens i nenes una bona base emocional, a partir de les seves actuacions, que els serveixen de model positiu. Però hem d'anar més enllà de les actuacions individuals. L'aplicació de la teoria de les intel·ligències múltiples a l'escola és un **treball en equip**, on tota la comunitat educativa (mestres, alumnes, famílies, monitoratge i resta de personal) ha de participar-hi. Per obtenir uns bons resultats és important que se'n faci una generalització i que el procés tingui una continuïtat fora de les hores de classe (lleure, menjador, sortides...) i fins i tot, fora de l'ambient escolar. Aquí és on la implicació de la família és bàsica. Evidentment el claustre en serà el màxim responsable de la posada en marxa del projecte i vetllarà per al seu bon desenvolupament.

Actualment hi ha escoles que, a més a més d'ensenyar les àrees curriculars, es plantegen incloure ensenyar, de forma organitzada i sistemàtica, a desenvolupar les capacitats que permetran a l'alumnat entendre's millor i relacionar-se de forma adequada amb el món exterior. Pensant també en el futur professional d'aquests nens i nenes, hem de preveure que a l'entrada al món laboral, no només els demanaran unes bones qualificacions acadèmiques, sinó que cada cop més es valoren unes altres capacitats, com són: establir bones relacions amb els companys, saber resoldre positivament els conflictes que es presenten, saber comunicar-se adequadament..., en definitiva, tenir una bona intel·ligència emocional.

Són moltes les escoles que van introduint alguns aspectes d'educació emocional dins les sessions de tutoria, utilitzant la mediació en la resolució de conflictes, etc.

Partint de la base que les emocions i els sentiments en sí no són ni bons ni dolents, sinó que són les reaccions que provoquen les que poden ser negatives i poc apropiades, es veu la necessitat d'educar els infants en la intel·ligència emocional. Proporcionar als infants estratègies per al coneixement personal i emocional disminuirà notablement les conductes agressives i els comportaments impulsius d'alguns nens i nenes, alhora que millorarà l'ambient en el grup i els seus membres trauran més profit de les seves capacitats. □

3.3. COM I QUAN CAL TREBALLAR-LA

COM?

De fet l'estem treballant amb cada una de les nostres actuacions. Per això és molt important que tinguem cura del nostre llenguatge, tant del verbal, com del no verbal (el to de veu, l'expressió de la cara, els gestos, la postura).

Tots sabem que els infants necessiten del reconeixement dels adults, sobretot dels pares i del professorat, per sentir-se valorats, per sentir-se bé amb ells mateixos i formar-se un bon autoconcepte i una bona autoestima.

Hem de **fomentar al màxim les experiències positives**, també anomenades cristal·litzants, que són aquelles que fomenten el desenvolupament del talent i de les

habilitats personals, són les que animen a repetir l'èxit i a voler fer-ho cada cop millor, a autoexigir-se i a gaudir del que s'ha aconseguit.

Hem de procurar evitar les negatives, anomenades també paralitzants, perquè bloquegen el desenvolupament de la intel·ligència i estan plenes d'emocions negatives: por, vergonya, frustració, culpa... Davant una experiència d'aquestes a l'infant se li treuen les ganes de tornar-ho a provar, vol evitar un nou fracàs i si pot, evitarà repetir allò que no li ha sortit bé, i si se sent obligat a fer-ho, probablement, la mateixa por al fracàs, li impedirà aconseguir l'èxit.

Això no vol dir que sempre els hem de dir que ho han fet molt bé. Els infants són molt llestos i receptius i noten quan els mentim. Hem de ser sincers amb ells i així també els ensenyem el valor de la sinceritat. Si està bé, se'ls felicita per la feina ben feta, pel què han aconseguit, però si no els ha sortit bé, se'ls ha de dir com ho poden millorar, s'ha de valorar positivament l'esforç, l'interès i les ganes que hi han posat i animar-los a tornar-ho a intentar quan hi hagi ocasió.

Si, quan un infant se sent impotent davant un aprenentatge o incapaç en la realització d'una feina, som capaços de transmetre-li la nostra confiança en què allò ho pot fet, la probabilitat de què ho aconsegueixi es multiplica.

Tenint en compte els diferents tipus d'intel·ligència i el seu diferent grau de desenvolupament individual en cada persona, no és gaire lògic que l'escola pretengui que tots els alumnes aprenguin el mateix i de la mateixa manera. Si un mateix contingut curricular es presenta de maneres molt diverses, estem donant l'oportunitat que cada nen o nena l'assimili partint de les seves capacitats i interessos i l'estem ajudant a aprofitar al màxim els seus punts forts, facilitant-li així l'aprenentatge. Aquesta és la nostra tasca per poder atendre la diversitat.

A l'hora de treballar l'educació emocional cal tenir present els ingredients necessaris: autoconfiança, curiositat, autocontrol, capacitat de relacionar-se i de comunicar i cooperació.

QUAN?

Si he dit abans que eduquem emocionalment amb cada una de les nostres actuacions, significa que ho fem en tot moment.

Malgrat aquest treball continuat i constant, és convenient programar unes sessions setmanals per poder aprofundir en cada un dels aspectes que comprèn l'educació emocional.

La meua proposta consisteix en dedicar com a mínim una hora setmanal (si pot ser hora i mitja) a la realització de diferents activitats amb la finalitat d'aprendre a conèixer i controlar les emocions i a millorar les habilitats socials.

En els cursos del cicle inicial és molt més efectiu dedicar un quart d'hora diari, per dues raons: se'ls pot fer pesat estar molta estona treballant el mateix i els és més fàcil parlar de les coses que han passat fa poc. Així es poden aprofitar els conflictes que van sorgint, per anar parlant de les emocions i anar aprenent a resoldre'ls.

A mesura que augmenta l'edat dels infants, podem anar augmentant l'estona seguida de dedicació i anar-les espaiant en el temps, perquè són més capaços de ajornar parlar d'un conflicte que hi ha hagut i de recordar els fets i les emocions sentides. Les activitats a realitzar poden ser més llargues i complexes i d'aquesta manera no les haurem de deixar a mitges.

La dedicació per cicles podria ser:

	DURADA DE CADA SESSIÓ	NOMBRE DE SESSIONS SETMANALS	TEMPS TOTAL DE DEDICACIÓ SETMANAL
CICLE INICIAL	15 minuts	5	1 h 15 min
CICLE MITJÀ	30 minuts	3	1 h 30 min
CICLE SUPERIOR	45 minuts	2	1 h 30 min

3.4. AVANTATGES

Les escoles que treballen tenint en compte les intel·ligències múltiples han observat moltes millores, entre les quals cal destacar:

- Presència de més bon humor i menys tristesa.
- Augment de l'autoestima de l'alumnat.
- Disminució de l'ansietat i l'estrès i dels desordres alimentaris
- Disminució de la violència, l'agressivitat i altres conductes antisocials.
- Millora de l'adaptació escolar, social i familiar.
- Desenvolupament de les habilitats socials i de cooperació i de les relacions interpersonals satisfactòries.
- Increment del lideratge positiu.
- Disminució dels problemes conductuals i de l'agressivitat.
- Increment de l'interès i la dedicació en l'aprenentatge.
- Millora en l'adquisició de coneixements i en l'assoliment de les competències bàsiques.

Pensar en què es poden aconseguir totes aquestes millores, ja és un bon motiu per animar-nos a treballar en aquesta línia. □

3.5. LA IMPLICACIÓ DE LES FAMÍLIES

És importantíssim transmetre a les famílies la **necessitat de la seva implicació i col·laboració** per poder assolir els objectius proposats. Una generalització dels aspectes treballats a l'escola a l'àmbit familiar, multiplicarà el seu efecte positiu en els infants.

Cal explicar molt bé a les famílies el que estem treballant a l'escola des de l'educació emocional i demanar-los clarament la seva col·laboració. Un bon moment per fer-ho poden ser les reunions d'aula d'inici de curs.

Seria molt interessant poder comptar amb la col·laboració d'alguna persona especialitzada en el tema (psicòleg/a, pedagog/a...) que organitzés una petita escola de pares i mares, amb xerrades molt més pràctiques que teòriques, on se'ls pugui orientar com han d'actuar davant situacions familiars concretes i quotidianes. Potser els pares i

mares sentirien el tema més proper i s'aconseguiria una major assistència i participació si les xerrades s'estructuressin per cicles, adequant el seu contingut a les característiques pròpies de cada edat i a aquells aspectes que més els preocupen de la seva evolució.

Amb la finalitat que la informació més important arribi a totes les famílies, seria convenient editar algun tríptic que despertí el seu interès i se sentin més motivats i implicats en la seva participació en l'educació emocional.

Anna Carpena (1999) en el seu treball "*Habilitats socials i educació de valors des de l'acció tutorial*", a l'apartat 7 titulat "Participació familiar" proposa el següent llistat d'orientacions adreçades a les famílies, que pot ser molt útil:

1. *Definir normes de conducta i convivència clares, no arbitràries, el que no vol dir que no es puguin negociar.*
2. *Donar un tracte sempre respectuós. Malgrat se l'hagi de renyar, cal fer-ho amb mirament. Si per corregir conductes es fa atacant o menysvalorant, pot ser que els infants no es mostrin receptius, o que no tinguin ganes de canviar.*
3. *Escoltar i atendre els problemes que presentin els seus fills.*
4. *Valorar positivament les característiques diferencials que fan del seu fill un ésser únic, encara que puguin ser rares o incòmodes.*
5. *Controlar el judici negatiu. Les objeccions poden arribar a immobilitzar, poden arribar a crear el sentiment de que "faci el que faci ho faré malament, no me'n sortiré".*
6. *Practicar l'elogi sincer i precís. Celebrar tots els petits èxits fruit de l'esforç.*
7. *No ser sobreprotectors i fomentar l'autonomia. Deixar que facin tot allò de què són capaços. Superar el temor de que el fill creixi.*
8. *Compartir responsabilitats domèstiques.*
9. *D'entrada deixar que facin les coses a la seva manera. Amb temps anar-ne parlant de com es podria millorar el que fan.*
10. *Procurar donar bons models. No presentar models de dominants i dominats. És important que el nen vegi bons nivells d'autoestima tant en el pare com en la mare.*
11. *Cal parlar com a iguals amb els fills, compartint temes d'interès i interessant-se per les seves coses, tenint present que encara que es puguin compartir temes "com a iguals" mai s'igualaran. Els pares tenen, i han de tenir, autoritat.*

Antoni Portell va elaborar un Programa de Competència Social, titulat *Megahabilitats. Habilitats per viure*, adreçat a les famílies on proposa un seguit d'actituds i activitats orientades a desenvolupar la intel·ligència emocional. □

3.6. LA SEVA APLICACIÓ

Partint de la base, com diu Carmen Boix (2005) en el seu treball *Treballem les emocions a l'escola*, que "*l'educació emocional és un aprenentatge que cal construir des de la vivència*", el primer que hem de fer com a educands és treballar la nostra pròpia emocionalitat. Abans de poder educar emocionalment, hem de conèixer bé les nostres emocions i com ens afecten personalment cada una de les situacions que vivim, per poder gestionar adequadament aquestes emocions, a partir dels recursos que tenim.

Les nostres emocions estan influenciades per l'emocionalitat del nostre entorn,

però alhora nosaltres també contribuïm a generar aquesta emocionalitat. **Cadascú de nosaltres influeix en l'estat d'ànim dels altres.** Influir positiva o negativament en l'estat emocional d'una altra persona és un fet molt freqüent i encara que a vegades no en som conscients, la transmissió de l'estat d'ànim és molt poderosa. **Les emocions s'encomanen** i cadascú de nosaltres contribueix a què els altres se sentin una mica millor o una mica pitjor. Totes les persones transmetem i captem estats d'ànim amb els altres. Els senyals emocionals que enviem afecten les persones que ens envolten. La intel·ligència emocional ens permet dirigir i regular aquest intercanvi. Hi ha persones amb les que sentim moltes ganes d'estar, perquè percebem que la seva manera de ser (com maneja les seves emocions) ens fa sentir bé.

Per poder incidir en el nostre benestar, cal que prenguem consciència de les nostres emocions a cada moment, del què sentim a casa, a l'escola, a l'aula... A vegades amaguem, conscient o inconscientment, algunes de les nostres emocions, però aquest no és el camí que ens permetrà poder-les gestionar.

No tothom sent les mateixes emocions davant una vivència. Davant una mateixa situació, les emocions poden ser molt diferents i la manera de viure-les també. I no només varien de persona a persona, sinó que també poden variar en un mateix individu segons el moment en què es produeixen. Tots tenim la nostra història emocional i d'ella depenen les emocions que anem manifestant. Si les entenem i les acceptem, podrem comprendre'ns millor a nosaltres mateixos.

De fet, no ens hem de sentir malament per tenir una emoció que considerem negativa, sinó que hem de procurar que aquesta emoció no ens generi una reacció que ens pugui perjudicar. Si som capaços d'entendre quin fet ha provocat la nostra emoció i per què ens ha ocasionat aquest sentiment, ens serà molt més fàcil controlar les nostres reaccions i actuar de la forma més adequada.

És important que, cada dia, abans d'entrar a classe ens sentim tranquils i tranquil·les, confiats i confiades i receptius i receptives, ja que així afavorim la creació d'un clima emocional d'aprenentatge, on se senti tranquil·litat, atenció, motivació, seguretat i confiança. Si entrem amb nerviosisme i de mal humor, ens serà molt difícil portar bé la classe per dos motius: el primer, pel nostre propi estat emocional en aquell moment i el segon, pel nerviosisme i intranquil·litat, que estem generant en el nostre alumnat. No podem oblidar que les emocions s'encomanen.

Els infants aprenen el que han de fer, veient el que fan els altres i a l'escola l'actuació del professorat com a **model positiu** és molt important.

Per poder treballar de forma efectiva l'educació emocional a l'escola cal:

- Un ambient relaxat i de confiança a l'aula.
- Una relació positiva entre el professorat i l'alumnat.
- Una implicació de tot el claustre i altre personal que actuï amb els infants a l'escola.

□

3.6.1. CREAR UN BON AMBIENT A L'AULA

Les persones, com a éssers emocionals contribuïm a crear el clima emocional d'allà on estem. Les nostres pròpies emocions juntament amb les de totes les persones que ens envolten influeixen en crear un ambient agradable o desagradable. Tots busquem ambients on ens sentim a gust, acceptats, considerats i valorats, perquè

aquest ambient ens condiciona i contribueix a fer-nos sentir emocions positives, que facilitaran la tasca que hem de fer. Aquest ambient es crea dia a dia i moment a moment.

Tal com diu Carmen Boix (2005), *“la nostra emocionalitat marca el nostre interès per les coses, per les persones i per la vida”*. Hem de procurar crear a l'aula i a tota l'escola, un **ambient emocional agradable**, on cada infant se senti apreciat i respectat, on es valori com és i el què fa, on es trobi a gust amb el mestre o la mestra i amb els companys i companyes, on es pugui sentir segur i tranquil, on pugui expressar el que sent. Hem de tenir en compte les emocions que afavoreixen la convivència i l'aprenentatge. Si aconseguim crear aquest clima de benestar emocional, tenim molta feina feta, ja que ens serà molt més fàcil que l'alumnat vagi adquirint els aprenentatges curriculars i que es generi una bona convivència. Els nens aprenen millor en ambients on l'ansietat és mínima.

Un bon ambient emocional facilitarà la confiança, la seguretat, el respecte, la il·lusió, la reflexió, les ganes d'aprendre... Hem de tenir molta cura amb el que diem i en com ho diem. Sovint utilitzem expressions que fan sentir els infants no acceptats, rebutjats i poc valorats. Amb això potenciem el seu bloqueig emocional, ja que a ningú li agrada que el desaprovïn. Poso un parell d'exemples de situacions quotidianes a l'escola: Si en lloc de dir “És que no sabeu fer una fila?” o “Això no sembla una fila!”, amb el que els estem mostrant desconfiança en què puguin fer bé la fila, els proposem “Ara intentareu fer una fila millor”, amb el que els mostrem confiança en què ho poden aconseguir, estem motivant als infants a fer una fila ben feta. Si en lloc de dir a algú “Això ho has fet malament”, li proposem “Vols que t'expliqui com ho pots millorar?”, l'estem animant a fer-ho més bé, a tornar-ho a intentar. Sempre és molt important el to amb què ens expressem, cal mostrar-los tranquil·litat, confiança i molt interès en ajudar-los a fer bé les coses. Un cop han aconseguit el que volíem, o com a mínim hi han posat voluntat, cal mostrar-los la nostra **aprovació i satisfacció** per les millores aconseguides.

Els sentiments positius, com l'entusiasme, la perseverança i la confiança, generen una motivació positiva sobre el rendiment, ja que els estats d'ànim positius augmenten la capacitat de pensar amb flexibilitat i complexitat, fent més fàcil resoldre els problemes, tant els de caire intel·lectual com els interpersonals.

En un ambient acollidor disminueixen els conflictes i quan es presenten la seva resolució és més senzilla.

Hem de **cuidar el nostre llenguatge** i procurar evitar les paraules amb connotacions absolutes (sempre, mai, tot, res, ningú, tothom...) i les expressions amb to sentenciós (ets una desordenada, ets un mentider...). Podem canviar-les per frases que expressin els nostres sentiments vers aquell fet (no em sento bé amb aquest desordre, no m'agrada que em diguis mentides...). Una expressió que acostuma a generar una bona relació amb els infants és “quan fas..., em sento...”. D'aquesta manera li estem mostrant les nostres emocions i això l'ajudarà a mostrar les seves. Com que els infants viuen pendents del reconeixement dels adults, procuraran repetir les actuacions que ens produeixen emocions agradables i evitar les que ens en produeixen de desagradables. De fet es tracta d'intentar posar-nos en el seu lloc i pensar què i com ens agradaria que ens diguessin les coses.

No hem de castigar la persona, sinó els fets.

M'agrada molt i trobo ben certa la frase de Berne (2005) que diu *“el que l'infant escolti, observi, però sobretot senti, del seu entorn formarà una idea del què és ell i de*

què i com és el món en general. Aquesta idea, en el futur, la transformarà en un sentiment personal que l'acompanyarà gran part o tota la seva vida i marcarà la seva manera de ser i comportar-se". He subratllat la paraula senti (de sentiment) per remarcar la importància de què el que li transmetem a un infant (i a tothom) no és només allò que li diem o el que veu, sinó tot allò que li estem fent entendre amb el nostre llenguatge no verbal (mirada, gestos, to...) Els infants són especialment receptors de tots aquests missatges i hem de procurar que allò que senti no estigui en contradicció amb el que vegi i escolti.

Per aconseguir un clima de benestar que permeti una bona convivència cal:

- **respete** mutu entre tothom
- **confiança**, col·laboració i cooperació entre tothom i no competitivitat
- **acceptar els errors** propis i aliens com una cosa natural i entendre'ls com un element que contribueix en l'aprenentatge
- **entendre el càstig com un element per compensar el dany ocasionat**, no com una venjança

Fins ara he parlat de l'ambient emocional, però crear un **bon ambient físic** també és important. A part de què l'espai ha de ser prou ampli (aquí no hi podem fer res) per trobar-nos a gust, ha d'estar ben il·luminat i ventilat, amb una temperatura adequada (si és massa alta, l'ambient es carrega molt i es comença a omplir de nerviosisme i neguit i si és massa baixa, no és agradable per treballar).

Un estudi fet a Anglaterra ha comprovat que els nivells elevats de diòxid de carboni deterioren la capacitat d'aprenentatge en els infants. Les plantes oxigenen l'aire i afavoreixen el rendiment escolar. Un fet tan senzill com posar un parell o tres de plantes a cada aula no costa gaire i pot ser beneficiós.

També s'ha comprovat que la música de Mozart millora el rendiment escolar i la concentració visual. □

3.6.2. LA NOSTRA RELACIÓ AMB L'ALUMNAT

Ja he comentat la importància de ser un bon model per al nostre alumnat i que l'empatia i l'assertivitat són dues habilitats importantíssimes en l'establiment de les relacions personals. Per ensenyar als infants a ser empàtics, cal que els mostrem amb la nostra actuació què significa. Ser empàtics vol dir: escoltar-los mirant-los els ulls, mostrar-los el nostre interès i comprensió i preguntar-los pels seus sentiments. Per ensenyar-los a ser assertius, cal actuar des del respecte i la confiança cap a un mateix i cap als altres.

RESPECTE I CONFIANÇA

Hem de procurar que en les relacions que establim amb els infants, aquests experimentin la comprensió, l'acceptació i l'entesa que originaran el clima de benestar necessari a l'aula i a més els anirà formant la seva personalitat.

Cal que tinguem ben present que no només eduquem amb el que diem o fem, sinó també amb la forma de manejar les nostres pròpies emocions. Hem de ser

conscients de les nostres emocions i de com les controlem en cada fet quotidià, i de com ens relacionem, intentant millorar dia a dia en la nostra educació emocional i així poder també transmetre aquesta educació al nostre alumnat.

Quan ens relacionem fem servir el llenguatge verbal i el no verbal. El llenguatge verbal transmet allò que conscient i voluntàriament diem. El llenguatge no verbal té una naturalesa més inconscient i transmet les nostres emocions, sentiments i estats d'ànim. De fet els signes no verbals (to de veu, mirada, gestos...) transmeten la major part dels missatges emocionals.

D'aquí la importància de ser conscients de les nostres emocions, que generalment es manifesten en la nostra conducta, en les nostres relacions i en els nostres conflictes. En la mesura que coneguem i entenem les nostres emocions, podrem comprendre també les dels altres.

No hem de tenir por de sentir les emocions. El que sí que hem de controlar és la forma en què les manifestem i la conducta que puguin generar. Hem de parlar amb els infants de les emocions, explicant-los com ens sentim en determinats moments del dia a dia i demanant-los que ells també diguin el que senten. És molt important que expliquin les emocions que senten i escoltin les dels altres, davant un conflicte a resoldre.

He pogut comprovar que la millor manera de relacionar-nos amb els infants i aconseguir un bon ambient, és **respectant-los, acceptant-los, valorant-los i mostrant-los confiança**. Si ells senten i viuen aquests valors de respecte, acceptació, estimació i confiança, serà més fàcil que també els manifestin cap als mestres i cap als companys i companyes. Una vegada uns alumnes dels quals jo n'era la tutora, es queixaven d'una mestra i deien que no els agradava perquè no els tractava bé. Al preguntar-los què volia dir que no els tractava bé, em van respondre, que sempre els parlava cridant, com si els renyés, que els deia que no sabien fer res i que no els estimava. A la seva classe hi havia importants problemes de convivència i dificultats per assolir els aprenentatges, problemes i dificultats que no existien amb la resta de professionals i aquest grup. Segurament el que més percebien els alumnes era la manera com els deia les coses, amb manca de respecte i de confiança. Això feia que no se sentissin estimats, perquè no els valorava, ni els mostrava confiança.

FOMENT DE LA SEVA AUTOESTIMA

Abans ja he fet esment que un dels elements que intervenen en la formació de l'autoestima és la informació que ens arriba dels altres. Els mestres i les mestres passem moltes hores amb els infants i contínuament els estem transmetent informació i valoracions que incidiran positiva o negativament en la seva autoestima. Insisteixo aquí en la importància de la manera d'adreçar-nos a ells. La confiança que els mostrem, l'atenció que els prestem, la valoració que fem de les seves intervencions... són importants factors que intervenen en la seva formació.

Per fomentar l'autoestima dels infants és important que ens relacionem amb ells des de l'aprovació, és a dir, transmetent-los la nostra confiança en ells, en què poden i en què fan bé les coses.

Hi ha una sèrie d'indicadors que ens poden servir per valorar el grau d'autoestima d'un infant i estar alertes, per aprofitar totes les ocasions que es presentin per ajudar-lo a millorar-la.

Les característiques dels infants amb baixa autoestima són:

- No valoren i menyspreen les seves qualitats.
- Es comparen amb els altres i creuen que són millors que ells.
- Es deixen influir fàcilment.
- Busquen constantment el reconeixement i l'elogi dels altres.
- Es desanimen i frustren fàcilment, se senten impotents i inferiors.
- Mostren comportaments agressius o passius.
- Els costa acceptar els errors i es posen a la defensiva.
- Les situacions noves els provoquen ansietat i intenten evitar-les.
- Mostren poques emocions i sentiments. Es comuniquen poc.
- No expressen les seves opinions ni les seves idees, repeteixen les dels altres.
- Es fixen uns objectius massa elevats i difícils d'assolir.

Un cop coneixem l'infant, les seves capacitats i dificultats, hem de reconèixer els seus èxits i estudiar les causes dels seus fracassos, per donar-li recursos que li permetin millorar. Vull remarcar la importància de la nostra influència en la formació de l'autoestima del nostre alumnat. Per aquest motiu, cal recordar algunes actituds que poden col·laborar a formar una bona autoestima en els infants:

- Millorar la nostra autoestima, perquè si no ens acceptem a nosaltres mateixos, difícilment els podrem transmetre l'autoacceptació.
- Mostrar-los afecte, que estem amb ells i els entenem a través del contacte físic (una carícia, un petit cop a l'espatlla, un petó...), depenent de l'edat i respectant els gustos del propi infant.
- Fer-los notar que ens sentim bé amb ells, però que no acceptarem conductes inapropiades.
- Escoltar-los sense jutjar-los.
- Fer-los bona cara, mostrar-nos amables i mantenir el contacte visual.
- Evitar etiquetar-los. Hem de posar nom a les actituds, no a les persones.
- Evitar utilitzar paraules de significat absolut (tot, res, mai, sempre...) i expressions com ara "ho has fet tot malament", "sempre t'oblides algun llibre", "mai acabes a temps"...
- Fer-los veure clarament el que s'espera d'ells i com ho poden aconseguir.
- Fixar-nos més en les seves capacitats, que en les seves limitacions i fer que en siguin conscients.
- Procurar que tots tinguin oportunitat d'èxit.
- Elogiar-los per fets concrets i mostrar-los el nostre reconeixement. A vegades és millor fer els elogis en privat, perquè no se sentin avergonyits.
- Evitar ridiculitzar-los, avergonyir-los o que se sentin culpables
- Ajudar-los a afrontar el problema i reparar els errors.
- Oferir-los ajuda i orientacions per millorar els aspectes que calguin.

- Animar-los a expressar idees diferents i respectar-les, encara que no s'hi estigui d'acord.
- Quan sigui possible, presentar-los diferents opcions perquè triïn.
- Fer-los saber quan han actuat amb responsabilitat.
- Fer-los veure les conseqüències de les seves actituds.
- Demanar-los que ajudin a algú en les coses que els veiem més hàbils.
- Oferir-los oportunitats perquè treballin, juguin i comparteixin junts.

I en podríem trobar moltes més. Com veiem, són moltíssimes les oportunitats que al llarg del dia se'ns presenten per ajudar els infants a millorar la seva autoestima. I si ens fixem bé, tampoc són actituds massa difícils i segur que ja en practiquem moltes. Cal, això sí, tenir-les presents i ser conscients de la importància que el seu efecte té en l'alumnat. □

3.6.3. TREBALL D'HÀBITS

Sense uns bons hàbits és molt difícil treballar i assolir bé els aprenentatges. A l'escola hem de fomentar sempre aquests hàbits, des de l'educació infantil. Sovint en els primers cursos es treballen molt insistentment els hàbits, però a mesura que els infants es van fent més grans deixem de fer-ho de forma tan sistemàtica. Pot ser per dues raons: per una part, pensem que ja ho han treballat molt i ja ho saben o ho haurien de saber per sí sols (no sempre és així i cal anar-los recordant) i, per una altra, a mesura que anem pujant cursos, la quantitat de continguts ens agobia tant, que ens preocupem més pel temari de cada àrea, que per acabar de consolidar els hàbits necessaris per poder assolir bé els aprenentatges. A aquest fet, sovint s'afegeix la contradicció que a vegades hi ha entre els hàbits que ensenya l'escola, els que ensenya la família i els que aprenen dels mitjans de comunicació i de la societat en general.

Antoni-Lluís Baig (2005), en el seu treball *L'educació formal: hàbits i aprenentatge*, considera que cal educar els hàbits, tant els de convivència com els de treball, i en particular el que anomena “bones maneres”, com a condició bàsica per a qualsevol aprenentatge.

Uns bons hàbits de convivència són imprescindibles. Cal respectar unes normes, autodominar-se, controlar les pròpies emocions i aprendre a ajornar o, fins i tot, a renunciar la satisfacció dels desigs individuals. Els docents ens hem de guanyar l'autoritat amb la pròpia conducta, sent conseqüents i no utilitzant l'autoritat de forma arbitrària, sinó seguint sempre les mateixes normes i per a tothom. Hi ha educadors que es desautoritzen ells mateixos amb les seves incoherències. L'objectiu de la disciplina ha de ser l'adquisició d'uns bons hàbits de comportament col·lectiu, que s'ha d'aconseguir a partir del diàleg, fent entendre les raons i el valor de les normes, amb la finalitat que les interioritzin.

El factor bàsic de la convivència és el respecte als altres i, com diu Baig *“El respecte comença per les bones maneres en el tracte amb els altres. Educant les bones maneres, s'educa la persona.”*

L'aprenentatge dels hàbits a l'escola serà efectiu si tot el personal, docent i no docent, té molt clars quin són i exigeix sempre la forma d'actuació que s'ha acordat i,

evidentment, ensenya amb l'exemple. Per adquirir els hàbits cal repetir-los molt sovint, de manera que ens acostumem a ells i ja ho fem de manera automàtica, sense que ens costi esforç. La millor manera d'adquirir-los és utilitzant jocs i altres estratègies, que siguin agradables per als infants.

Cal tenir present que els infants aprenen les actituds a partir de:

- la pròpia experiència adquirida amb l'observació i la reflexió de les conseqüències de les seves pròpies accions
- l'observació de les accions dels altres; cal mostrar models adequats
- l'aprovació i desaprovació per part dels adults de les seves conductes
- les explicacions dels adults sobre les conductes correctes i incorrectes.

Els hàbits generals més importants són:

- **Respecte als altres:** una manca de respecte genera immediatament un conflicte
- **Bones maneres:** saludar, acomiadar-se, demanar "per favor", donar les gràcies, parlar amb un to correcte...
- **Ordre:** l'ordre físic ajuda a construir l'ordre mental.
- **Atenció:** imprescindible per adquirir qualsevol aprenentatge.
- **Esforç:** cal inculcar aquest valor tan perdut a la societat actual. Molts infants estan acostumats a satisfer immediatament els seus desitjos i a aconseguir allò que volen sense esforç.
- **Reflexió i rigor:** molt relacionats amb l'esforç. Intentar fer cada cop millor les coses ha de ser motiu per voler esforçar-se més. La feina ben feta és molt gratificant i per aconseguir-la cal reflexió i ser autoexigent. □

3.6.4. FOMENT DE L'ATENCIÓ I LA REFLEXIÓ

3.6.4.1. IMPORTÀNCIA DE L'ATENCIÓ

L'atenció és la capacitat de la ment de centrar-se en allò que s'està fent, sense deixar-se portar pels factors externs (sorolls, converses, imatges...) o interns (pensaments, idees, fantasies, records, preocupacions...), que sovint ens distreuen. Permet centrar-se en unes coses i prescindir d'unes altres.

L'atenció ens permet concentrar-nos, amb tota la intensitat i durant tot el temps que volem. És més fàcil de mantenir si ens agrada la tasca que estem fent i en gaudim. Es pot definir com l'acció de fixar el pensament en alguna cosa, el procés d'orientar la ment a un objectiu concret. L'atenció implica observació i la podem dirigir cap al nostre interior o cap a l'exterior. La concentració és el manteniment intens i perllongat de l'atenció.

És **dinàmica**, està en moviment; en un moment se centra en una cosa i passa a una altra en un altre moment. És **selectiva**; ens fixem en allò que ens interessa, en el que ens crida l'atenció. **Té uns límits**; ens concentrem en alguna cosa durant un temps determinat i després la nostra ment passa a una altra.

L'atenció és primordial en l'adquisició de tot aprenentatge i en el correcte

processament de tota la informació que arriba al nostre cervell. També és imprescindible per al desenvolupament de la memòria. Per poder emmagatzemar la informació rebuda a la nostra memòria, cal estar ben atents i concentrats en allò que volem retenir. En cas contrari és molt probable que caigui en l'oblit.

Una manca d'atenció incideix negativament en el procés intel·lectual perquè no s'aprenen bé els conceptes o s'obliden ràpidament, es creen confusions i s'ha de dedicar molt més temps a l'estudi o a la realització del treball, provocant cansament. Quan hi ha dificultats d'atenció convé dividir les tasques llargues en altres més curtes, perquè amb feines reduïdes, la ment es distreu menys.

3.6.4.2. MESURA DE L'ATENCIÓ

L'atenció condiona en bona part l'adquisició de tots els coneixements. D'aquí la importància de fomentar-la al màxim a l'escola. Alguns psicòlegs estableixen una relació directa entre intel·ligència i atenció. Per aquesta raó, la psicologia s'ha interessat en com mesurar l'atenció.

Mesurar l'atenció no és una tasca fàcil, perquè en ella hi intervenen molts factors de tipus sensorial, volitiu i emocional. És difícil, per no dir impossible, aïllar l'atenció de la resta de procediments mentals. En una sola prova no es poden mesurar tots aquests factors. Hi ha molts tests d'atenció i cada un en mesura algun aspecte.

Al mesurar l'atenció cal tenir en compte que hi intervenen un automatisme sensorial i una actitud dominada per la voluntat, que a la vegada està influenciada per l'estat emocional, juntament amb la capacitat de resistència de l'individu a la fatiga.

Per tant és necessari mesurar la quantitat d'atenció en un moment determinat i també la qualitat d'aquesta atenció. Una persona pot parar atenció durant un cert temps en la realització d'una tasca, però sense fixar-se gaire en fer-la bé; en canvi, una altra persona pot parar atenció menys estona, però realitzant una tasca amb una qualitat perfecta. En els tests de concentració es posen a prova diversos aspectes: la capacitat de fixació prolongada sobre determinats aspectes, la capacitat contra la fatiga en la fixació, la rapidesa en la retenció, la rapidesa en l'execució d'una tasca i l'esperit d'observació metòdic.

Per als docents interessats en aquest tipus de tests, en faig esment d'uns quants que es poden trobar en llibreries especialitzades. Són proves, que després d'haver-se aplicat i estudiat en diferents mostres, han estat baremades i els seus resultats quantificats. D'algunes d'elles n'he extret alguns dels exercicis individuals que formen part dels annexos.

Passar algun d'aquests tests a l'aula ens pot donar una idea del grau d'atenció del nostre alumnat. Pot ser interessant passar-lo al principi de curs i al final, un cop s'han realitzat les activitats per millorar l'atenció i la reflexió i veure'n els resultats.

Abans de començar qualsevol prova, cal explicar molt bé la seva mecànica, posant els exemples que calgui, fins a assegurar-nos que tot l'alumnat l'ha entès perfectament.

TESTS D'ATENCIÓ

TOULOUSE-PIERON

Aquesta prova mesura l'atenció a base de fixar-se en símbols que no signifiquen res i, per tant, requereixen un veritable esforç d'atenció voluntària.

Consisteix en un full on hi ha 1600 símbols, col·locats en un quadrat format per 40 files i 40 columnes, de 8 tipus

L'alumnat ha de ratllar tots els símbols que són iguals als dos del model

La prova es passa durant 7 minuts, però el primer i l'últim minut no es compten.

Al final de cada minut (el docent ho avisa), s'ha de posar una ratlla a sota del signe que s'està mirant en aquell moment. Després se segueix ratllant fins a l'avis del següent minut. Les instruccions podrien ser: "Comencem, ja", passat el minut "Stop i ratlla", "Seguim, ja", etc.

Per valorar la quantitat d'atenció cal comptar un punt per cada signe ratllat correctament durant 5 minuts (recordem que el primer i l'últim no compten) i aplicar la corresponent escala.

Per valorar la qualitat cal calcular un índex, dividint el total d'encerts entre la suma d'errors i omissions.

KRÄPPELIN

També s'anomenen sumes de Kräppelin i mesura l'atenció a base d'un estímul concret com és la suma de nombres i, per tant, requereix tenir ben assolit aquest procediment. Es pot aplicar a partir de 3r.

La prova consisteix en anar sumant de dos en dos 250 nombres col·locats en 10 columnes i separats entre ells de manera que enmig hi càpiga el resultat. S'ha de començar per la columna de l'esquerra, i de dalt a baix.

Per exemple:

6		Els nombres en negreta són els resultats
	11	que escriuen els nens i nenes.
5		
	8	
3		

S'aplica durant 7 minuts, però, com en el test de Toulouse-Pieron, el primer i l'últim no compten i cal assenyalar per on es va a cada minut (ho avisa la persona que passa la prova).

Es compten els encerts i es valoren segons l'escala corresponent.

RUPP

Aquesta prova també té un estímul concret, ja que s'han de comptar les lletres d'unes frases i anotar-les a les caselles corresponents.

Es tracta d'anar llegint una a una les 20 frases, comptar les diferents lletres de cada frase i anotar-les a les caselles.

El temps d'aplicació és de 10 minuts.

Es compta el nombre d'encerts i es valora segons l'escala corresponent.

TEST D'ATENCIÓ-OBSERVACIÓ (BADYG/B i C)

És una prova baremada que es pot aplicar de 1r. a 4t. Forma part del BADYG (Bateria d'Aptituds Diferencials i Generals).

Consta de 30 dibuixos que els falta una part important. Els infants han de dibuixar el què els falta.

TEST DE PERCEPCIÓ DE DIFERÈNCIES (BADYG/E)

És una prova baremada per aplicar a 4t. 5è. i 6è. Mesura la rapidesa perceptiva. Forma part del BADYG (Bateria d'Aptituds Diferencials i Generals)

Consta de 10 dibuixos model. Al costat de cada un hi ha 9 dibuixos més dels quals només 4 són idèntics al model. S'han d'assenyalar.

3.6.4.3. COM MILLORAR L'ATENCIÓ

Lluís López (2003), en el seu treball *Tècniques de Relaxació Vivencial Aplicades a l'Aula*, ens parla d'algunes estratègies per despertar l'atenció a l'aula i mantenir-la.

Com despertar-la?

- Analitzant els interessos bàsics: si coneixem els interessos del nostre alumnat, podem adaptar els continguts de manera que se sentin atrets per aprendre'ls. Moltes vegades només cal tenir en compte com els presentem perquè els siguin atractius.
- Informant l'alumne de les seves possibilitats d'èxit en l'aprenentatge i el nivell real de les dificultats que es poden presentar: en alumnes de primària si se'ls explica el grau de dificultat d'un aprenentatge acostumen a respondre amb atenció. Per exemple: si els diem "Ara heu d'estar molt i molt atents i atentes, perquè això que farem és una mica difícil, però si us hi fixeu molt ho aprendreu molt bé", la majoria de nens i nenes s'esforçaran en posar-hi molta atenció, perquè se'ls presenta com un repte i quan ho entenen i els hi surt bé, estan molt contents i contentes. Igualment, si els diem "Ara farem una cosa molt fàcil, que segur que a tothom li sortirà molt bé, però cal estar ben atent o atenta per no cometre errors", també aconseguirem la seva atenció, perquè ningú voldrà ser l'únic a qui no li surti bé per

no posar-hi atenció.

- Presentant continguts estructurats: el seguiment d'un ordre i una presentació clara del que es va a fer també obre l'atenció dels infants.
- Introduint novetats: no fent les coses sempre de la mateixa manera; de tant en tant, variar-les.

Com mantenir-la?

- Canviant freqüentment els canals d'estimulació (entonació de la veu, estímuls visuals...). La informació auditiva es processa més ràpidament que la visual, però la màxima eficàcia la trobem quan fem servir alhora els dos canals: auditiu i visual.
- Mantenint el contacte visual i, si convé físic (posant la mà al cap, a l'espatlla, acompanyant-lo a seure bé...) amb cada un dels infants. La proximitat física és important.
- Incorporant algun tipus d'activitat física: verbalitzar, dibuixar, representar...
- Despertant consciència de satisfacció pel rendiment obtingut: animant-los en la tasca que estan fent.

L'atenció és una habilitat i per tant es pot millorar mitjançant un bon entrenament basat en el seu treball sistemàtic. Al tercer apartat i als annexos hi ha moltes activitats col·lectives i individuals respectivament, per realitzar aquest treball.

3.6.4.4. IMPORTÀNCIA DE LA REFLEXIÓ

La reflexió ajuda a l'infant a adaptar-se al món que l'envolta molt millor que la impulsivitat. La reflexió repercuteix de manera important en la personalitat, el desenvolupament intel·lectual, el rendiment acadèmic i la conducta.

Sovint ens trobem amb alumnes amb un baix rendiment per la seva impulsivitat. Moltes vegades no contesten o ho fan de manera inadequada a coses que sabem ben cert que coneixen la resposta, perquè no són prou capaços de parar-se a pensar: "Què és el que he de fer?", "Què em demanen en aquest exercici?"... A vegades es deixen un exercici a mitges, perquè no s'han adonat que havien de fer o resoldre més d'una qüestió.

Els docents ens cansem de repetir que s'hi fixin més, que estiguin ben atents, que reflexionin i pensin i que repassin el treball que han fet. Però amb això no n'hi ha prou. Cal ensenyar-los com fer-ho, cal donar-los eines i recursos per treballar i actuar reflexivament i cal fer-ho de manera sistemàtica, seguint unes pautes fixes i fent una sèrie d'exercicis i activitats que potenciïn l'atenció, la concentració, la reflexió el sentiment de grup.

3.6.4.5. MESURA DE LA REFLEXIÓ

Diversos estudis s'han dedicat a fer proves per mesurar la capacitat de reflexió i la impulsivitat de l'alumnat. En citaré dos dels més coneguts:

- MFFT (Matching Familiar Figures Test o Test d'Aparellament de Figures Familiars) de Kagan (1965). És un test d'aparellament perceptiu de 12 ítems, més dos de

prova, on a cada un es presenta un model i 6 còpies gairebé exactes, però només una és idèntica al model. Cal trobar-la.

- MFF20 (Test d'Aparellament de Figures Familiars de 20 ítems) de Cairns i Cammock (1978). És el mateix procediment que el de Kagan, però més extens.

Aquests estudis han arribat a establir els 4 grups de persones segons les respostes donades, que es mostren en aquesta taula:

		ERRORS	
		Molts	Mitjà
TEMPS	Molt	Lents – Inexactes	Reflexius
	Mitjà		
	Poc	Impulsius	Ràpids – Exactes

En un grup acostuma a haver-hi 2/3 dels seus membres entre reflexius i impulsius i 1/3 entre lents – inexactes i ràpids – exactes.

3.6.4.6. COM MILLORAR LA CAPACITAT DE REFLEXIÓ

És molt important ensenyar als infants que abans de començar una feina és bo que s'acostumin a no començar de forma precipitada, sinó a concentrar-se un moment i visualitzar totes les possibilitats de fer-ho bé. Això ajuda a aconseguir-ho i a evitar molts errors.

Bernardo Gargallo (2000) proposa un programa d'intervenció per millorar la reflexibilitat, basat en les següents tècniques:

- **Demora forçada:** s'exigeix un temps mínim per a la realització de la tasca i no es pot donar cap resposta, ni donar per acabada la feina abans del temps fixat. L'infant haurà de revisar l'exercici les vegades que calgui. Això treu les presses per acabar ràpid i voler fer una altra cosa.
- **Ensenyament d'estratègies cognitives i anàlisi dels detalls:** procediment elaborat per Egeland (1974) per resoldre exercicis on s'han de comparar diverses còpies amb un model, que consta dels següents passos:
 - Mirar el model i fer una ullada a totes les còpies.
 - Fragmentar cada model en diferents parts.
 - Seleccionar cada fragment i comparar-lo buscant semblances i diferències entre ells i amb el model.
 - Determinar en el model la forma correcta de cada fragment.
 - Eliminar les variants que difereixin del model.
- **Autoinstruccions. Ensenyament d'estratègies d'autocontrol mitjançant la parla interna:** es tracta d'ensenyar als infants a fer servir el llenguatge intern com a regulador de la conducta i com a mitjà d'autocontrol. Meichenbaum (1981) va dissenyar aquest procediment que consta dels següents passos:

- Modelatge cognitiu: una persona adulta realitza la tasca mentre es parla a sí mateixa en veu alta.
- Guia externa i manifesta: l'infant fa la mateixa tasca sota la direcció de les instruccions de l'adult.
- Autoguia manifesta: l'infant fa la tasca mentre es dóna instruccions a sí mateix en veu alta.
- Autoguia manifesta atenuada: l'infant es xiuxiueja a sí mateix les instruccions mentre va fent la tasca.
- Autoinstrucció encoberta: l'infant fa la tasca mentre es guia per la parla interna.

Davant una feina que ha de fer l'alumne/a cal:

- Identificar la tasca i prendre consciència de què es tracta. “Què és el que he de fer?”
- Centrar l'atenció i guiar la resposta. “Bé, em paro ara i repeteixo les instruccions”.
- Autoavaluar-se i autoreforçar-se. “Bé, ho estic fent bé”.
- No descentrar-se de la feina i corregir els errors si es produeixen. “Està ben fet i, si m'equivoco, puc fer-ho més a poc a poc i corregir-ho”.
- Fer un repàs de la tasca feta. “He de repassar-ho, per si de cas”.
- **Entrenament en la solució de problemes:** es planteja un problema quotidià escolar, familiar... i cal pensar 3 possibles solucions, analitzant les possibles conseqüències positives i negatives de cada una. Finalment, es tria la solució que es consideri millor.
- **Modelatge participatiu:** el mestre o la mestra posa, davant dels alumnes, exemples de com realitzar els exercicis, cometent errors i corregint-los, verbalitzant les estratègies de solució, amb la finalitat d'ensenyar-los a ser reflexius.
- **Reforçadors:** és important utilitzar al final de cada exercici el reforç social: l'aprovació, l'ànim, la crítica constructiva i el reconeixement, encoratjant a millorar a aquells infants que no han aconseguit resoldre l'exercici correctament. □

3.6.5. LES HABILITATS SOCIALS

Per ajudar als infants a establir bones relacions cal potenciar la seva habilitat social. Podríem definir l'habilitat social com la capacitat d'una persona d'expressar els seus sentiments i opinions de manera correcta, entenent i respectant alhora els sentiments i opinions dels altres, i la capacitat de resoldre els conflictes de manera positiva.

La capacitat de comunicar-nos és la que ens permet organitzar grups, negociar i establir connexions personals. Els bons comunicadors són conscients del seu objectiu i són capaços de generar moltes respostes possibles i triar la més convenient.

3.6.5.1. OBJECTIUS

L'aprenentatge de les habilitats socials té com a objectius globals:

- Oferir als infants elements de socialització i bones maneres. Aquí s'inclouen destreses com donar les gràcies, començar una conversa, demanar per parlar, parlar amablement...
- Aportar als infants eines d'assertivitat, que els permetin expressar eficaçment els seus propis desitjos i necessitats. Cal conèixer els propis sentiments, aprendre a expressar-los, compartir...
- Proporcionar als infants elements de prevenció i resolució de conflictes. Han d'aprendre a evitar que s'instal·li l'agressió, a evitar involucrar-se i a autocontrolar-se per no mostrar-se violent. Inclou destreses com la relaxació, la interpretació adequada dels conflictes, acceptar un no com a resposta a una petició...
- Propiciar en els infants la construcció de vincles socials. Crear-los la consciència que totes les persones som éssers humans com ells i comprendre que les seves accions produeixen plaer o patiment en els altres. Cal desenvolupar els conceptes de solidaritat i compromís social, indispensables per treballar en equip.

Tal com diu Montse Rico en el seu treball "*La millora de l'autoestima, les habilitats socials i la salut corporal a través del bloc de continguts <Control i consciència corporal> en l'Educació Primària*", un programa d'entrenament de les habilitats socials a l'escola hauria de tenir aquests objectius:

- Disminuir l'ansietat, fent exercicis de relaxació.
- Diferenciar i potenciar la conducta assertiva, en front de la passiva i l'agressiva.
- Establir relacions socials: iniciar, mantenir i acabar converses,
- Fer i rebre elogis i peticions.
- Expressar les emocions de desgrat, disgust, molèstia... adequadament.
- Afrontar les crítiques i treure'n profit.
- Expressar opinions personals, defensant i respectant els drets de cadascú.

3.6.5.2. IMPORTÀNCIA

Ensenyar als infants les habilitats socials és important perquè:

- Els ajuda a créixer i desenvolupar-se.
- Sovint es té la creença que els infants les adquireixen per ells mateixos només pel fet de relacionar-se amb els altres. Però els infants no tenen prou destreses per fer-ho sols i se'ls ha d'ensenyar.
- Contribueixen al desenvolupament de la seva personalitat i de les habilitats cognitives i intel·lectuals.
- Promouen en els infants l'autoestima i la valoració de les seves pròpies idees i sentiments i els estimula a realitzar activitats que els exigeixen clarificar les seves idees, escollir alternatives, defensar les seves opinions, etc.

No és suficient ensenyar als infants què és el que no han de fer, és necessari també ensenyar-los el que sí han de fer, proporcionant-los alternatives constructives específiques, models de comportament que els puguin facilitar experiències més gratificants a l'escola, a casa i a la societat en general. Cal mostrar-los de manera sistemàtica els models de comportament necessaris per a unes relacions socials efectives i satisfactòries. Els nens i nenes d'educació infantil i cicle inicial són conscients de les conseqüències negatives que han ocasionat les seves actuacions (per exemple: "jo t'he posat trist", "jo t'he fet enfadar"...), però encara no són capaços de pensar en els possibles resultats que tindrà la seva conducta abans de portar-la a terme.

La manca d'habilitats socials en els infants comporta sovint problemes d'adaptació a l'escola i rebuig dels companys, fets que acostumen a ocasionar dificultats en els aprenentatges i conductes antisocials a mesura que creixen.

La timidesa i l'agressivitat són els reflexos més destacats en els dèficits en les habilitats socials. La timidesa provoca un aïllament, que no sempre se soluciona a mesura que l'infant creix, sinó que sovint s'agreuja. Els infants que actuen de forma agressiva tenen un alt risc de tenir importants problemes en el futur.

L'entrenament en habilitats socials també és molt beneficiós per als infants que mostren problemes d'aprenentatge i/o d'adaptació.

3.6.5.3. PROGRAMA D'HABILITATS SOCIALS

Ellen McGinnis i Arnold P. Goldstein (1990) van elaborar un programa d'habilitats socials per a la infància, per començar-lo a aplicar amb alumnes d'educació infantil. Aquest programa es basa en:

- el modelatge
- els jocs de rol
- els reforços positius
- l'entrenament en la transferència de conductes

EL MODELATGE

Es tracta de mostrar als infants **exemples** de persones que realitzen el comportament competentment. És un aprenentatge per imitació. La investigació ha demostrat que moltes conductes es poden aprendre, enfortir, debilitar o facilitar a través del modelatge.

Els infants observen i imiten els companys i companyes. Així poden aprendre noves conductes. També observen el que obtenen (premis o aprovacions i càstigs o desaprovacions) amb unes actuacions determinades i això els porta a repetir o inhibir aquestes conductes.

El model ensenya què fer i l'infant que actua com a observador necessita pràctica per aprendre com fer-ho, reconeixement suficient per motivar-lo i que li fem saber perquè ha de comportar-se d'aquesta manera.

ELS JOCS DE ROL

Es tracta de fer una **representació**, on els infants fan un paper que normalment no és el seu. Els jocs de rol són més efectius si: l'infant tria lliurement participar en el joc, si es compromet amb la conducta o actitud que està representant i si rep un reforç o aprovació per desenvolupar aquesta conducta.

ELS REFORÇOS POSITIVS

Consisteix en proporcionar a l'infant informació sobre com ho ha fet de bé durant el joc de rol, a través de: suggeriments constructius per millorar, motivació, assessorament, recompenses i, sobretot, reforços socials com **l'aprovació i els elogis**.

El reforç positiu sempre és més eficaç que la retroalimentació negativa, perquè disminueix l'agressivitat i l'aïllament social i augmenta les habilitats cooperatives.

Els reforços poden ser de tipus material, com llaunadures, social, com els elogis, i l'autoreforç o avaluació positiva de la pròpia conducta. A l'escola, no acostumem a utilitzar els reforços materials, sinó més aviat els socials. Però hauríem de tendir a què els alumnes aprenguin a utilitzar l'autoreforç, perquè així no depenen dels altres per obtenir satisfacció per la conducta realitzada.

Per una bona efectivitat dels reforços cal que es donin immediatament després de la conducta desitjada i que l'infant relacioni la conducta amb el premi. També cal que la conducta i el reforç es repeteixin amb certa freqüència per arribar a assolir-la com un hàbit. A mesura que es va assolint s'ha d'anar disminuint el reforç.

L'ENTRENAMENT EN LA TRANSFERÈNCIA DE CONDUCTES

Consisteix en **transferir les conductes i habilitats apreses** a l'escola a la resta de situacions de la vida quotidiana. Hem de tenir en compte que com més vegades tingui lloc una conducta, més probable és que es repeteixi i perduri.

3.6.5.4. TREBALL DE LES HABILITATS SOCIALS

El nombre de sessions que cal dedicar a cada habilitat dependrà de la pròpia dificultat, així com de l'edat i característiques dels alumnes. L'habilitat introduïda caldrà anar-la practicant amb les activitats escolars del dia a dia i quan veiem que ja està pràcticament assolida, en podem introduir una altra. S'ha d'anar fent una revisió periòdica d'habilitats apreses prèviament i observar si es va generalitzant la seva aplicació a noves situacions.

Amb la introducció de cada habilitat els infants s'han de plantejar:

- Per a què serveix? És important explicar els beneficis específics que s'obtindran amb la utilització d'una habilitat concreta, que els pot servir per obtenir un favor, resoldre un problema... Si els infants entenen per a què serveixen, estaran més motivats per aprendre-les.
- Quan, on i amb qui s'han de fer servir? S'ha d'ensenyar en quines situacions i amb quines persones han d'utilitzar cada habilitat. El què pot ser molt útil en un moment donat, pot ser que no serveixi en una altra situació. Per exemple: demanar a algú que jugui és adequat al pati, però no enmig d'una classe.

- Com s'ha de fer servir? La manera d'executar una habilitat (to de veu, expressió...) pot determinar la seva efectivitat.
- Què s'ha de fer si no es té èxit? Els infants han d'aprendre a escollir una altra habilitat quan la utilització de la que han triat en primer lloc no ha tingut èxit. Parlar sobre les possibles raons del fracàs pot servir per a futurs intents.

Davant una situació, han d'aprendre a triar l'habilitat que faran servir, anticipant les possibles conseqüències. Això els ajudarà a ser més reflexius.

Les següents habilitats socials estan extretes del programa de McGinnis i Goldstein. Ells agrupen les 40 habilitats en 6 grups i recomanen començar per les habilitats socials bàsiques i anar treballant la resta a mesura que els infants vagin plantejant la seva necessitat. D'aquesta manera l'aprenentatge és més eficaç i perdurable.

GRUP I: HABILITATS SOCIALS BÀSIQUES

1. ESCOLTAR

- Cal:
- mirar la persona que parla per demostrar-li que se l'escolta
 - estar quiet/a amb mans i peus quietos i sense parlar amb altres persones
 - pensar el que la persona està dient i assegurar que se l'entén

Situació: el/la mestre/a explica una sortida i una activitat que hauran de fer

Comentari: és bo fer als infants un senyal per escoltar. Una manera en què s'aconsegueix ràpid el silenci (imprescindible per a l'escolta), sense haver de fer cap crit ni alçar la veu, és aixecant la mà. El/la mestre/a aixeca la mà (sense dir res) per demanar que es preparin per escoltar. Els infants a mesura que se'n adonen deixen el que estaven fent, romanen asseguts, quietos i callats i aixequen també el braç. En pocs segons estan tots preparats per escoltar. Evidentment, això se'ls ha d'explicar, que a partir d'aquest moment, cada vegada que vulguem silenci i atenció per escoltar, farem servir aquest senyal.

2. PARLAR AMABLEMENT

- Cal:
- fer una mirada amable. Convé reflexionar sobre les expressions facials i postures del cos
 - fer una veu amable, sense crits ni lamentacions

Situació: el/la mestre/a demana una col·laboració a algú

Comentari: cal fer veure als infants que sovint el que pot ferir o molestar a algú no és tant el que es diu, sinó com es diu (la forma més que el contingut).

3. PARLAR AMB FERMESA

- Cal:
- fer una mirada enèrgica, ni enfadada, ni amistosa
 - fer una veu ferma, una mica més forta que l'amistosa i dient les paraules molt clarament

Situació: un infant se sent pressionat per un altre per a què faci alguna cosa que a ell no li sembla bé.

4. DONAR LES GRÀCIES

Cal: - dir gràcies. Està bé donar les gràcies i explicar el motiu que ens ha fet sentir bé

Situació: un/a company/a li deixa una cosa a un/a altre/a.

Comentari: és una manera de donar a conèixer a algú que s'està content amb el que ha fet. Altres maneres de donar les gràcies són: un somriure, una abraçada, dir frases com "m'he sentit molt bé quan m'has dit això", "m'ha agradat el que has fet per mi"...

5. RECOMPENSAR-SE UN MATEIX

Cal: - dir "que bé ho he fet", "ho he fet molt bé", "sóc bo/bona en això", "segueixo endavant"... estar orgullós d'un mateix, de l'esforç fet i del resultat aconseguit

Situació: un infant ha fet una feina ben feta, ha ajudat algú

Comentari: és bo comentar amb els infants, individualment, les coses que han aconseguit i valorar el seu esforç.

6. DEMANAR AJUDA

Cal: - primer intentar-ho sol

- dir "jo necessito ajuda amb això" i demanar-la amablement, encara que s'estigui una mica frustrat per no haver-ho aconseguit sol. Després, és bo donar les gràcies.

Situació: un/a alumne/a ha de penjar una cosa a la paret i no pot

Comentari: està bé demanar ajuda quan es necessita. És bo comentar el que li surt millor a cadascú, així es poden demanar ajuda entre ells.

7. DEMANAR UN FAVOR

Cal: - pensar què dir. Cal reflexionar sobre el favor que es vol demanar i pensar si és just

- preguntar amablement, per exemple: "em podries deixar això, si us plau?"

- donar les gràcies

Situació: per demanar alguna cosa que està utilitzant una altra persona

Comentari: convé parlar sobre quins favors poden ser justos i quins no. El favor pot ser que no sigui concedit. Llavors, es pot dir "de totes maneres, gràcies".

8. IGNORAR ALGÚ

Cal: - mirar cap a un altre costat, girar el cap, mirar un altre company/a, agafar un llibre o una joguina

- tancar les orelles, o sigui, no escoltar

- estar callat i no dirigir la paraula a la persona que ens està molestant

Situació: un/a alumne/a parla a un altre quan aquest està escoltant les explicacions del mestre/a

GRUP II: HABILITATS RELACIONADES AMB L'ESCOLA

9. FER UNA PREGUNTA

- Cal:
- pensar què preguntar, les preguntes han de ser necessàries
 - pensar a qui preguntar, triar si es pregunta a mestres, pares, amics...
 - triar quan preguntar i escollir el moment oportú, en què l'altra persona no estigui ocupada
 - preguntar, parlant amablement

Situació: preguntar si es pot agafar alguna joguina de l'aula

Comentari: està bé fer exercicis de transformar una afirmació en una pregunta. Per exemple: en lloc de dir "vull sortir al pati", dir "puc sortir al pati?"

10. SEGUIR INSTRUCCIONS

- Cal:
- escoltar
 - pensar el que s'ha escoltat
 - preguntar, si és necessari. Cal animar als infants a preguntar si no han entès alguna cosa.
 - fer el que s'ha dit

Situació: el/la mestre/a dóna instruccions sobre com s'ha de fer un treball.

11. INTENTAR QUAN ÉS DIFÍCIL

- Cal:
- detenir-se i pensar com es pot fer
 - dir "és difícil, però ho intentaré". Està molt bé intentar-ho, encara que no surti bé del tot.
 - intentar-ho; a vegades, cal provar-ho diverses vegades

Situació: un/a alumne/a no es veu capaç de fer un determinat exercici.

12. INTERROMPRE

- Cal:
- decidir si és necessari
 - anar fins on està la persona
 - esperar fins que la persona deixi de parlar i ens miri
 - demanar permís o perdó

Situació: un/a alumne/a necessita que se l'ajudi a fer alguna cosa, quan el/a mestre/a està parlant amb un altre.

Comentari: cal deixar ben clar, quan han d'esperar i quan cal interrompre immediatament (una emergència).

GRUP III: HABILITATS PER FER AMICS

13. SALUDAR ELS ALTRES

Cal: - somriure
- dir "hola... (nom de la persona)"

Situació: al passadís de l'escola un/a alumne/a es creua amb un/a mestre/a

Comentari: s'ha de seguir caminant si es va en grup o si no es coneix gaire la persona.

14. INTERPRETAR ELS ALTRES

Cal: - mirar a la cara i observar les expressions (somriure, arrugar el front...)
- observar el cos, perquè les diferents posicions mostren sentiments (abaixar el cap, tancar els punys...)

Situació: un/a company/a està assegut/da amb el cap recolzat a les mans i sense dir res. Pensem que pot tenir un problema, que es troba malament...

15. UNIR-SE A UN GRUP

Cal: - apropar-se al lloc on es fa l'activitat en grup
- observar l'activitat i buscar el moment oportú per intervenir
- preguntar amb amabilitat i fermesa, "això sembla divertit! Puc jugar?"

Situació: un/a alumne/a vol jugar amb algú al pati

16. ESPERAR EL TORN

Cal: - dir "és difícil esperar, però puc fer-ho"
- escollir entre esperar en silenci, sense molestar ni mostrar enuig o frustració, o fer alguna cosa diferent.
- realitzar l'opció escollida

Situació: un/a alumne/a espera el torn per a què el/la mestre/a li corregeixi la feina

Comentari: comentar quines coses es poden fer mentre s'espera.

17. COMPARTIR

Cal: - pensar com es pot compartir
- preguntar als companys/es si els sembla bé compartir-ho com s'ha pensat
- fer-ho

Situació: compartir pintures o un altre material de plàstica

Comentari: parlar de quines maneres es poden compartir les coses.

18. OFERIR AJUDA

Cal:

- decidir si algú necessita ajuda (va molt carregat, s'ha fet mal...)
- preguntar “el puc ajudar?”, “com puc ajudar-lo?”
- fer-ho

Situació: un/a company/a va carregat i se li cau l'estoig, quedant tots els colors escampats pel terra

Comentari: pot ser que l'altre no vulgui l'ajuda. En aquest cas cal pensar que ja hem estat amables i hem fet bé en preguntar.

19. DEMANAR A ALGÚ QUE JUGUI

Cal:

- decidir si es vol jugar sol o amb algú
- decidir amb qui: algú que està sol, un/a company/a nou/va, algú que sembla avorrit...
- demanar-ho “vols jugar amb mi a...?” “et ve de gust jugar a....?”

Situació: un/a alumne/a vol jugar amb algú al pati

Comentari: és millor dir-li a algú que no estigui ocupat.

20. PARTICIPAR EN UN JOC

Cal:

- deixar les regles clares per a tothom abans de començar a jugar
- decidir qui començarà (a sorts, un dia cada un...)
- esperar el torn, mostrant interès pel joc i posant atenció

Situació: jugar a encistellar la pilota amb altres companys/es.

GRUP IV: MANEIG DELS SENTIMENTS

21. CONÈIXER ELS PROPIS SENTIMENTS

Cal:

- pensar sobre el que ha passat i què ha provocat el sentiment
- decidir sobre quin sentiment és
- dir “jo em sento...”

Situació: un/a alumne/a ha de canviar d'escola i no coneix a ningú

Comentari: cal parlar dels diferents sentiments (enuig, felicitat, frustració, por...)

22. MANEJAR EL SENTIR-SE EXCLÒS

Cal:

- pensar què ha passat
- acceptar-ho i fer una altra cosa

Situació: un grupet de nens i nenes no deixen jugar a un/a company/a

Comentari: cal parlar dels motius que poden fer que algú no se senti inclòs i recordar situacions en què s'han sentit exclosos.

23. BUSCAR ALGÚ AMB QUI PARLAR

Cal: - decidir si es necessita parlar amb algú

- decidir a qui se li explica i buscar el moment apropiat, en què no estigui ocupat i el pugui atendre
- dir “necessito parlar amb tu”, “m'agradaria explicar-te el que em passa”

Situació: un/a alumne/a està trist perquè té problemes amb els amics

Comentari: pensar en quines situacions els infants poden necessitar parlar amb algú. Fer-los veure que encara que l'altra persona no ens pot resoldre el problema, el fer de parlar-ho ja ens fa sentir millor.

24. ENFRONTAR-SE A LA POR

Cal: - analitzar la situació que causa por, de què es té por?

- escollir entre explicar-ho a algú o relaxar-se
- fer l'opció escollida

Situació: un/a alumne/a té por que els pares no el/la vagin a buscar, perquè ja ha marxat gairebé tothom

Comentari: es pot tenir por de perills reals, de la foscor, d'intentar fer coses noves...

25. DECIDIR COM SE SENT ALGÚ

Cal: - observar la persona i les seves expressions que ens demostren el que sent

- preguntar a la persona si se sent com nosaltres pensem i si podem fer alguna cosa per ajudar-la. Si està molt enfadada potser és millor no dir res i deixar-ho per quan estigui més tranquil·la

Situació: un/a alumne/a plora perquè se li ha trencat el dibuix

26. MOSTRAR AFECTE

Cal: - decidir si estem bé amb algú

- escollir entre dir-li, abraçar-lo/la o fer alguna cosa per demostrar-li
- buscar el moment adequat per fer-ho

Situació: un/a alumne/a està a gust jugant amb un company al pati

Comentari: comentar entre tots quins poden ser els moments adequats per mostrar afecte.

GRUP V: ALTERNATIVES A L'AGRESSIÓ

27. ENFRONTAR EL SER MOLESTAT/DA

- Cal:
- detenir-se i pensar, quan algú ens molesta, cal prendre's un temps abans de reaccionar
 - dir "per favor, para" de manera ferma
 - allunyar-se d'aquesta persona és important per frenar la situació

Situació: a un/a alumne/a li diuen un nom que no li agrada

28. MANEJAR L'ENUIG

- Cal:
- detenir-se i pensar és important per evitar conseqüències negatives, com ara pegar.
 - escollir una d'aquestes opcions: fer la tortuga, és a dir, amargar-se per no veure la persona amb qui s'ha enfadat, relaxar-se o buscar algú per parlar.
 - fer l'opció escollida

Situació: un/a company/a ha guanyat fent trampes

29. DECIDIR SI ÉS JUST

- Cal:
- pensar com se sent l'altre quan es creu que una cosa no és justa
 - pensar què es pot fer, si la situació pot ser més justa i fer-ho

Situació: un/a alumne/a vol jugar amb alguna cosa que està utilitzant algú altre

Comentari: els infants han d'entendre que les coses no sempre són justes

30. RESOLDRE UN PROBLEMA

- Cal:
- decidir quin és el problema
 - pensar opcions per resoldre'l i fer un plan
 - fer allò que s'ha planificat

Situació: un/a alumne/a mostra dificultats per entendre alguna cosa

31. ACCEPTAR LES CONSEQÜÈNCIES

- Cal:
- detenir-se i pensar, així es tranquil·litzen
 - dir amablement "sí, ho he fet jo, ho sento", ser honest, reconèixer l'error i demanar disculpes
 - seguir les instruccions: potser cal fer alguna cosa per resoldre el problema, per exemple, si s'ha embrutat alguna cosa, netejar-la

Situació: un/a alumne/a trenca algun objecte d'un altre

GRUP VI: MANEIG DE L'ESTRÈS

32. RELAXAR-SE

Cal: - pensar com ens sentim, què ens passa quan estem tensos? Estem nerviosos, ens fa mal la panxa...

- fer 3 respiracions profundes: inspirar a poc a poc i profundament, inflant la panxa i deixant anar l'aire per la boca lentament

- exprimir taronges: es simula que l'infant té mitja taronja a cada mà i li ha de treure tot el suc. Primer una mà, després l'altra i finalment les dues juntes. Deixa caure les pells i s'espolsa el suc que queda a les mans.

Situació: un/a alumne/a ha de fer una exposició davant els companys/es

33. MANEJAR ELS ERRORS

Cal: - dir "tots cometem errors a vegades, això no és dolent"

- planejar per a la propera vegada i pensar com es podria evitar l'error

Situació: a un/a alumne/a no li surt bé un treball de plàstica perquè no ha aplicat la tècnica com s'ha explicat

Comentari: parlar dels errors comesos i comentar que fer un plan, abans de començar una feina difícil, pot ajudar a prevenir els errors.

34. SER HONEST/A

Cal: - pensar el que pot passar

- decidir dir la veritat i pensar que les conseqüències o sancions seran menys dures si una persona és honesta des del començament

- dir "ho he fet jo, però ho sento", "sí, he estat jo, però no volia fer-ho"

Situació: un/a alumne/a ha fet malbé una cosa d'un/a company/a

Comentari: fer llistes de les conseqüències possibles de dir o no la veritat. Comentar que a vegades dir la veritat pot ferir els altres. Sempre s'ha de valorar el fet de dir la veritat.

35. SABER QUAN EXPLICAR ALGUNA COSA

Cal: - pensar si algú pot resultar ferit

- decidir a qui se li explica. Si l'acció no és perillosa, és millor parlar-ho amb la persona que té el problema (per exemple: un infant agafa la joguina d'un altre). Si l'acció és perillosa (per exemple: un/a company/a s'enfila en algun lloc) cal dir-ho immediatament al professorat

- dir-ho amb actitud col·laboradora i amable

Situació: un/a alumne/a li diu a un/a altre/a que li pegarà

Comentari: els infants han d'anar aprenent quan necessiten la intervenció d'un adult per resoldre un problema o quan ho poden fer ells sols. Si ens demanen que els resolguem

petites coses, és bo preguntar “en què et puc ajudar per a què ho solucionis?”

36. ENFRONTAR-SE AMB LA DERROTA

Cal: - dir “no tots podem guanyar”

- pensar “potser guanyi la pròxima vegada”

- fer alguna cosa i no pensar molta estona en la desil·lusió

Situació: l'equip perd

Comentari: és bo parlar sobre com se senten quan no guanyen

37. VOLER OCUPAR EL PRIMER LLOC

Cal: - dir “no tots podem ser els primers/es”

- dir “està bé no ser el primer/a”

- quedar-se fent l'activitat i pensar què es perdrien si deixessin una activitat per no ocupar el primer lloc

Situació: un/a alumne/a no és el primer en participar en un joc

38. DIR “NO”

Cal: - decidir si es vol fer allò que se'ls demana

- pensar per què no es vol fer, reflexionar sobre les raons per dir “no”

- dir “no” amablement i, si pot ser, explicar les raons

Situació: un/a alumne/a li proposa a un altre jugar a futbol, però aquell/a prefereix jugar a bàsquet amb uns altres companys

Comentari: cal parlar en quines situacions es pot triar i en quines és obligatori fer-ho.

39. ACCEPTAR UN “NO” PER RESPOSTA

Cal: - detenir-se i pensar, reflexionar sobre el perquè ens diuen que no

- escollir entre fer una cosa diferents o preguntar el perquè, amb la intenció d'entendre millor la decisió de l'adult i no per aconseguir que la canviï

- fer l'opció escollida

Situació: un/a alumne/a vol fer un dibuix quan el/la mestre/a li diu que primer ha d'acabar una altra feina

40. DECIDIR QUÈ FER

Cal: - pensar quines coses agrada fer

- decidir fer-ne una i fer-la

Situació: un dia de pluja que no es pot sortir al pati

Comentari: fer llistats de coses que es poden fer

3.6.5.5. LA CONVERSA

La conversa és una de les eines que més utilitzem en les nostres relacions socials. Però no tots tenim les mateixes facilitats per iniciar, mantenir i acabar una conversa. Manuel Güell, en el seu treball *Desconeix-te tu mateix*, ens proposa un llistat de recursos per millorar la nostra capacitat de comunicació, que ens pot ser útil a nosaltres mateixos i que podem anar ensenyant a utilitzar al nostre alumnat:

Com iniciar una conversa:

- Saludar a l'altra persona i presentar-se.
- Fer preguntes o comentaris sobre la situació o l'activitat que s'està realitzant.
- Fer lloances als altres sobre algun aspecte o característica seva.
- Fer alguna observació o pregunta sobre el que està fent algú.
- Preguntar si podem unir-nos o compartir el que està fent l'altre.
- Demanar la seva col·laboració, ajuda, consell o opinió.
- Oferir-li alguna cosa.
- Compartir experiències, sentiments o opinions personals.

En resum, podem iniciar una conversa fent una pregunta, donant una opinió o destacant un fet sobre una situació, l'altra persona o un mateix. La forma que triem dependrà de l'interlocutor, del moment, de les nostres expectatives, etc. Hem de preveure que es pot donar el cas que quan iniciem una conversa, l'altra persona no la segueixi. Poden haver-hi moltes raons i no ens hem de sentir molestos, ni desanimar-nos.

Com mantenir una conversa:

Segons Gardner els nivells de comunicació en una conversa són: clixés, fets, opinions i sentiments. Cal respectar aquest ordre.

Els clixés, que corresponen a l'inici, són frases fetes o fórmules establertes de salutació (hola, com estàs?, què fas?, com et va?...) o temes recurrents sense massa interès (el temps, un programa de televisió...).

El segon pas és comentar fets senzills o coses habituals que ens passen (avui tinc un examen, ara vaig al metge...).

El tercer nivell ja és més profund i dóna més informació sobre nosaltres a l'altra persona. Es tracta de donar la nostra opinió o punt de vista sobre alguna cosa.

Per últim, podem aprofundir, explicant els nostres sentiments i estats d'ànim.

En el transcurs de la conversa, ja anirem veient quin és el moment més adequat per anar aprofundint en els diferents nivells. Cal anar intercalant la informació que donem amb preguntes obertes i encetar nous temes quan es cregui convenient.

Com acabar una conversa:

Cal acabar una conversa quan veiem que l'altra persona mostra cansament o desinterès. Si tenim pressa o feina, cal explicar-ho clarament. Si hem estat a gust, buscarem un altre moment per tornar a conversar amb aquella persona. □

3.6.6. RESOLUCIÓ DE CONFLICTES

En tota relació hi ha moments de conflicte, moments de diferents percepcions, moments de confrontació d'interessos. Perquè, un conflicte no és més que una situació on diverses persones manifesten opinions, interessos, necessitats, etc. diferents i sovint oposats i on les emocions i sentiments de cadascú tenen molt a veure. No hem de veure els conflictes com una situació negativa; són **oportunitats d'aprendre, de millorar i de créixer**. Més que tractar d'evitar els conflictes, hem d'aprendre a resoldre els desacords i els ressentiments abans que emprenguin una escalada cap a la violència.

Hauríem de procurar resoldre els conflictes utilitzant la **reflexió**, el **diàleg** i la **negociació** per arribar a acords vàlids per ambdues parts. Cal fer-ho a partir d'una actitud assertiva, per tal d'evitar que una part se senti perdedora i el conflicte ressorgeixi a causa de la insatisfacció que li ha provocat aquest sentiment.

Es pot dir que tots els sentiments s'han d'acceptar, però que algunes reaccions són adequades i d'altres inadequades. Sovint són aquestes reaccions les que originen molts conflictes.

El desenvolupament a l'escola d'un programa de resolució de conflictes contribueix a millorar l'ambient emocional en el centre, fent-lo més democràtic i tolerant. També incideix positivament en l'ambient de treball a les aules, on s'observa més col·laboració i una millor comunicació, facilitant l'adquisició dels aprenentatges, tant pel què fa als continguts cognitius de les diferents àrees, com a les habilitats socials. Cal crear sentiment de grup, crear vincles de pertinença, de complicitat, de confiança i de cooperació.

3.6.6.1. ACTITUDS DAVANT UN CONFLICTE

Davant un conflicte les persones podem mostrar les següents actituds:

- **Evasiva**: davant la incapacitat d'afrontar el conflicte, no s'admet o es defuig, deixant-lo latent, amb la possibilitat que en qualsevol moment torni a ressorgir.
- **Còmoda**: en lloc de lluitar per trobar una solució, s'opta per ajustar-se al problema. Aquesta actitud acostuma a generar infelicitat.
- **Culpabilitzadora**: es busca un culpable, ja sigui un mateix o una altra persona. No ajuda a trobar solucions.
- **Competitiva**: pretén sortir vencedor davant l'altra persona. Crea ressentiment i probablement ressorgirà el conflicte, perquè una part se sent perdedora.
- **Transigent**: facilitarà la solució, perquè creu que és el millor. Significa que no importa gaire o que es prefereix cedir a preocupar-se per trobar solucions.
- **Col·laboradora o cooperativa**: les diferents parts col·laboren en buscar solucions i arribar a un acord que sigui beneficiós per a totes. Es dona des de la posició de confiança en l'altre i en un mateix, intentant comprendre les dues posicions. Aquesta actitud creativa és la millor per resoldre un conflicte de manera positiva i enfortir la relació.

3.6.6.2. EL PAPER DEL PROFESSORAT DAVANT ELS CONFLICTES

A l'àmbit escolar sovint, es resolen els conflictes exercint l'autoritat amb càstigs i obligant als infants implicats a demanar perdó o a reparar el dany ocasionat. Així, però, s'arreglen els incidents, però no es resolen els conflictes, ja que queden pendents les causes que l'han provocat.

El nostre paper davant els conflictes de l'alumnat hauria de ser de guia, **ensenyant-los l'estratègia de la negociació i acompanyant-los en el procés**, amb la finalitat que els infants aconseguixin resoldre els seus conflictes entre ells, sense la intervenció de les persones adultes. D'aquesta manera ajudem els infants a explicar els motius dels problemes, a buscar-hi solucions i a què prenguin consciència dels seus sentiments i dels seus actes.

Hem de tenir cura i no deixar-nos endur per les aparences. Són molts els petits conflictes que sorgeixen cada dia a l'escola i a vegades n'acabem farts d'aquestes "tonteries" d'infants. És fàcil que ens fem la nostra pròpia idea del conflicte i prenguem decisions ràpides per acabar-lo (que no vol dir resoldre'l). Si aconseguim tenir la suficient paciència (i temps!) per acompanyar les parts implicades en el procés de negociació, de mica en mica, l'aniran fent propi i no ens necessitaran tant. També es pot proposar, o fins i tot algú es pot oferir, que un company o companya de classe faci d'acompanyant en la negociació.

Davant els conflictes, tal com proposa Montse Rico (2006), hem de procurar:

- Conèixer els motius reals que han provocat la situació actual de conflicte.
- Conèixer l'alumnat implicat i els seus antecedents.
- Conèixer i valorar la percepció del problema de cada part implicada i dels companys i companyes presents en la situació.
- Conèixer i valorar els beneficis que cada part busca en la solució del conflicte.
- Atendre les propostes de solució de totes les parts implicades.

Quan volem obtenir informació sobre un conflicte ens hem de fixar en com fem les preguntes. Hi ha quatre tipus de preguntes i les més recomanables són les de l'últim:

- Causals: "Per què li has pegat?"
- Amb diverses opcions: "Li has pegat perquè no et deixava jugar, perquè t'ha pres la joguina o perquè t'has enfadat per alguna altra cosa?"
- Sí o no: "Li has pegat, sí o no?"
- Obertes: "Què ha passat entre vosaltres?"

Hem d'ensenyar als infants a ser conscients dels moments en què no els agrada com els estan tractant i han d'aprendre a demanar com volen el tracte. Carmen Boix ens proposa pactar amb els infants que quan se sentin maltractats per un company o companya li diguin: "no m'ha agradat el que m'has dit o com m'has tractat" i llavors, l'altre s'ha de disculpar.

3.6.6.3. ESTRATÈGIES EN LA RESOLUCIÓ DE CONFLICTES

Les estratègies més utilitzades en la resolució positiva de conflictes són:

- **NEGOCIACIÓ:** consisteix en analitzar el conflicte, negociar i arribar a un acord vàlid per a totes les parts, sense la intervenció de terceres persones. Els passos a seguir són:
 - 1r. Identificar el problema: cada part explica el problema des del seu punt de vista i repeteix resumidament com el veu l'altre.
 - 2n. Buscar possibles solucions: es pensen i es plantegen diverses solucions.
 - 3r. Escollir una solució: cal analitzar les conseqüències que pot comportar cada solució i, a partir d'aquí, escollir la que es cregui més convenient per ambdues parts i planificar el que s'ha de fer per dur-la a la pràctica.
 - 4t. Aplicar la solució acordada: dur a la pràctica el pla acordat i anar valorant el seu funcionament.
 - 5è. Analitzar els resultats: veure si els resultats obtinguts són satisfactoris per a tothom i reconèixer els èxits. Si no ho són, cal proposar els canvis necessaris.
- **FACILITACIÓ:** consisteix en què una persona aliena al conflicte animi a les parts implicades a fer una negociació, facilitant la seva reunió i comunicació.
- **MEDIACIÓ:** consisteix en una negociació guiada durant tot el seu procés per una tercera persona. La persona mediadora s'encarrega d'ajudar a buscar solucions de manera imparcial i de moderar la conversa. Les parts implicades són les que han d'exposar el problema i definir les solucions. Els passos a seguir són:
 - 1r. Establir les condicions prèvies: les parts implicades accepten el procés de mediació i es comprometen a respectar les normes que els indica la persona mediadora: no es poden insultar, ni acusar, ni interrompre i han d'estar disposades a complir els acords. Les persones implicades han de parlar en primera persona.
 - 2n. Definir el conflicte des del propi punt de vista: cada part defineix el conflicte des del seu punt de vista, els seus sentiments i el què vol aconseguir.
 - 3r. Repetir els punts de vista: cada una de les parts, repeteix el que ha dit l'altra, com a forma de verificar si realment s'han escoltat i ha quedat clar.
 - 4t. Buscar solucions: les parts implicades, ajudades per la persona mediadora si cal, plantegen diverses solucions que satisfacin a ambdues parts.
 - 5è. Negociar i decidir: un cop valorades les possibles solucions, en trien una.
 - 6è. Elaborar un contracte: es fa un resum de tot el procés i es redacta un contracte amb els acords presos.
- **ARBITRATGE:** consisteix en què una tercera persona, després d'escoltar les persones implicades en el conflicte, pren una decisió que hauran d'acatar. És l'últim recurs, que només s'hauria d'utilitzar si els anteriors no han funcionat.

3.6.6.4. COM TREBALLAR LA RESOLUCIÓ DE CONFLICTES

La resolució de conflictes s'ha de treballar des d'una **actitud col·laboradora** i fomentant l'**estratègia de la negociació**. El procés per aprendre a resoldre conflictes es basa en el diàleg. Cal buscar el temps apropiat per poder dialogar a classe i cal crear el clima emocional adequat a partir del respecte i la confiança. En aquestes converses podem parlar de les emocions i dels sentiments de cadascú davant de fets concrets.

L'objectiu és ajudar els infants a desenvolupar l'hàbit de pensar diferents maneres de solucionar problemes. Cal ensenyar els infants a adonar-se de quan tenen problemes, cal que entenguin que les emocions (por, ràbia, tristesa, preocupació, etc.) en són l'indici.

En la resolució de conflictes és molt útil aplicar la tècnica del semàfor, explicada abans. A continuació exposo el procediment per practicar a classe amb diferents exemples, a partir dels quals animarem als infants a aplicar-lo davant les situacions reals de conflicte en què es trobin. Cal recordar-los que quan es trobin implicats en un conflicte és necessari que identifiquin i tinguin consciència de les seves emocions i sentiments. El primer pas serà tranquil·litzar-se per poder identificar bé el problema.

PROCEDIMENT

- 1r. **Presentar una situació viscuda pels infants o molt propera a ells:** es planteja una situació possible en la que es puguin veure implicats. Al final d'aquest apartat en trobareu un llistat.
- 2n. **Identificar el conflicte:** cal parar-se, no actuar impulsivament i pensar quin és el conflicte. Un cop plantejada la situació, els infants identificaran el problema. Cal mirar el conflicte des de les diferents parts (pensament de perspectiva).
- 3r. **Buscar les causes que l'han provocat:** sovint hi ha un fet que fa estallar el conflicte, és la gota que fa vesar el got, però darrere seu hi ha un seguit de diferències, malentesos i desacords, que són la veritable causa del conflicte. Els conflictes poden tenir una base real (hi ha una clara confrontació d'opinions, objectius, etc.) o irreal (ocasionat per malentesos o expectatives errònies, que originen situacions equívokes). Cal determinar l'origen o la causa del conflicte (pensament causal).
- 4t. **Buscar diferents solucions:** els infants aniran aportant diferents solucions i les anirem anotant totes a la pissarra. Cal estimular la creativitat i imaginar nombroses solucions (pensament alternatiu).
- 5è. **Valorar les diferents alternatives:** cal preveure les possibles conseqüències positives i negatives que ens pot ocasionar cada una de les solucions (pensament conseqüencial). Entre tots anirem analitzant quines conseqüències es pot dur cada solució proposada, fent-ne una valoració i descartant aquelles que es preveu que ens poden conduir a una situació pitjor.
- 6è. **Triar la solució que es consideri millor:** Un cop valorades les diferents alternatives, s'acorda una única solució, procurant que sigui la que més beneficia a les dues parts.

7è. **Acordar la seva aplicació:** s'elabora un pla per dur a terme la solució acordada. És bo preveure els obstacles amb què ens podem trobar i com els podem superar. Cal tenir clars els objectius (fins) i organitzar bé els recursos (mitjans) per assolir-los (pensament de mitjans-fins).

Al final de les sessions és bo fer una reflexió sobre el que s'ha après. Aquesta reflexió es pot fer oral i anar escrivint a la pissarra algunes frases resumides. De tant en tant, aquesta reflexió es pot fer per escrit i de forma individual, així tothom ha de pensar i dir la seva opinió. Se'ls pot demanar que completin algunes d'aquestes frases:

- He après...
- He descobert...
- M'ha agradat...
- M'ha desagradat...
- M'ha sorprès...
- M'he sentit...

EXEMPLES DE SITUACIONS CONFLICTIVES

- El Joan i la Carla estaven jugant a pilota davant de casa seva. La Carla va xutar molt fort i el Joan no va poder aturar la pilota, que va anar a parar a la finestra d'un veí i va trencar el vidre. Què poden fer el Joan i la Carla?
- El Lluís necessita les tisores que està fent servir el Carles. Què pot fer el Lluís?
- La meva germana porta molta estona jugant a l'ordinador i jo també hi vull jugar, però no em deixa. Què puc fer jo?
- L'Anna es cola a la fila per anar al pati. Què poden fer els companys?
- El Marc ha portat una joguina a l'escola i un company li ha trencat. Què pot fer el Marc?
- A la Mònica li ha desaparegut un conte de la seva cartera i li diuen que ha estat un nen de la classe del costat. Què pot fer la Mònica?
- Un nen més petit que jo em dóna una empenta a l'hora del pati. Què puc fer jo?
- La Silvia ha portat una joguina que li van portar els reis i la Sandra hi vol jugar, però la Silvia no la deixa. Què pot fer la Sandra?
- El David està a la cua del cinema per comprar les entrades, mentre la seva mare ha anat a aparcar el cotxe. Uns nois més grans se li colen i se'n riuen d'ell. Què pot fer el David?
- Tots els nens i nenes d'una taula volen fer servir les ceres noves i ningú vol les més velles. Què poden fer aquests nens i nenes?
- L'Albert s'ha enfadat i li ha estirat els cabells a la Tamara. Què pot fer la Tamara?
- Una nena de sisè em diu esquifida i a mi no m'agrada. Què puc fer jo?
- Només hi ha una barra de plastilina i el Víctor i l'Èlia volen jugar. Què poden fer?
- Quan anem d'excursió tothom vol seure als seients de darrere de l'autocar i això

- provoca empentes i discussions. Què podem fer?
- El Bernat s'ha oblidat els deures a casa. Què pot fer el Bernat?
 - La Teresa porta una trena molt llarga i els companys, fent broma, sempre li estiren, però a ella no li agrada. Què pot fer la Teresa?
 - La Natàlia va convidar l'Ainoa al seu aniversari, però ara l'Ainoa no convida la Natàlia. Què pot fer la Natàlia?
 - El Jordi pensa que la mestra d'anglès no li fa cas i li té mania. Què pot fer el Jordi?
 - El Marcel vol jugar a bàsquet, quan els dos equips ja estan complets i ja han començat el partit. Què pot fer el Marcel?
 - La Sònia va a comprar i quan surt de la botiga se n'adona que li han tornat el canvi malament. Què pot fer la Sònia?
 - Els pares de la Susanna tenen 3 entrades per anar al cinema. Però la mare s'ha posat malalta i no hi pot anar. Què poden fer?
 - La Mireia s'ha oblidat l'estoig a casa. Què pot fer?
 - Ha arribat un nen nou a la classe, que té vergonya i no parla amb ningú. Jo vull jugar amb ell, però els meus amics em diuen que si jugo amb ell, ja no seran els meus amics. Què puc fer?
 - El teu millor amic o amiga ha tret la millor nota de la classe. Què pots fer tu?
 - A l'hora del menjador la Paula sovint tomba el got d'aigua sobre la taula. Què pot fer la Paula?
 - Ha vingut una nena nova a la classe. A tu t'ha caigut bé i vols que sigui la teva amiga. Què pots fer?
 - El Pere i el Jaume a l'hora del pati sempre es barallen. Què poden fer?
 - La Berta va amb bicicleta pel parc i li dóna un cop a un nen petit que ha sortit corrents. La mare del nen s'enfada molt. Què pot fer la Berta?
 - Se t'ha espatllat l'ordinador i saps que el teu germà té un amic que en sap molt d'informàtica. Què pots fer?
 - A l'hora del pati no ens posem d'acord per utilitzar la pista. Què podem fer?
 - La companya que seu al teu costat t'està parlant contínuament mentre el mestre o la mestra està explicant i tu vols estar atent/a a les explicacions. Què pots fer?
 - Veus que la Clara, una de les teves amigues, està burlant-se de la Rosa. Què pots fer?
 - El teu millor amic o amiga, ara no vol jugar mai amb tu. Què pots fer?
 - El teu germà et demana que li acabis de fer uns deures, perquè ell ha quedat amb uns amics per anar a jugar a futbol. Què pots fer?
 - La Sara li ha deixat una joguina a l'Andreu i l'Andreu li ha trencat. Què pot fer l'Andreu?
 - Has agafat un CD de la teva germana sense demanar-li permís. Ara està molt enfadada. Què pots fer?
 - Tens posada la música molt alta i una veïna ve a queixar-se que li molesta. Què pots fer?

- El Manel porta ulleres i aparells d'ortodòncia i els companys se n'enriuen. Què pot fer el Manel?
- La Neus ha de fer un treball amb dos companys/es més i no es posen d'acord sobre el tema, a ella no li agrada gens el que els agrada els altres. Què pot fer?
- La Marta i el Carles són molt amics, però quan juguen, el Carles, que és un nen molt baixet i grassonet, fa trampes, sempre, tant si juguen al parxís com si juguen a basquet. La Marta no entén per què el Carles s'ha de portar d'aquesta manera i està empipada. Què pot fer la Marta?
- L'Alba i la seva germana han anat a jugar a casa d'una amiga i els pares els han dit que a les vuit han de ser a casa. Estan molt engrescades i no s'adonen que ja ha passat mitja hora de les vuit. Els pares s'enfadaran molt. Què poden fer?
- El Jan fa cares lletges a la Marina quan el mira. Què pot fer la Marina?
- M'han desaparegut els colors i he vist qui me'ls ha agafat. Què puc fer?
- La Mariona li explica un secret a la Gemma i li demana que no li digui a ningú. Però la Gemma no es pot aguantar i li explica el secret a dues amigues seves. La Mariona se n'assabenta. Què pot fer?
- El Jordi em demana sempre el meu entrepà i jo li dono perquè no em pegui. Què puc fer?
- El Roger ajuda a la seva mare a posar unes flors al gerro, però li rellisca, li cau a terra i es trenca. Què pot fer el Roger? □

2n. APARTAT

INTRODUCCIÓ A LA KINESIOLOGIA I TÈCNIQUES DE RELAXACIÓ

*“Quan aprenem a relaxar el cos, la respiració i la ment,
el cos cobra salut,
la ment es torna clara i
la nostra consciència s'equilibra.”*

TARTHANG TULKU, mestre budista

ÍNDIX 2n. APARTAT

1. <u>KINESIOLOGIA</u>	82
1.1. Què és la kinesiologia?	82
1.2. Kinesiologia educativa	82
1.3. La importància de l'aigua	83
1.4. L'aplicació de la kinesiologia a l'escola	84
1.5. Exercicis de kinesiologia	85
1.5.1. Exercicis de lateralitat	85
1.5.1.1. La marxa creuada	85
1.5.1.2. La marxa creuada al terra	86
1.5.1.3. El vuit mandrós	87
1.5.1.4. El vuit alfabètic	87
1.5.1.5. El dibuix en mirall	88
1.5.1.6. L'elefant	89
1.5.1.7. El clatell que es gronxa	89
1.5.1.8. El balancí	90
1.5.1.9. La respiració abdominal	90
1.5.1.10. La cobra	91
1.5.2. Exercicis d'estirament	92
1.5.2.1. El mussol	92
1.5.2.2. L'activació del braç	93
1.5.2.3. La flexió del peu	93
1.5.2.4. El bombeig del panxell	94
1.5.2.5. El balanceig de gravetat	95
1.5.2.6. L'arrelament	95
1.5.3. Exercicis d'energia	96
1.5.3.1. Els botons del cervell	96
1.5.3.2. Els botons de terra	97
1.5.3.3. Els botons d'equilibri	98
1.5.3.4. Els botons d'espai	98
1.5.3.5. El badall d'energia	99
1.5.3.6. El barret de pensar	99
1.5.4. Exercicis globals	100
1.5.4.1. El ganxo de Cook	100
1.5.4.2. Punts positius	101
1.6 Taula-resum de les aplicacions a l'escola de la kinesiologia	102
2. <u>TÈCNIQUES DE RELAXACIÓ</u>	103
2.1. La relaxació	104
2.2. Com començar les sessions	105
2.3. Com acabar les sessions	105
2.4. Exercicis de relaxació	106
2.4.1. Comença la relaxació	106

2.4.2. Respiració conscient	107
2.4.3. Respirar per controlar	107
2.4.4. Recorregut de presència corporal	107
2.4.5. Del 5 fins al 9	108
2.4.6. El no res i el silenci	108
2.4.7. El rellotge que marca les respiracions	108
2.4.8. Respiracions per minut	108
2.4.9. Pulsacions per minut	108
2.4.10. Respiració completa	109
2.4.11. Respiració profunda	109
2.4.12. Relaxació muscular	109
2.4.13. Parlar i respirar	110
2.4.14. Estic tranquil o tranquil·la i en calma	110
2.4.15. Repetir mantres	110
2.4.16. Afirmacions positives	110
2.4.17. Com ressonen les paraules	110
2.4.18. Cantar	111
2.4.19. Autoconversa	111
2.5. Exercicis de visualització	111
2.5.1. Visualitzacions s'objectes simples	112
2.5.1.1. Evocacions visuals	112
2.5.1.2. Evocacions tàctils	113
2.5.1.3. Evocacions olfatives	113
2.5.1.4. Evocacions auditives	113
2.5.1.5. Evocacions gustatives	114
2.5.2. Visualitzacions per treballar l'autoconeixement	114
2.5.2.1. L'onada	114
2.5.2.2. L'aliat interior	114
2.5.2.3. La imatge en mirall	115
2.5.2.4. Dirigir l'atenció	115
2.5.2.5. El far	115
2.5.2.6. La papallona	116
2.5.2.7. El sol	116
2.5.2.8. La flama	117
2.5.2.9. La font	117
2.5.2.10. Antropologia cultural	117
2.5.2.11. Els meus avantpassats	118
2.5.2.12. Una cascada de llum blanca	118
2.5.2.13. El teu lloc o paisatge ideal	119
2.5.2.14. Un viatge en el temps	120
2.5.2.15. El diamant	121
2.5.2.16. La rosa	121
2.5.2.17. El millor terapeuta	121
2.5.2.18. Diàleg interior	122
2.5.2.19. L'amistat en una illa deserta	123
2.5.2.20. Projecte	123
2.5.2.21. Transformació de l'energia agressiva	124
2.5.2.22. La cadira i l'autoestima	124
2.6. Mandales	125

1. KINESIOLOGIA

1.1. QUÈ ÉS LA KINESIOLOGIA?

La kinesiologia és una ciència que estudia el moviment del cos. El moviment és l'estímul que mobilitza més connexions neuronals. La kinesiologia facilita la connexió dels dos hemisferis cerebrals i de la zona frontal-racional i la posterior-emocional, optimitzant l'emmagatzematge i la recuperació de la informació, millorant l'atenció i la concentració i afavorint les conductes emocionalment més assertives.

L'educació emocional i la kinesiologia tenen un objectiu comú: el **benestar de la persona**. Les dues pretenen viure i aprendre sense estrès. La kinesiologia contribueix al desenvolupament de les competències emocionals si, de forma regular, es practiquen els exercicis.

Segons Pere Darder i Eva Bach "les emocions són respostes personals i singulars als esdeveniments significatius de la nostra vida. Aquestes respostes dependran de la nostra experiència emocional, dels aspectes genètics i dels aprenentatges fets al llarg de la nostra vida. Una emoció és una funció cerebral generada en punts concrets del cervell (sistema límbic). L'educació emocional s'encarrega de gestionar les emocions, tenint en compte l'aspecte innat i els aprenentatges assolits".

La kinesiologia actua directament en la neuroplasticitat física del cervell, per connectar al màxim les diferents zones: les límbiques, generadores de les emocions, la part posterior, responsable de la supervivència, i el còrtex, responsable del raonament, el control i les decisions. S'interessa per l'harmonització interhemisfèrica, procurant que l'hemisferi dret, responsable del llenguatge i la lògica, deixi pas a l'hemisferi esquerre, on es generen els impulsos responsables de les emocions.

Tot i que la kinesiologia és aplicable en nombrosos camps i pot ser practicada per tothom, el que més m'interessa a mi és el vessant educatiu. □

1.2. KINESIOLOGIA EDUCATIVA

La kinesiologia educativa, també anomenada gimnàstica del cervell (brain gym) és una **tècnica motriu que té com a objectiu bàsic estimular la connexió de les diferents zones cerebrals**, es a dir, fer funcionar el cervell de forma integrada (dreta-esquerra, dalt-baix, davant-darrera), de manera que totes les zones s'activin i funcionin al mateix temps. I això ho fa a partir de la realització d'uns exercicis amb diferents parts del cos. Aquests exercicis impulsen la connexió de diferents circuits neuronals, facilitant així l'adquisició dels aprenentatges.

El Dr. Paul E. Dennison és el creador de la kinesiologia educativa i un gran investigador sobre el comportament del cervell. Nombrosos estudis avalen la influència positiva que té la kinesiologia sobre els aprenentatges i especialment en aprendre sense estrès, amb benestar.

Aquesta tècnica es basa en uns **exercicis motrius fàcils i senzills** d'aplicar,

tant per la seva tipologia, com pel temps que cal dedicar-hi. Aquests exercicis motrius treballen neuronalment en la connexió de les diferents àrees cerebrals, per tal d'afavorir un **treball més global i eficaç del cervell**.

Anna Ardévol, en el treball de la seva llicència d'estudis, defineix la kinesiologia educativa com "la gimnàstica del cervell, un recurs educatiu per aprendre i viure sense estrès, que facilita la gestió de les emocions i del benestar". He de dir que amb mi ha aconseguit un dels seus objectius: entusiasmar-me i engrescar-me a provar-ho. Si us interessa aquest tema, us animo a llegir-lo (si no ho heu fet ja), perquè en fa un estudi profund i alhora molt entenedor sobre el funcionament del cervell en els aprenentatges i el benefici que comporta la pràctica de la kinesiologia a l'aula i a la vida en general. També hi trobareu una important bibliografia comentada per aprofundir sobre el tema.

En aquest apartat del meu treball només vull fer un recull dels principals exercicis, explicant de forma esquemàtica les seves utilitats i les aplicacions específiques a l'escola. □

1.3. LA IMPORTÀNCIA DE L'AIGUA

El nostre cos necessita disposar d'una quantitat d'aigua correcta per a realitzar totes les seves funcions. En kinesiologia, l'aigua és imprescindible per:

- poder realitzar una transmissió neuronal òptima de la informació
- facilitar que els glòbuls vermells facin una bona aportació d'oxigen a tot el cos, especialment al cervell.

El nostre cos es compon de més de 2/3 d'aigua i totes les activitats elèctriques i químiques del cervell i del sistema nerviós central depenen de la bona conducció dels corrents elèctrics per transmetre els missatges entre el cervell i els òrgans del sentits. L'aigua és imprescindible per aquestes conduccions.

L'aigua millora la concentració i augmenta el nivell d'energia, millora la coordinació mental i física i facilita la comunicació i els hàbits socials.

Per tot això, és molt convenient fer una **bona aportació d'aigua** (no s'ha de substituir per altres líquids) al nostre cos. Cal beure abans de sentir set. □

1.4. L'APLICACIÓ DE LA KINESIOLOGIA A L'ESCOLA

Fer els exercicis de kinesiologia a l'escola és força fàcil, ja que són **moviments senzills i fàcils d'aprendre**, no es necessita cap material específic i només cal dedicar-hi **uns minuts al dia**.

Seria bo que tot el professorat de l'escola s'impliqués en la seva realització i que l'alumnat els assolís com a un hàbit més.

Al principi caldrà destinar un temps per anar explicant l'execució de cada exercici i assegurar-nos que tots els infants fan els moviments correctament. També se'ls pot explicar per a què serveix cada exercici, de manera entenedora segons l'edat. En els primers cursos n'hi ha prou amb plantejar els exercicis com un joc. En cursos superiors, generalment, volen saber per a què serveixen i en què els beneficien.

En un primer moment, els ensenyarem els moviments més bàsics i, a poc a poc, anirem ampliant l'aprenentatge de la resta a mesura que els vagin assolint i depenent de l'edat i de les característiques de cada grup.

Un bon moment per practicar la kinesiologia és just a la tornada del pati, aprofitant per beure aigua i fer algun dels exercicis. També es poden fer a l'entrada al matí o a la tarda, abans d'iniciar la primera sessió de classe, dedicant-hi uns 5 minuts. També podem practicar-los quan notem més nerviosisme o falta de concentració. Com es veurà a les explicacions que segueixen, cada exercici té uns determinats efectes positius i alguns estan molt indicats per realitzar-los abans de començar algunes activitats concretes.

Tot i que al final d'aquest apartat trobareu una taula resum de les aplicacions a l'escola dels exercicis de kinesiologia, ara us presento un senzill programa d'aplicació, amb els primers exercicis que hauríeu de practicar amb els infants:

- BEURE AIGUA: a l'entrada, pel matí i per la tarda, i després del pati és molt convenient beure un got d'aigua. Ja he explicat abans la seva importància. Per una qüestió pràctica d'organització i per no perdre gaire temps, se'ls pot recomanar que cada nen/a porti a la seva motxilla una ampolleta de mig litre plena d'aigua, que hauran de repartir entre els tres moments esmentats.
- RESPIRACIÓ ABDOMINAL: és molt important realitzar una correcta respiració, per tal d'oxigenar bé el cervell. La respiració abdominal relaxa, dóna energia i augmenta i allarga l'atenció. És un bon exercici per començar el dia.
- VUIT MANDRÓS i BARRET DE PENSAR: preparen la ment i els sentits bàsics (ulls i oïda) per a un millor assoliment dels aprenentatges. Són indicats per treballar les àrees instrumentals.
- BOTONS DE CERVELL, DE TERRA i D'ESPAI: augmenten el nivell d'energia i faciliten l'organització i la concentració. Apropisats per tasques una mica complicades.
- PUNTS POSITIUS i GANXO DE COOK: són uns exercicis per alliberar bloquejos produïts per l'estrès emocional. Són exercicis globals que relaxen i preparen la ment per treballar eficaçment. □

1.5. EXERCICIS DE KINESIOLOGIA

Els exercicis de kinesiologia proposats estan explicats de forma breu i senzilla i acompanyats de dibuixos per a què siguin més entenedors.

L'explicació de cada exercici es complementa amb un petit llistat dels efectes positius que té la seva realització i de les aplicacions pràctiques que té a l'escola, és a dir, en quines àrees o activitats són més útils.

Els exercicis bàsics de kinesiologia es poden classificar en quatre grups:

- Exercicis de lateralitat
- Exercicis d'estirament
- Exercicis d'energia
- Exercicis globals

□

1.5.1. EXERCICIS DE LATERALITAT

Aquests exercicis estan adreçats a **potenciar les habilitats necessàries per a un fàcil moviment lateral** (esquerra-dreta i dreta-esquerra) a través de la línia central del cos. El Dr. Dennison va definir el camp central com la zona on els camps visuals dret i esquerre se superposen. És necessari que els dos ulls i llurs músculs funcionin en conjunt, com un tot.

Els moviments de la línia central ajuden a integrar la visió i l'oïda binocular, l'hemisferi dret i l'esquerre del cervell i ambdós costats del cos per aconseguir una total coordinació. Aquests moviments ajuden a l'alumnat a millorar la coordinació lateral i superior-inferior de cos (concentració) en la realització d'activitats de motricitat fina i gruixuda.

1.5.1.1. LA MARXA CREUADA

Moviment:

Hem de moure a la vegada un braç i la cama contrària, creuant la línia central del nostre cos i repetir-ho diverses vegades, alternant braç-cama.

Es pot fer tocant un genoll amb la mà contrària, amb el colze contrari, ballant, saltant, a càmera lenta, asseguts, tocant amb una mà el peu contrari pel darrera... També es pot fer pensant en una X que és un símbol positiu en kinesiologia.

Efectes positius:

- Millora la coordinació esquerra-dreta.
- Facilita els moviments dels ulls d'esquerra a dreta.
- Beneficia la coordinació i la percepció espacial.
- Potencia l'oïda i la visió binocular.
- Millora la respiració i l'estat físic.

Aplicacions concretes a l'escola:

- Comprensió oral.
- Lectura i comprensió lectora.
- Escriptura.
- Ortografia.

1.5.1.2. LA MARXA CREUADA AL TERRA

Moviment:

Hem d'estirar-nos al terra amb les mans al clatell aguantant el cap. Els genolls i el cap han d'estar aixecats. En aquesta posició hem de tocar amb un colze el genoll oposat, pedalejant com si anéssim en bicicleta.

Efectes positius:

- Millora la concentració.
- Reforça els músculs abdominals.
- Relaxa la columna lumbar.

Aplicacions concretes a l'escola:

- Comprensió oral.
- Lectura
- Escriptura.
- Ortografia.
- Matemàtiques (càlcul).

1.5.1.3. EL VUIT MANDRÓS

Moviment:

Es tracta de dibuixar un vuit ajagut o el símbol de l'infinit a la pissarra, en un paper o a l'aire, suficientment gran per permetre estirar bé els braços. El punt mig del vuit és el punt format per la línia central del cos i l'alçada dels ulls.

El vuit s'inicia en el punt mig i s'ha de seguir sempre la direccionalitat que indica la fletxa del dibuix.

Cal fer aquest moviment 3 vegades amb cada mà (primer l'esquerra i després la dreta) i finalment amb les dues mans juntes al mateix temps (3 vegades més).

La mirada ha d'anar seguint el dit índex.

Efectes positius:

- Augmenta la concentració, l'equilibri i la coordinació.
- Millora la mobilitat ocular i el camp visual.
- Potencia la visió binocular.
- Relaxa els ulls, el coll i les espatlles.

Aplicacions concretes a l'escola:

- Lectura mecànica.
- Comprensió lectora.
- Escriptura.
- Ortografia.

1.5.1.4. EL VUIT ALFABÈTIC

Moviment:

Es tracta d'adaptar les lletres minúscules d'impremta en el vuit mandrós. Primer cal fer-ho a la pissarra i en gran, implicant els músculs dels braços i de les espatlles. Després es pot fer a terra, a l'aire, al paper.

Per fer-ho amb lletra lligada, s'ha d'escriure la lletra fora del vuit mandrós, com una prolongació d'aquest.

Efectes positius:

- Augmenta les habilitats relacionades amb la coordinació mà-ull.
- Millora el reconeixement i discriminació dels símbols.
- Millora la integració esquerra-dreta i integra la direccionalitat de les lletres.

- Augmenta la concentració a l'escriure.

Aplicacions concretes a l'escola:

- Motricitat fina.
- Cal·ligrafia,
- Escriptura creativa.
- Ortografia.

Aquestes lletres parteixen de la línia central i van cap a l'esquerra.

Aquestes lletres parteixen de la línia central i van cap a la dreta.

1.5.1.5. EL DIBUIX EN MIRALL

Moviment:

Hem d'estar de peu i imaginar-nos la línia central del cos. Amb les dues mans alhora hem de fer un dibuix a la pissarra o en un paper gran (més endavant es podrà fer en un paper a la taula) de manera que quedi simètric i on l'eix de simetria és la línia central del cos.

Primer caldrà que acompanyem les dues mans de l'infant (agafant-les), després guiar-lo per fer un quadrat (enfora, cap a baix, endins, cap a dalt) i també deixar-lo fer gargots lliurement. El que és important és el procés, l'activitat, no la qualitat o la perfecció del dibuix en sí.

Efectes positius:

- Millora la visió perifèrica, la discriminació visual i la percepció espacial.
- Millora la coordinació mà-ull.
- Potencia la coordinació de tot el cos.

Aplicacions concretes a l'escola:

- Escriptura.
- Ortografia.
- Matemàtiques.
- Plàstica.
- Educació física.

1.5.1.6. L'ELEFANT

Moviment:

Recolzem el cap sobre l'espatlla (subjectar un paper entre l'orella i l'espatlla facilita aquest moviment), estirem el braç i el dit índex endavant, com si fos la trompa d'un elefant.

Hem de mirar els dits i dibuixar el vuit mandrós (començant pel mig i continuant cap a dalt a l'esquerra) seguint-lo amb la mirada.

Es fa 3 vegades amb cada braç.

Efectes positius:

- Potencia l'atenció auditiva, la percepció i la memòria.
- Integra la visió i l'oïda amb el moviment de tot el cos.
- Ajuda a fer un discurs silenciós (capacitat de pensar).
- Millora l'audició i la visió binocular.
- Relaxa els músculs del coll.

Aplicacions concretes a l'escola:

- Comprensió oral.
- Expressió oral.
- Ortografia.
- Matemàtiques.

1.5.1.7. EL CLATELL QUE ES GRONXA

Moviment:

Amb les espatlles aixecades, posem el cap una mica endavant i l'anem girant d'un costat a l'altre suaument. Ho fem 3 vegades i després ho repetim amb les espatlles abaixades. Es pot fer amb els ulls oberts o tancats.

Efectes positius:

- Millora l'habilitat de llegir i escriure,
- Augmenta la relaxació i la concentració.
- Relaxa el sistema nerviós central.
- Millora la respiració.

Aplicacions concretes a l'escola:

- Lectura en veu alta.
- Lectura silenciosa (estudi).
- Expressió oral.
- Llenguatge.

1.5.1.8. EL BALANCI

Moviment:

Hem de seure al terra, sobre una superfície encoixinada o de fusta, amb les cames doblegades i les mans o els avantbraços recolzats al terra. En aquesta posició, anem fent moviments endavant i endarrere com si fóssim un balançí.

També es poden fer moviments circulars.

Efectes positius:

- Relaxa els malucs després d'haver estat molta estona asseguts o assegudes.
- Estabilitza la pelvis, les espatlles i els ulls.
- Relaxa el sacre i estimula la circulació del líquid cefaloraquídi.
- Millora la respiració i la coordinació de tot el cos.
- Augmenta el nivell d'energia i disminueix el cansament mental.
- Potencia la coordinació mà-ull.
- Millora la concentració.
- Facilita seure correctament.

Aplicacions concretes a l'escola:

- Lectura silenciosa (estudi).
- Treball amb ordinadors.

1.5.1.9. LA RESPIRACIÓ ABDOMINAL

Moviment:

Amb les mans a l'abdomen, hem de buidar els pulmons, deixant anar l'aire a poc a poc, bufant suaument com si volguéssim mantenir una ploma a l'aire.

Després inspirem lenta i profundament, comptant fins a 3, retenim l'aire (3 segons més) i el deixem anar suaument durant 3 segons.

Efectes positius:

- Oxigena més i facilita l'activitat cerebral.
- Millora la concentració i augmenta l'estona d'atenció.
- Relaxa el sistema nerviós central.
- Millora la modulació de la veu.

Aplicacions concretes a l'escola:

- Lectura.
- Expressió oral.
- Llenguatge.

1.5.1.10. LA COBRA

Moviment:

Hem de seure en una cadira, recolzant les mans i el front a la taula.

Quan inspirem anem aixecant el cap fins a posar-lo lleugerament cap enrera. Mantenim una mica aquesta postura i expirem, fent el moviment invers.

Efectes positius:

- Millora la visió binocular i la coordinació mà-ull.
- Relaxa el sistema nerviós central.
- Fomenta l'atenció i la concentració.
- Millora la postura.
- Augmenta el to de veu.

Aplicacions concretes a l'escola:

- Comprensió oral.
- Expressió oral.

□

1.5.2. EXERCICIS D'ESTIRAMENT

Els exercicis d'estirament **relaxen la part posterior del cos i faciliten la focalització, és a dir, la integració de la part anterior i posterior del cervell**. Si aquestes dues parts no estan ben connectades, la focalització és baixa i disminueixen l'atenció, la comprensió i el llenguatge.

Davant d'un perill o una adversitat de l'entorn, responem, de forma automàtica, contraent els músculs. Aquesta contracció ens prepara per fugir o atacar i ens pot ser útil en algunes ocasions, però sovint la por i l'estrès també ocasionen aquestes contraccions, obligant al cos a fer un sobreesforç per realitzar les activitats normals.

Aquests exercicis d'estirament serveixen per relaxar la musculatura de la part posterior del cos i facilitar així la integració de les parts anterior i posterior del cervell.

1.5.2.1. EL MUSSOL

Moviment:

Amb una mà agafem l'espatlla oposada, prement lleugerament els músculs. Mentre inspirem, girem el cap mirant per damunt de l'espatlla.

Tirem les espatlles una mica enrere i expirem, girant el cap cap a l'altra espatlla.

Es fa 3 vegades amb cada braç.

Aquest exercici es pot drets/es o asseguts/des.

Efectes positius:

- Relaxa els músculs del coll, la mandíbula i les espatlles.
- Millora la força i l'equilibri de la musculatura del coll.
- Facilita la lectura en veu alta i la capacitat de pensar.
- Integra la vista i l'oïda amb el moviment de tot el cos.
- Millora la memòria i l'atenció.

Aplicacions concretes a l'escola:

- Comprensió oral.
- Lectura.
- Llenguatge.
- Ortografia.
- Càlcul.
- Treball amb ordinadors.

1.5.2.2. L'ACTIVACIÓ DEL BRAÇ

Moviment:

Drets/es o asseguts/des, estirem un braç cap a dalt contra l'orella i l'aguantem amb l'altra mà.

Inspirem i quan expirem, movem el braç estirat cap enfora, cap endavant, cap a l'orella i cap enrere, mentre el braç que l'aguanta fa una petita resistència.

El cap ha d'estar recte i centrat.

Fem aquest exercici 3 vegades amb cada braç.

Efectes positius:

- Millora la coordinació mà-ull.
- Augmenta la precisió en l'ús d'estris.
- Augmenta l'energia a les mans i als dits.
- Millora la respiració i relaxa l'actitud.
- Incrementa l'habilitat d'expressar idees.
- Augmenta la concentració en treballs escrits.

Aplicacions concretes a l'escola:

- Expressió oral.
- Cal·ligrafia.
- Ortografia.
- Escriptura creativa.
- Treball amb ordinadors.

1.5.2.3. LA FLEXIÓ DEL PEU

Moviment:

Hem de seure en una cadira, posar el turmell damunt del genoll oposat i agafar el panxell amb les dues mans, una al principi i l'altra al final dels bessons. Cal buscar els punts tensos i subjectar-los suaument mentre movem el peu en totes direccions lentament.

Ho fem una estona amb cada cama.

Efectes positius:

- Augmenta l'estona d'atenció.

- Incrementa la capacitat de comunicació i resposta.
- Millora l'expressió oral i el llenguatge.
- Potencia l'habilitat per seguir i acabar les tasques.
- Millora el comportament social.

Aplicacions concretes a l'escola:

- Comprensió oral.
- Expressió oral.
- Comprensió lectora.
- Escriptura creativa.

1.5.2.4. EL BOMBEIG DEL PANXELL

Moviment:

De peu, amb una cadira al davant, recolzem les mans al respatller (també es pot fer recolzant-les en una paret) i posem una cama al davant flexionada i l'altra estirada cap enrere. Com més doblegada estigui la cama del davant, més estirament notarem.

Quan inspirem, alcem el taló i quan expirem, el baixem fins al terra.

Ho repetim 3 vegades amb cada cama.

Efectes positius:

- Millora l'expressió oral i l'habilitat per al llenguatge.
- Augmenta la capacitat de comunicació i resposta.
- Prolonga l'atenció,
- Potencia l'habilitat per seguir i acabar les tasques.
- Millora el comportament social.

Aplicacions concretes a l'escola:

- Comprensió oral.
- Comprensió lectora.
- Escriptura creativa.

1.5.2.5. EL BALANCEIG DE GRAVETAT

Moviment:

Asseguts/des (també es pot fer de peu) creuem els turmells i deixem els genolls distesos. Inclinem el cos endavant mentre expirem i deixem que els braços caiguin endavant fent un balanceig. Quan pugem els braços i el tronc, inspirem.

Ho repetim 3 vegades i canviem de cama.

Efectes positius:

- Allibera la tensió de malucs i pelvis.
- Permet una respiració més profunda.
- Incrementa l'energia.
- Potencia l'equilibri i la coordinació.
- Millora l'autoconfiança i la concentració.
- Augmenta l'atenció visual.
- Facilita el pensament abstracte.

Aplicacions concretes a l'escola:

- Comprensió lectora.
- Càlcul mental.

1.5.2.6. L'ARRELAMENT

Moviment:

Ens posem de peu amb les cames separades. Girem el peu dret cap a la dreta i posem les mans als malucs. El peu esquerre mira endavant.

En aquesta posició flexionem la cama dreta mentre expirem i l'estirem mentre inspirem.

Ho fem 3 vegades amb cada cama.

Efectes positius:

- Facilita l'organització i la consciència espacial.
- Ajuda en la concentració i l'atenció..
- Relaxa tot el cos i la vista.
- Millora la respiració.
- Millora la postura.

- Potencia la memòria.

Aplicacions concretes a l'escola:

- Comprensió oral.
- Expressió oral.
- Càlcul.
- Treball amb ordinadors.

□

1.5.3. EXERCICIS D'ENERGIA

Hem vist que els exercicis de lateralitat connecten els dos hemisferis cerebrals i els d'estirament ajuden a connectar la part anterior i posterior del cervell. Els exercicis d'energia **connecten el cervell amb el cos de dalt a baix i ajuden al centratge**, que és l'habilitat de creuar la línia divisòria entre el comportament emocional (sistema límbic) i el pensament abstracte (còrtex). Aquests exercicis faciliten el flux de l'energia electromagnètica a través del cos i ajuden a reestablir les connexions neurològiques entre el cos i el cervell.

El cos humà és un complex sistema elèctric, on tota la informació sensorial que rebem es transforma en senyals elèctrics que arriben al cervell mitjançant les fibres nervioses. El cervell reenvia aquests senyals elèctrics per tal que cada sistema del nostre cos sàpiga com ha de respondre.

1.5.3.1. ELS BOTONS DEL CERVELL

Moviment:

Amb el dit polze i els dits índex i mig d'una mà pressionem fent un massatge els dos clotets que tenim sota les clavícules a ambdós costats de l'estèrnum. L'altra mà la posem sobre el melic.

El massatge ha de durar entre 20 i 30 segons i després el repetim amb l'altra mà.

Amb la mirada podem seguir una línia horitzontal imaginària cap a la dreta i cap a l'esquerra.

Efectes positius:

- Facilita enviar missatges des de l'hemisferi dret del cervell als costats esquerres del cos i a l'inrevés.
- Augmenta el flux d'energia electromagnètica del cos.

- Relaxa els músculs del coll i alivia l'estrès visual.
- Regula l'activació dels neurotransmissors.

Aplicacions concretes a l'escola:

- Lectura.
- Escriptura.
- Treball amb ordinadors.
- Educació física.

1.5.3.2. ELS BOTONS DE TERRA

Moviment:

Posem una mà sota el llavi inferior fent una lleugera pressió i l'altra mà al melic. Respirarem a poc a poc i profundament durant 30 segons. Després canviem les mans.

També es pot fer movent els ulls cap a baix, mirant un punt proper, i cap a dalt, mirant un punt llunyà.

Efectes positius:

- Ajuda a l'adaptació de la visió (prop/lluny).
- Alivia el cansament mental.
- Afavoreix la concentració.
- Millora la coordinació de tot el cos.
- Relaxa el sistema nerviós central.
- Facilita l'organització i l'orientació espacial.

Aplicacions concretes a l'escola:

- Càlcul.
- Treball amb ordinadors.
- Educació artística i plàstica.
- Lectura, sobretot per fer activitats de la pissarra al paper.

1.5.3.3. ELS BOTONS D'EQUILIBRI

Moviment:

Seiem en una cadira amb el cap recte. Toquem amb els dits, fent un petit massatge, els punts lleugerament enfonsats que tenim a la base del crani a uns 2,5 cm. De la columna vertebral.

Primer pressionem suaument i durant 30 segons el botó d'equilibri de l'esquerra i mantenim la mà dreta al melic. Després canviem de mà i pressionem el botó d'equilibri dret.

Efectes positius:

- Activa el cervell en la presa de decisions i el pensament associatiu.
- Anivella ulls, orelles i cap i relaxa postures rígides.
- Millora la concentració i els reflexes..
- Proporciona sensació de benestar.
- Potencia una actitud oberta.
- Ajuda a posar-se en lloc de l'altre.

Aplicacions concretes a l'escola:

- Comprensió lectora.
- Ortografia.
- Matemàtiques.

1.5.3.4. ELS BOTONS D'ESPAI

Moviment:

Posem dos dits sobre el llavi superior i l'altra mà damunt del coxis. Hem de respirar profundament durant 30 segons i després repetir-ho canviant les mans.

També podem desplaçar la mirada de dalt a baix i de baix a dalt seguint una línia vertical imaginària.

Efectes positius:

- Incrementa la percepció i l'agudesesa visual.
- Ajuda a actuar de forma ràpida i segura.
- Millora la postura.
- Relaxa el sistema nerviós central.

- Afavoreix la concentració.
- Augmenta l'interès i la motivació.
- Millora l'organització.

Aplicacions concretes a l'escola:

- Ortografia.
- Matemàtiques.
- Treball amb ordinadors,
- Educació visual i plàstica.

1.5.3.5. EL BADALL D'ENERGIA

Moviment:

Posem els dits sobre l'articulació de la mandíbula a les dues galtes i obrim la boca provocant un badall, mentre fem un lleuger massatge sobre l'articulació de la mandíbula.

El fem de 3 a 6 vegades.

Efectes positius:

- Relaxa el cervell, la visió i el pensament.
- Millora l'expressió, la creativitat i l'equilibri.
- Relaxa la tensió del cap i mandíbula.

Aplicacions concretes a l'escola:

- Expressió oral.
- Lectura.
- Escriptura creativa.
- Educació visual i plàstica.

1.5.3.6. EL BARRET DE PENSAR

Moviment:

Amb els dits polze i índex de cada mà estirem lleugerament les orelles cap enrere, intentant desplegar-les de dalt a baix.

Ho repetim al menys 3 vegades.

Efectes positius:

- Millora l'atenció auditiva i visual i la percepció.
- Potencia la memòria.
- Activa la capacitat de pensar.
- Millora l'estat mental i físic.
- Augmenta la respiració i l'energia.

Aplicacions concretes a l'escola:

- Comprensió oral.
- Expressió oral.
- Ortografia.
- Càlcul.
- Treballa amb ordinadors.

□

1.5.4. EXERCICIS GLOBALS

Aquests exercicis **faciliten la connexió de tots els circuits d'energia del cos** i són molt **útils en les situacions de bloqueig a causa d'estrès o tensions** provocades per records, situacions, persones, successos...

1.5.4.1. EL GANXO DE COOK

Moviment:

Aquest moviment consta de dues parts:

1) Asseguts/des creuem la cama esquerra de manera que el turmell quedi a sobre del genoll dret i l'agafem amb la mà dreta. Posem la mà esquerra per sobre, tal com es veu en el dibuix.

Respirem profundament durant un minut. Mentre inspirem posem la llengua tocant el paladar i quan expirem, la relaxem.

2) Sense aixecar-nos, descreuem les cames i ajuntem les mans de manera que les puntes dels dits es toquin. Seguim respirant profundament durant un minut més.

Efectes positius:

- Millora l'autoestima, l'equilibri i la coordinació.
- Augmenta l'atenció i la concentració.
- Facilita una respiració profunda.
- Connecta tots els circuits energètics del cos.
- Afavoreix l'adaptació a l'entorn.

Aplicacions concretes a l'escola:

- Comprensió oral.
- Expressió oral.
- Treball amb ordinadors.

1.5.4.2. PUNTS POSITIUS

Moviment:

Amb les puntes dels dits de les dues mans toquem suaument, durant un minut, les prominències frontals que hi ha entre les celles i el començament dels cabells.

Podem tancar els ulls i concentrar-nos en una actitud o tasca concreta que volem millorar.

Efectes positius:

- Disminueix l'estrès emocional.
- Allibera els bloquejos de la memòria.
- Millora la capacitat d'organització.
- Facilita l'estudi.
- Millora el rendiment.

Aplicacions concretes a l'escola:

- Expressió oral.
- Lectura.
- Ortografia.
- Càlcul.
- Educació física.

□

1.6. TAULA RESUM DE LES APLICACIONS A L'ESCOLA DE LA KINESIOLOGIA

	Comprensió oral	Expressió oral	Lectura	Comprensió lectora	Esriptura creativa	Ortografia	Cal·ligrafia i dibuix	Matemàtiques	Treball amb ordinadors	Educació visual i plàstica	Esports i jocs	Atenció i concentració	Organització	Estudi i memòria
EXERCICIS DE LATERALITAT														
- Marxa creuada	x		x	x	x	x					x			
- Marxa creuada al terra	x		x		x	x		x				x		
- Vuit mandrós			x	x	x	x						x		
- Vuit alfabètic					x	x	x					x		
- Dibuix en mirall					x	x		x		x	x			
- L'elefant	x	x				x		x						x
- Clatell que es gronxa		x	x									x		x
- Balanci									x			x		x
- Respiració abdominal		x	x									x		
- La cobra	x	x										x		
EXERCICIS D'ESTIRAMENT														
- El mussol	x		x			x		x	x			x		x
- Activació del braç		x			x	x	x		x			x		
- Flexió del peu	x	x		x	x							x	x	
- Bombeig del panxell	x	x		x	x							x	x	
- Balanceig de gravetat				x				x				x		
- Arrelament	x	x						x	x		x	x	x	x
EXERCICIS D'ENERGIA														
- Botons del cervell			x		x				x		x			
- Botons de terra			x					x	x	x		x	x	
- Botons d'equilibri				x		x		x				x		
- Botons d'espai						x		x	x	x		x	x	
- Badall d'energia		x	x		x					x				
- Barret de pensar	x	x				x		x	x			x		x
EXERCICIS GLOBAIS														
- Ganxo de Cook	x	x							x			x		x
- Punts positius		x	x			x		x			x		x	

□

2. TÈCNIQUES DE RELAXACIÓ

La introducció de tècniques de relaxació a l'escola pot contribuir a **millorar el benestar de l'alumnat, a optimitzar el seu rendiment acadèmic i a prevenir situacions emocionals negatives**. Tot això pot incidir directament en una millora de la salut dels docents. Diversos estudis han demostrat que quan una persona està relaxada és capaç d'aprendre més i millor.

Dins d'aquest apartat incloc aquelles tècniques que tenen la finalitat d'endintrar-se en el jo interior, de millorar l'autoconeixement i l'autoconsciència, produint benestar, com ara la relaxació i la visualització. Aquestes tècniques a més de facilitar un autoconeixement, permeten transformar els estats d'ànim de la persona cap a una vida més plena i íntegra.

Tal com diu Susanna Martínez en el seu treball "*El poder cognitiu i experiencial de les vies d'interiorització i d'autoconsciència*", per aconseguir un centrament emocional i mental de la persona, cal saber reconèixer els diferents estats interns de la seva consciència (emocions, desigs, pors, idees...) i generar estats interns de benestar, sense reprimir, negar o fugir de la realitat i de les seves responsabilitats. Això es pot aconseguir amb la relaxació, la visualització, el silenci interior i la meditació.

Està demostrat que aquestes pràctiques aporten uns beneficis a la salut física, mental, emocional i social, a més de facilitar els processos d'aprenentatge: millora de l'atenció, concentració, memòria, creativitat, agudesa sensorial, etc.

Quan estem nerviosos o preocupats per alguna cosa, ens és molt difícil mantenir l'atenció: ens costa fixar-nos, al cap d'un moment el focus de l'atenció ha canviat de lloc, constantment ens vénen a la ment altres idees, estem fent una cosa i pensant en una altra... Les conseqüències d'una manca d'atenció són errors, descontent, malestar, baix rendiment, etc. La manca d'atenció pot tenir un origen orgànic o psicològic. La principal causa d'origen orgànic és la fatiga o el cansament, ocasionat per algun trastorn físic o un excés de temps de dedicació. Les causes d'origen psicològic poden ser molt diverses; entre elles la manca de motivació i d'interès i el pensament reiteratiu d'una situació conflictiva per a nosaltres. En tots aquests casos una estona de relaxació ens pot ser de gran ajuda.

Sovint només fem servir una part de la nostra energia mental. Acostumem a tenir el nostre cap ocupat en moltes coses i els nostre pensament se satura. Aquesta sobrecàrrega ens impedeix treballar amb la màxima eficàcia. Per això el primer que hauríem de fer és relaxar-nos. Podem començar relaxant el cos: primer la tensió de les espatlles, respirant profunda i regularment i afluixant els músculs del voltant dels ulls i de la boca, per relaxar l'expressió. A mesura que relaxem el cos, relaxarem la ment. Quan estem relaxats la nostra ment està més serena, l'atenció és més clara i estem més oberts i disposats a reaccionar.

Hi ha estudis fets que demostren que una sessió de relaxació que redueixi el nivell de preocupació, augmenta el rendiment del treball posterior.

Eugènia De Pagès (2001), davant les dificultats d'atenció i concentració de l'alumnat, els va proposar dedicar els 5 primers minuts de classe a ensenyar-los algunes tècniques de relaxació i respiració per millorar la seva concentració. Amb aquesta experiència va constatar una important millora: aconseguir un ambient més distès, disminuir els conflictes i l'ansietat i augmentar l'atenció i la concentració

Tom Wujec (1988) proposa seguir aquests passos per aconseguir una bona relaxació:

- 1r. Relaxar el cos: prendre una postura confortable, relaxar els músculs i regularitzar la respiració.
- 2n. Relaxar la ment: ordenar els pensaments, escriure una llista de tot el que ens preocupa o hem de fer i establir prioritats.
- 3r. Dedicar uns minuts a no fer res.

Abans de practicar qualsevol exercici de relaxació o visualització, cal tenir en compte aquestes recomanacions:

- Abans de practicar la relaxació o la visualització amb l'alumnat, és convenient practicar-la personalment.
- Explicar als infants, de manera entenedora per la seva edat, els beneficis que els pot proporcionar la relaxació i la visualització i comentar-los que milloraran amb la pràctica.
- Ensenyar-los a respirar, aconsellant-los que ho facin pel nas.
- És un moment de calma interior i s'han d'abandonar tots els problemes, preocupacions, tasques pendents...
- Crear un clima acollidor: llum suau, música o aromes relaxants. □

2.1. LA RELAXACIÓ

Són molts els factors de la nostra societat que ens aboquen a l'ansietat, la depressió i l'estrès: ritme accelerat de la vida quotidiana, manca de valors, manca de sentit a la vida, compromisos, inseguretat (laboral, sentimental, econòmica...), excés de treball, sensació de falta de temps per fer-ho tot...

L'estrès origina canvis (emocionals, conductuals, cognitius, físics) en el nostre organisme: irritabilitat, desgana, insatisfacció, insomni, confusió mental, esgotament, impotència, por, sentiment d'incapacitat, etc. L'ansietat i la depressió generen conductes agressives i autodestructives. És alarmant el ritme de creixement d'aquestes malalties entre la població i l'augment de la seva incidència en edats cada cop més joves. La solució no és el consum, abús de vegades, de fàrmacs. El millor, com en tot, és prevenir-les i una bona educació emocional pot contribuir a evitar i reduir l'extensió d'aquesta "epidèmia". És essencial una educació de la intel·ligència intrapersonal i **la relaxació és una bona tècnica per treballar la relació personal amb un mateix.**

Lluís López en el seu programa TREVA parla de la relaxació vivencial com una relaxació integral, formada per les dimensions mental, física i emocional.

Introduir la pràctica de la relaxació a l'escola comporta, entre d'altres, els següents beneficis, tan a nivell físic com emocional i mental:

- Prevé disfuncions emocionals, potenciant la tranquil·litat i evitant l'ansietat i altres emocions que provoquen malestar.
- Facilita la creació d'un estat físic, emocional i mental de benestar, tant individual com col·lectiu

- Afavoreix els processos d'aprenentatge, millorant el rendiment escolar, esportiu, etc.
- Desenvolupa la memòria
- Disminueix la tensió física, mental i emocional
- Recupera i aprofita millor l'energia
- Col·labora en la resolució de conflictes interns
- Descansa el cos i la ment
- Desenvolupa l'atenció i la capacitat de concentració
- Millora la relació amb els altres

Les activitats de relaxació no es poden imposar, però en alumnes de primària no hi ha gaires casos que no les vulguin fer. Si es dona la situació que algun alumne no vol participar activament de la relaxació, se li demana que respecti el silenci, que ha de ser total, i que mentrestant descansi o observi tranquil·lament, sense fer el més mínim soroll. Probablement al cap d'unes sessions s'afegirà a la resta del grup.

Abans de començar és bo comentar-los que potser senten com un formigueig, una sensació d'escalfor, de pesar molt o de quedar-se en blanc. No s'han de preocupar, ni espantar, perquè de seguida passarà.

No és recomanable que facin aquests exercicis les persones que pateixen una depressió o episodis psicòtics. □

2.2. COM COMENÇAR LES SESSIONS

És convenient començar els exercicis amb 2-3 respiracions profundes.

Tots els exercicis els comencem així:

Seieu bé a la cadira amb l'esquena recta i ben recolzada al respall. Adoptar una postura correcta és essencial.

Poseu els dos peus tocant bé el terra i separats més o menys a l'alçada de les espatlles.

El cap ha d'estar en línia recta amb l'esquena i mirant endavant i una mica cap a baix.

Les espatlles han d'estar relaxades.

Les mans les podeu posar sobre les cuixes o agafades a la falda.

Assegureu-vos que esteu còmodes per poder estar sense moure-us uns minuts. Tanqueu els ulls.

Quan els infants ja estan acostumats a fer els exercicis, potser no cal repetir totes les instruccions referents a la postura. Dient *poseu-vos en la postura de relaxació*, ja n'hi ha prou. □

2.3. COM ACABAR LES SESSIONS

Acabarem els exercicis amb 2-3 respiracions profundes. Per acabar-los cal anar

prenent consciència de les diferents parts del cos a poc a poc i després obrir els ulls lentament. Al final es pot fer un estirament dels braços o un discret badall.

Els podem acabar així:

A poc a poc aneu movent les mans, els peus, les espatlles, les cames, el cap i obriu els ulls lentament.

Ajunteu les mans i molt lentament aixequen els braços cap a munt com per estirar-vos.

Si en teniu ganes, podeu fer un badall.

Baixeu els braços i atureu-los a l'alçada del pit, separant una mica les mans i imaginant que esteu aguantant una bola d'energia. Espereu 5 segons i acabeu de baixar els braços.

Una altra manera d'acabar-los pot ser:

Ara, lentament, acabareu aquesta sessió. Comptaré fins a deu. Compteu amb mi amb veu alta a partir del número sis, i obriu els ulls lentament quan arribem a deu. Us sentireu relaxats i alerta. Un... dos... tres... quatre... cinc... sis... set... vuit... nou... deu.

Si en teniu ganes, podeu fer un badall o un petit estirament. □

2.4. EXERCICIS DE RELAXACIÓ

Durant l'exercici el **silenci** ha de ser absolut. Només s'han de sentir les orientacions (escrites en cursiva) del mestre o de la mestra a mesura que guia l'exercici. La **veu ha de ser suau** i el més monòtona possible. En alguns moments es pot posar una música molt suau.

Molts d'aquests exercicis estan extrets del programa TREVA i adaptats als infants d'educació primària.

Shultz, un important autor en el món de la relaxació, en el seu mètode anomenat "Autogen" fa servir la pròpia parla per asserenar-se i tranquil·litzar-se. Quan tenim pensaments negatius sobre nosaltres mateixos, pensaments que ens dificulten fer alguna cosa, podem transformar-los en pensaments positius mitjançant el llenguatge. Repetir moltes vegades una paraula o una frase produeix un efecte positiu o negatiu, segons el seu contingut. Quan involuntàriament, el nostre pensament repeteix una frase amb efectes negatius, nosaltres voluntàriament, podem transformar-la en una altra amb efectes positius. Alguns dels exercicis proposats es basen en aquesta idea.

2.4.1. COMENÇA LA RELAXACIÓ

Ara fareu (entre 5 i 10) respiracions profundes sense fer soroll.

L'aire entra lent pel nas i surt molt lentament per la boca fins a buidar els pulmons. No cal forçar, respireu amb naturalitat. Noteu com l'aire entra i surt tranquil·lament a cada respiració.

2.4.2. RESPIRACIÓ CONSCIENT

Aquesta respiració és adequada per relaxar el sistema nerviós, sentir tranquil·litat i alliberar tensions musculars i psíquiques. Com diu Eugènia De Pagès, *“una respiració correcta augmenta l'oxigenació dels teixits, disminueix les pulsacions cardíaques, millora la concentració, relaxa la tensió muscular i aplaca les emocions, augmentant l'activitat de la part dreta del cervell”*.

1r. Inspirar, imaginant com l'aire entra als pulmons.

2n. Empènyer l'aire fins l'abdomen i sentir com es va inflant a mesura que hi entra.

3r. Notarem com de forma natural s'eleven una mica les clavícules.

Ara inspireu profundament pel nas i intenteu dur l'aire fins a la panxa. Noteu com es va inflant. A mesura que s'infla les espatlles es tiren una mica enrere.

Deixeu anar l'aire a poc a poc pel nas o per la boca, intentant buidar al màxim els pulmons.

Seguiu respirant. Noteu una sensació de frescor a l'inspirar i d'escalfor a l'expirar.

Seguiu respirant, tranquil·lament i us sentiu bé, molt bé.

També es pot fer posant les mans a la panxa, per observar millor com s'infla i desinfla.

2.4.3. RESPIRAR PER CONTROLAR

Es tracta de fer comprendre als nens i nenes que hi ha una estreta relació entre la respiració i els pensaments, l'estrès i els conflictes.

La idea és proposar-los que practiquin la respiració conscient quan es trobin en una d'aquestes situacions:

- els vénen al cap pensaments obsessius
- se senten amb nervis, neguit o ansietat
- si tenen un conflicte

Aquestes situacions provoquen un bloqueig de l'energia i l'acte de respirar conscientment millora la presència d'oxigen que l'allibera.

2.4.4. RECORREGUT DE PRESENCIA CORPORAL

Respireu profunda i lentament.

Penseu en els dits dels peus i en els peus. Noteu el contacte amb el terra. Us pesen. Pugeu per les cames i els genolls, els sentiu pesats. Potser sentiu un formigueig, el formigueig de la relaxació, és agradable. Penseu en les cuixes, descansen. Sentiu la pelvis i les natges.

Pareu-vos a la panxa i fixeu-vos com s'infla cada cop que entra l'aire. Seguiu respirant lentament. Noteu el pit i les espatlles. Els braços, les mans i els dits també estan relaxats, deixeu-los anar. Fixeu-vos en el coll i el cap i aneu relaxant tots els músculs

de la cara: relaxeu el front, les parpelles, les galtes, els llavis. Sentiu la mandíbula relaxada, amb la boca una mica oberta.

Tot el vostre cos està relaxat, sentiu una agradable sensació de pau i calma. Us sentiu bé, relaxats, respirant en silenci, sense fer res més.

Quedeu-vos així un parell de minuts, sentint la música tranquil·lament.

2.4.5. DEL 5 FINS AL 0

Imagineu el número 5. L'esborreu, el torneu a imaginar, el torneu a esborrar i l'imagineu una tercera vegada.

Feu el mateix amb el 4, l'imagineu 3 vegades.

Després el 3, el 2, l'1 i el 0.

Torneu a començar i ho repetiu tot dues o tres vegades.

2.4.6. EL NO RES I EL SILENCI

Repetiu lentament en el vostre cap les paraules “no res” i “silenci” unes 10 vegades..

2.4.7. EL RELLOTGE QUE MARCA LES RESPIRACIONS

Imagineu un rellotge amb les agulles marcant la una i feu una respiració profunda.

Després imagineu que marca les 2 i feu 2 respiracions profundes.

Seguiu marcant totes les hores fins a les 12 i fent les respiracions corresponents.

2.4.8. RESPIRACIONS PER MINUT

Quan digui “JA” comptareu el nombre de cicles respiratoris complets que feu en un minut, fins que digui “PROU”. Ho anoteu al paper.

Ara poseu-vos en la postura de relaxació i respireu tranquil·lament. Feu una sessió de relaxació.

Torneu a comptar els cicles respiratoris. “JA”....”PROU”. Ho anoteu al paper.

Observem les diferències i comentem a què creuen que es deu.

2.4.9. PULSACIONS PER MINUT

Quan digui “JA” comptareu el nombre de pulsacions durant un minut, fins que digui “PROU”. Ho anoteu al paper.

Ara poseu-vos en la postura de relaxació i respireu tranquil·lament. Feu una sessió de

relaxació.

Torneu a comptar les pulsacions. "JA"...."PROU". Ho anoteu al paper.

Observem les diferències i comentem a què creuen que es deu.

2.4.10. RESPIRACIÓ COMPLETA

Inspireu omplint primer el ventre, després l'esquena, els ronyons, el tòrax i finalment les espatlles.

Expireu i primer traieu l'aire de les espatlles, després del tòrax, de l'esquena i finalment del ventre.

2.4.11. RESPIRACIÓ PROFUNDA

Expireu, procurant buidar bé els pulmons.

Inspireu lentament, fent una respiració completa fins que ja ho hi càpiga més aire i el reteniu 3 segons.

Expireu molt més lentament. Trigueu el doble de temps en treure l'aire dels pulmons.

2.4.12. RELAXACIÓ MUSCULAR

Fixeu-vos en la vostra respiració: és ràpida, lenta, la conteniu?

Fixeu-vos si sentiu alguna tensió en alguna part del cos.

Inspireu i expireu lentament i deixeu totes les tensions i preocupacions.

Ara poseu tota l'atenció als vostres peus i mentre inspireu, tenseu o contraieu tots els seus músculs. Els manteniu 4-5 segons i els relaxeu mentre expireu.

Continueu respirant tranquil·la i lentament. Ara fixeu-vos en les cames (panxells) i tenseu els seus músculs mentre inspireu i relaxeu-los a l'expirar. Ara tenseu i relaxeu els músculs de les cuixes. Passeu als glutis i feu el mateix.

Seguiu amb la respiració lenta i tranquil·la. Tenseu els abdominals a l'inspirar i els relaxeu quan traieu l'aire. Ara passeu a l'esquena, tensant els seus músculs, reteniu uns segons la respiració i relaxeu quan expireu.

Centreu l'atenció al pit, tenseu i relaxeu. A les espatlles feu el mateix, tensor i relaxar.

Passeu als braços, tenseu tots els seus músculs i relaxeu-los. Les mans, tanqueu els dits prement fort i els obriu lentament afluixant la tensió.

Ara fixeu-vos en els músculs de la cara. Primer amb els de la mandíbula, els tenseu i els relaxeu. Contraieu tots els músculs com si anéssiu a fer un esforç molt gran i els relaxeu a poc a poc.

Sentiu tots els músculs del cos relaxats i seguiu respirant tranquil·lament.

2.4.13. PARLAR I RESPIRAR

Respireu lentament. Mentre inspireu, dieu interiorment “m'omple de vida” i mentre expireu, dieu “em relaxo”.

Ho fem unes 8-10 vegades.

2.4.14. ESTIC TRANQUIL O TRANQUIL·LA I EN CALMA

Mentre respireu tranquil·lament, aneu repetint interiorment i a poc a poc el següent:

- “Estic tranquil o tranquil·la” (6 vegades) Fem una petita pausa
- “Estic molt tranquil o tranquil·la” (6 vegades) Fem una petita pausa
- “Estic tranquil o tranquil·la, molt tranquil o tranquil·la i en calma” (6 vegades)

2.4.15. REPETIR MANTRES

Els mantres són repeticions orals d'un so, paraula o frase amb l'objectiu de relaxar-nos. Alguns mantres que podem utilitzar amb els infants són:

- Sons: mmmmmmmmm, nnnnnnnnnnn
- Sí·l·labes: ommmmmmmm. Les sí·l·labes amb m o n són molt adients perquè ressonen molt.
- Paraules: mar, pau... Paraules curtes amb un significat positiu.
- Frases: m'estimo a mi mateix, estic tranquil...

2.4.16. AFIRMACIONS POSITIVES

Aquesta tècnica és senzilla i efectiva, perquè les afirmacions tenen un poder molt gran sobre la nostra ment. Les hem de fer en primera persona (jo...).

Com s'han de fer:

- Triem el problema que volem resoldre. Per exemple: “em costa fer amics”.
- El convertim en una afirmació positiva, sense utilitzar paraules de negació o dubte (però, malgrat, encara que...). Per exemple: “confio en fer nous amics”.
- Apliquem la fórmula: Jo, (nom propi), afirmació positiva. Per exemple: “jo, Núria, confio en fer nous amics”.
- Repetir aquesta afirmació unes quantes vegades.

2.4.17. COM RESSONEN LES PARAULES

Penseu una paraula lletja i la repetiu interiorment 3 vegades. Observeu com ressona i

què sentiu.

Ara trieu una paraula bonica per a vosaltres i feu el mateix. Com ressona? Què sentiu?

Pensar i repetir paraules boniques ens fa sentir millor.

2.4.18. CANTAR

Cantar relaxa, perquè produeix unes vibracions en el crani i en tot el cos, que generen efectes positius i sensacions de benestar.

Hi ha una dita, que potser ja coneixeu, que diu “Qui canta, els mals espanta”, referint-se als beneficis que ens proporciona el cant. Si no ho heu comprovat mai, ara podeu fer-ho. Cantarem una cançó i després observareu com us sentiu.

Triem una cançó que tothom conegui i la cantem. Després comentem una mica si hem notat algun canvi positiu.

2.4.19. AUTOCONVERSA

Parlar-nos a nosaltres mateixos, també ens tranquil·litza. Podem anar dient interiorment allò que estem fent, utilitzant la forma verbal del gerundi. Per exemple: estic passejant i gaudint del paisatge, llegint em sento molt a gust... També podem dialogar amb nosaltres mateixos com si fóssim dues persones diferents. Per exemple:

- Em sento trista.
- Per què et sents trista?
- Voldria jugar amb aquells companys, però no m'atreveixo a dir-ho.
- I si ho intentes?
- Potser em diuen que no volen que jugui amb ells.
- O potser estan contents que t'afegeixis al seu joc.
- ... □

2.5. EXERCICIS DE VISUALITZACIÓ

La visualització és una **tècnica que ens proporciona tranquil·litat, relaxació, confiança i serenitat**, alhora que disminueix l'estrès i ajuda a mantenir una bona salut. És molt útil per aconseguir controlar la ment, les emocions i el cos i per aconseguir allò que desitgem. És una eina molt important en l'educació de la intel·ligència intrapersonal, que ens permet descobrir el nostre món interior per arribar a tenir una bona autoestima i una salut física, emocional, mental i social.

Susanna Martínez parla de la visualització com:

- Una eina privilegiada per a generar en poc temps (de vegades, des de la primera

- pràctica) sensacions de pau i de benestar molt intenses.
- Allibera les tensions físiques i psíquiques ràpidament.
 - Desbloqueja la creativitat i la saviesa de la intuïció interior.
 - Té un potencial immens per a fer connectar la persona i fer-li viure des de l'interior sentiments i valors com la pau, l'harmonia, l'amor incondicional, la bellesa, etc.
 - Ajuda en el procés de transformació cap a una més gran maduresa, plenitud i integritat.
 - Potencia la capacitat d'atenció i de concentració i això facilita els processos d'aprenentatge.

La següent proposta està extreta del treball fet per Susanna Martínez, "*El poder cognitiu i experiencial de les vies d'interiorització i d'autoconsciència*", d'on he fet una selecció dels exercicis més adequats per als nens i nenes de primària.

Els exercicis de visualització duren entre 5 i 10 minuts i per fer-los hem de partir sempre de la postura bàsica de relaxació i hem de començar i acabar la sessió com he explicat als apartats anteriors.

2.5.1. VISUALITZACIONS D'OBJECTES SIMPLES

Aquests exercicis serveixen per aprendre a dirigir l'atenció i augmentar la capacitat de concentració, que sovint es dispersa amb estímuls interns o externs que arriben a la nostra ment. Amb la seva pràctica, s'aprèn a canviar voluntàriament un estat de dispersió mental per concentració i a fixar l'atenció en qualsevol tasca per períodes cada cop més llargs.

Es tracta d'adoptar la postura de relaxació ja explicada i visualitzar imatges abstractes senzilles (lletres, nombres, figures geomètriques...) i retenir-les al menys 2-3 minuts. Pot ser que les imatges no apareguin, estiguin borroses, desapareguin ràpidament i qualsevol altra cosa ocupi la nostra ment. Cal tenir paciència i tranquil·lament insistir per tornar a fixar en elles l'atenció.

Les següents propostes no s'han de fer totes seguides, sinó en dies diferents. Fem la proposta i insistim en el què van sentint.

2.5.1.1. EVOCACIONS VISUALS

Tanqueu els ulls i imagineu:

- *Una ploma que escriu lentament el vostre nom en un paper.*
- *Un nombre d'una sola xifra. Substituïu-lo per un de dos xifres, per un de tres, i així successivament fins que arribeu al màxim nombre de dígit que pugueu retenir. Mantingueu aquest nombre davant dels vostres ulls durant dos minuts.*
- *Un triangle daurat, un cercle violeta, una estrella blava, etc.*

2.5.1.2. EVOCACIONS TÀCTILS

Centreu la vostra atenció en el tacte i imagineu-vos:

- *Agafant a algú de la mà, sentint la seva pell, la seva temperatura, la pressió que exerceix a la vostra mà.*
- *Acariciant un gat o un gos, sentint el seu pèl.*
- *Agafant una llimona, sentint la seva superfície.*
- *Tocant: l'escorça d'un arbre, la freda neu que cau, els pètals d'una flor amb delicadesa, la sorra, l'aigua de la pluja, una ploma.*

2.5.1.3. EVOCACIONS OLFATIVES

Imagineu que esteu olorant:

- *El vostre perfum favorit.*
- *Benzina.*
- *Una flor.*
- *Herba fresca i humida.*
- *L'aire pur de la muntanya en un pinar.*
- *Una foguera.*
- *El mar.*
- *Menta.*
- *Pa recent tret del forn.*

2.5.1.4. EVOCACIONS AUDITIVES

Tanqueu els ulls i escolteu els següents sons imaginaris:

- *Una veu que us crida pel vostre nom.*
- *El soroll dels cotxes en una gran ciutat.*
- *El so de la pluja.*
- *La gent que hi ha en una festa.*
- *Les onades que trenquen a la platja.*
- *Els nens jugant.*
- *Una porta que grinyola.*
- *Un gong que es va apagant poc a poc fins desaparèixer en el silenci.*

2.5.1.5. EVOCACIONS GUSTATIVES

Tanqueu els ulls i imagineu-vos el sabor i la sensació que aquests aliments us produeixen:

- *Un plat de sopa calenta.*
- *Unes patates fregides.*
- *Un gelat que es va desfent lentament.*
- *Un plat del vostre menjar preferit.*

2.5.2. VISUALITZACIONS PER TREBALLAR L'AUTOCONeixEMENT

Per realitzar les visualitzacions que es detallen a continuació, primer els infants s'han de relaxar seguint les indicacions ja explicades. Els següents exercicis estan ordenats de menor a major dificultat.

2.5.2.1. L'ONADA

Mentre inspireu... i expireu... imagineu que us trobeu dins d'una onada del mar que puja...i baixa... puja... i baixa.

No correu cap perill; podeu flotar sobre l'aigua d'esquena o sobre una taula de surf o un matalàs inflable, o bé asseure-us en una barqueta i deixar-vos endur pel suau moviment de les onades. Mentre us seguiu movent cap a dalt... cap a baix... cap a endavant... cap enrere, notareu que l'escalfor del sol us relaxa i sentireu la suau brisa marina. Percebeu el color del cel, l'olor de la sal a l'aire i el rumor de les aus marines. Una sensació de calma envolta tot el vostre cos mentre us bressoleu o gronxeu al ritme del mar; us sentiu nodrits i protegits.

2.5.2.2. L'ALiAT INTERIOR

Tanqueu els ulls i centreu la vostra atenció en la respiració; inspireu... i expireu...i concentreu-vos en el moviment del vostre nas. Mentre seguiu respirant al vostre propi ritme, imagineu que us trobeu un camí enmig d'un bosc espès. Hi ha arbres de molta bellesa al vostre voltant, i camineu pel camí fins el lloc des del que prové un rumor d'aigua. Arribeu a un rierol, us apropau a ell, i veieu el vostre reflex a l'aigua. (Pausa)

De seguida percebeu una altra presència al vostre costat, i us sentiu protegits.

Veieu que un altre reflex s'uneix al vostre. Aquesta altra presència pot ser la d'un vell savi, un animal o un ser imaginari que sentiu que és el vostre aliat, algú que coneixeu des de fa molt temps: algú en qui podeu confiar. El vostre aliat us indica que el seguiu per un petit pont que creua el rierol. Ho feu així i us trobeu escalant un turó petit que condueix a una cova. El vostre aliat entra a la cova, s'asseu i us indica mitjançant gestos que l'imitau.

Quan ho feu, el vostre aliat comença a parlar-vos de vosaltres mateixos. (Pausa d'un minut)

Si voleu fer-li alguna pregunta particular, feu-ho ara. Escolteu atentament la resposta. (Pausa d'un minut)

El vostre aliat diu que podeu tornar quan vulgueu; ell o ella sempre us estaran esperant per ajudar-vos amb el què necessiteu. Li doneu les gràcies, torneu pel camí, creueu el pont, i de nou veieu el vostre reflex a l'aigua. Concentreu-vos en la manera en que us sentiu mentre camineu pel camí i sortiu del bosc; ara preneu consciència de que esteu asseguts aquí.

2.5.2.3. LA IMATGE EN MIRALL

Imagineu que esteu caminant per un bosc frondós i que en la distància veieu una casa dalt d'una muntanya. Us apropau i, com que les portes estan obertes, entreu; ara us trobeu en una gran habitació en la qual les parets, el sostre i el terra són de mirall. Comença a sonar una peça musical (es pot posar "La primavera" de Les quatre estacions de Vivaldi) que sentiu atentament: la reconeixeu. Us apropau a una de les parets de mirall, observeu el vostre reflex i de sobte aquesta imatge comença a ballar al ritme de la música. Us uniu al vostre company, que sou vosaltres mateixos, i deixeu que us guiï. (Pausa d'un minut)

Ara deixeu de ballar, alluneu-vos del vostre company, i torneu aquí, recordant perfectament els vostres moviments i el que heu après del vostre reflex.

2.5.2.4. DIRIGIR L'ATENCIÓ

Visualitzeu un triangle groc. Deixeu que prengui forma al fons d'una pantalla blanca (potser us costa mantenir la forma fixa amb l'ull de la ment i els colors canvien o desapareixen; no us preocupeu si això s'esdevé, per la qualitat de la visualització).

Imagineu que hi ha un altre triangle vermell al costat del primer. Mantingueu els dos al vostre camp de visió.

Canvieu l'atenció d'un triangle a un altre. De primer centreu-la en el groc. Ara mateix, només veieu aquest. Després canvieu cap al vermell i centreu-vos-hi.

Aneu canviant l'atenció de l'un a l'altre unes quantes vegades.

Quan ja us hàgiu familiaritzat amb aquesta capacitat, en lloc de dos triangles imagineu dues situacions diferents, una de plaent i una altra de desagradable. Primer, imagineu la desagradable detalladament. Experimenteu-la amb tots els vostres sentits. Després desplaceu l'atenció cap a la situació agradable i experimenteu-la també fins al límit i detalladament. Després alterneu l'atenció diverses vegades ràpidament de l'una a l'altra.

2.5.2.5. EL FAR

En aquest exercici la vostra atenció se centrarà en un far.

Esteu navegant de nit en un vaixell petit. Esclata una tempesta i la pluja bat la coberta. L'embarcació trontolla i capfica violentament. Només us envolta la foscor. Noteu el balanceig i la capficada del vaixell, sentiu bramar el vent, percebeu el fred de l'aire i la pluja a la cara. Veieu la mar tempestuosa de nit. Els vostres músculs estan fatigats i lluiteu amb el timó.

De sobte, en la distància, veieu un llum enlluernador: és un far. El seu centelleig ferm i radiant us orienta enmig de la nit. Rebeu aquesta guia amb alleujament. Ara sabeu cap a on navegar. Concentreu-vos en el far i fixeu-vos en la llum que irradia en totes direccions per tal d'ajudar la gent que s'ha extraviat, per a guiar tots aquells que ho necessitin. La tempesta s'enfurisma, el vent udola, la pluja cau i la nit és obscura. Però el far es manté ferm i brillant. Res no pot moure'l.

Fixeu-vos una estona en la llum brillant del far i acosteu-vos-hi.

2.5.2.6. LA PAPALLONA

Imagineu-vos una eruga. La podeu veure arrossegant-se per l'arbre on viu. Comença a construir el seu capoll en una branca de l'arbre. S'embolcalla, a poc a poc, amb fils de seda daurats fins que s'amaga del tot. Observeu el capoll durant uns instants.

Ara fiquen-vos dins del capoll. Envoltats per la suavitat de la seda descansen amb la calor de l'obscuritat daurada. Només sou conscient de la foscor, de tal manera que no sabeu exactament què us passa, però sentiu que en aquesta quietud aparent hi actua una intel·ligència transformadora.

Finalment el capoll s'obre i un raig de llum penetra per una esclatxa. Quan la llum us toca, sentiu un cop sobtat de vitalitat i us adoneu que podeu abandonar el capoll.

Quan el capoll cau descobriu que amb aquest fenomen s'han fos totes les defenses i recolzaments de la vostra seguretat i el vostre passat. Ara sou més lliure que no pas ho havíeu somiat mai: sou una bonica papallona multicolor. Aviat proveu que els vostres límits s'estenen indefinidament: podeu volar. Us trobeu envoltats d'una gamma totalment nova de colors, de sons, d'espais oberts.

Us noteu volant, suspesos a l'aire, elevats suaument per la brisa, descendint i tornant a pujar. Al dessorja veieu un prat immens ple de flors de tots tipus i colors. Us atureu sobre una flor, després en una altra i en una tercera. Sentiu cada flor com un ésser diferent, amb el seu propi color i perfum, la seva vida i les seves qualitats. Dediqueu una estona a sentir els molts aspectes de la vostra expansió, llibertat i lleugeresa.

2.5.2.7. EL SOL

Visualitzeu-vos ajaguts a la platja. La mar està quasi impassible, mentre s'apaguen les darreres estrelles. Noteu la frescor i la puresa de l'aire. Contempleu l'aigua, les estrelles, el cel obscur.

Dediqueu uns moments a sentir el silenci que precedeix la sortida del sol, la quietud plena de possibilitats.

Lentament, la foscor s'esvaeix i els colors canvien. El cel s'enrogeix a l'horitzó; després, es fa daurat. Us arriben els primers raigs del sol i veieu com emergeixen lentament de l'aigua.

Amb la meitat del disc solar visible i la resta amagat sota l'horitzó, veieu que el seu reflex a l'aigua crea una sendera de llum, daurada i tremolosa, que va des d'on esteu vosaltres fins al seu centre.

La temperatura de l'aigua és ideal i decidiu entrar-hi. Lentament, amb plaer, comenceu a nedar pel raig daurat. Noteu l'aigua banyada de llum que us acaricia el cos. Sentiu que floteu sense esforç i us moveu plàcidament pel mar.

Com més nedeu cap al sol, menys us adoneu de l'aigua i més augmenta la llum que us envolta. Us sentiu embolcallats en una llum benefactora i daurada que us cala completament. El vostre cos es banya en la vitalitat del sol. Els vostres sentiments estan posseïts per la seva calor i la vostra ment es veu il·luminada per la seva llum”.

2.5.2.8. LA FLAMA

Imagineu una flama cremant. Mireu com balla, dibuixant a l'aire figures que canvien contínuament. Observeu l'interior quan es mou; intenteu sentir-ne la qualitat ígnia. Mentre seguïu visualitzant la flama, penseu en el foc i les manifestacions que té a la nostra ment: calor i radiació personal, amor ardent o alegria, entusiasme.

Finalment, quan tingueu la flama davant del vostre ull interior, imagineu-vos lentament que el foc us anima, que us esteu convertint en aquesta flama.

2.5.2.9. LA FONT

Imagineu una font que brolla d'una roca de granit. Veieu la seva aigua pura com brilla al sol i sentiu el seu borbolleig en el silenci que us envolta. Constateu que aquest lloc és especial i que tot hi és més clar, més pur i essencial.

Comenceu a beure aigua i que us amari la seva energia benefactora que entra dins vostre i fa que us sentiu més lleugers.

Ara acosteu-vos al doll i deixeu que l'aigua us remulli. Imagineu que té el poder de fluir per cadascuna de les cèl·lules del vostre cos. Imagineu també que flueix pels vostres sentiments i les vostres emocions, i per la vostra intel·ligència. Sigueu conscients que aquesta aigua us neteja dels pensaments negatius que acumulem dia rere dia (frustracions, penediments, temors, pensaments de tota mena).

Experimenteu gradualment com la puresa de la font esdevé la vostra puresa i la seva energia la vostra. Finalment imagineu que vosaltres sou la font mateixa, en què tot és possible i la vida és nova per sempre.

2.5.2.10. ANTROPOLOGIA CULTURAL

Centreu la vostra atenció en la respiració. Imagineu que amb cada exhalació el vostre cos es relaxa més i més. (Pausa).

Imagineu que el vostre organisme es fa circular, que adopteu la forma d'una bola, una esfera o un globus. Ara notareu que aquesta esfera es mou, i en efecte us esteu movent a gran velocitat i travesseu grans extensions, seguïu viatjant sense parar fins que aviat noteu que la velocitat disminueix fins que us pareu. El vostre cos torna a

adoptar la seva forma normal, i mireu al vostre voltant per a descobrir on us trobeu. És una terra estranya per vosaltres, un món nou que us interessa explorar.

Investigueu aquest món, les seves formes de vida, el seu ambient. Si hi ha gent, comuniquem-vos amb ells i descobriu tot el possible sobre la seva cultura, vida familiar, menjars i forma de vida. Si tenen música podeu dur una cançó del seu món. Observeu el seu art.

Ara disposeu d'alguns minuts que equivalen a tot el temps que necessiteu per a dur a terme les vostres exploracions d'aquesta terra. Comenceu. (Pausa de tres minuts)

Ja és hora de tornar. Mireu al vostre voltant per última vegada i fixeu-vos en els colors, les formes, els sons, els aromes i els gustos. A continuació comenceu a moure-us de pressa pel temps i l'espai, un altre cop adoptant la forma d'una bola, i aterreu aquí suaument, el vostre cos torna a la seva forma normal. (Pausa)

En un moment comptaré fins a deu. Uniu-vos a mi quan arribi al sis i obriu els ulls en el número deu, sentiu que esteu relaxats i alerta, llestos per a dibuixar o escriure sobre la vostra visita a una altra cultura. Un... dos... tres... quatre... cinc... sis... set... vuit... nou... deu.

2.5.2.11. ELS MEUS AVANTPASSATS

Imagineu que esteu viatjant cap a enrere en l'espai i el temps a gran velocitat i que us dirigiu a on vivien els vostres avantpassats. Potser sentiu que us moveu, o que veieu llums i colors mentre viatgeu pel temps i l'espai. Observeu l'entorn en el què vivien els vostres avantpassats. Què estan fent? Potser estan caçant, treballant a la granja, pescant, construint, cuinant, cantant, ballant, fent alguna activitat artística, escalant, tenint cura dels nens petits o ocupant-se dels animals. Sigui el que sigui, observeu atentament per a què després pugueu recordar tots els detalls. Quin aspecte tenen, com és la seva vida familiar, quins tipus d'animals veieu, quins són els colors, aromes i sons que percebeu.

Ara escolliu a un dels vostres avantpassats. Mireu-lo amb atenció; observeu la seva edat, el seu vestit i l'expressió de la seva cara. Feu-vos amics d'aquesta persona i demaneu-li que us dugui a conèixer aquell lloc. Apreneu tot el possible sobre la seva forma de vida.

Disposeu de tres minuts, que equivalen a tot el temps que necessiteu.

Ara mireu el vostre voltant per últim cop, posant l'atenció en els colors, sons, aromes i sabors. Digueu-li adéu al vostre avantpassat, i torneu al present a través del temps i l'espai; preneu consciència del vostre cos, assegut aquí.

2.5.2.12. UNA CASCADA DE LLUM BLANCA

Tanqueu els ulls i centreu la vostra atenció en la respiració. Penseu que en cada exhalació el vostre cos es relaxa cada cop més.

Ara, imagineu que una preciosa cascada de llum blanca us cobreix des de la part superior del vostre cap; sentiu la seva suau energia sanadora a través del cervell, sobre la cara, el mentó i el coll. Ara, la cascada de llum blanca descendeix fins al vostre pit, espatlles i esquena; segueix a través dels braços i de les mans i regalima

des de la punta dels vostres dits emportant-se amb ella qualsevol tensió que hagi descobert en el vostre cos. La llum blanca continua fluïnt cap al ventre, la pelvis i les natges; a continuació segueix descendent fins els malucs, genolls i part baixa de la cama. Ara entra pels vostres turmells i peus, i surt a través dels seus dits, fent desaparèixer l'estrès o les molèsties del vostre cos.

Ara us trobeu immersos en una contínua cascada de llum blanca. Cada part del vostre ésser està coberta de la seva llum. Deixeu que aquesta energia us embolcalli i gaudiu de la pau que us proporciona.

Pausa d'un minut i acabem la sessió.

2.5.2.13. EL TEU LLOC O PAISATGE IDEAL

El propòsit d'aquesta visualització és ajudar-vos a imaginar un lloc especial que us permeti sentir-vos totalment protegits, còmodes i relaxats. Aquest lloc pot estar en qualsevol lloc. Pot ser un lloc que ja conegueu o en el què hi hàgiu estat. Pot ser un lloc que us inventeu totalment o que compongueu amb fragments d'altres que aprecieu particularment. També podeu optar per posar una estança on reposar en el vostre paisatge: una cabana, un castell o una cova.

Ara imagineu un lloc on us sentiu totalment a gust i en pau. Pot ser real o imaginari, un lloc que pertanyi al vostre passat o on sempre heu desitjat anar. No importa, sempre que sigui un lloc en el qual us sentiu protegits i en pau. Permeteu que aquest lloc vagi prenent forma poc a poc. No tingueu cap presa.

A mesura que el vostre lloc va prenent forma, mireu al vostre voltant. Mireu a la vostra dreta i a la vostra esquerra i per totes bandes. ¿Què veieu?

Gaudiu del paisatge, dels seus colors, textures i formes. Escolteu els sons que hi ha en el vostre lloc especial. Potser unes onades que venen a xocar suaument a la platja, el so d'un ocell a la llunyania, el vent que frega els arbres al passar per les seves branques...

Ara simplement gaudiu amb els sons d'aquest lloc preciós, aquest lloc que s'assembla a un santuari i us transporta a un lloc on regna el repòs, la protecció i la pau. (Pausa)

Ara comenceu a sentir que quelcom meravellós està a punt de succeir. Sentiu l'emoció de què una cosa bona i emocionant està a punt de succeir.

Sentiu aquesta certesa. Tot està bé, tal i com ha d'estar.

Ara observeu com la brillantor suau d'una llum daurada us il·lumina des de dalt. Aquesta llum us banya tot el cos. Una lluent i vibrant energia us envolta i us omple d'energia calmant-vos i relaxant-vos.

Esteu banyats per la bondat, per l'amor incondicional que atrau cap a vosaltres tot el que necessiteu, com si fóssiu un poderós imant. Us acompanyen bons desigs i pensaments positius.

Aquesta energia sanadora es fon en el vostre cos nodrint-lo amb una generosa energia i omplint-te de benestar. (Pausa)

Sentiu de quina forma es mou per les diferents capes del vostre cos, cada cop més profundament en cadascun dels vostres òrgans, fins arribar a l'interior dels ossos.

Sentiu-la en cadascuna de les vostres cèl·lules, dissolent cadascun dels bloqueigs i

corregint tots els desequilibris. Gaudiu d'aquest lliure fluir de l'energia a través del vostre cos. Ara esteu relaxats.

El vostre cos recorda com és estar bé, i sap gaudir i assaborir aquesta sensació de benestar. El vostre santuari sempre està aquí i en ell sentiu una pau absoluta. Té propietats curatives i sabeu que és un lloc al què sempre hi podeu tornar per sentir aquesta energia sanadora i aquesta pau.

Quan us trobeu a punt per tornar, féu una inspiració molt profunda i expireu l'aire totalment.

2.5.2.14. UN VIATGE EN EL TEMPS

Aquest exercici els permetrà fer un viatge al passat o al futur i explorar un lloc desconegut. En acabar l'exercici escriuran allò que han observat. Cal que posin atenció en els colors, sons, olors i sentiments que vagin sentint.

Tanqueu els ulls, respireu, relaxeu-vos i desfeu-vos de tots els pensaments que tingueu.

Imagineu que sortiu d'aquesta habitació i trobeu una màquina del temps en front de vosaltres. Camineu al seu voltant i observeu la seva forma i l'instrumental de comandament.

Entreu a la màquina i especifiqueu en els comandaments l'època a la que voleu traslladar-vos, que pot ser del passat o del futur. Un cop donades les instruccions, sentiu que us eleveu suaument i que us transporteu a l'època que heu escollit. Durant el viatge sembla que la llum es mou al vostre voltant. Ara aterreu, i comenceu a explorar aquestes noves terres.

Observeu l'ambient, les formes de vida; si hi ha criatures en aquest món, intenteu comunicar-vos amb elles i conèixer la seva cultura, la seva vida familiar, allò que mengen i com viuen. Si tenen música, podeu treure una cançó del seu món. Poseu atenció al seu art.

Si ho desitgeu, podeu buscar una persona o una criatura en particular i passar més temps amb ella. Ara disposeu d'alguns minuts per a fer les vostres exploracions en el món en el que us trobeu ara, i aquest serà tot el temps que necessitareu, perquè podreu experimentar dies, setmanes, mesos i fins i tot anys abans de que arribi l'hora de marxar-vos.

Deixem un parell de minuts

Ja és hora de deixar aquest món i tornar a la màquina. Si voleu, podeu dir a les criatures que heu conegut que tornareu en una altra oportunitat.

Indiqueu a la màquina que torni al present, i torneu a aquesta habitació, perfectament bé. En obrir els ulls recordareu tot el que heu vist i sentit al detall, i podreu escriure un informe complet sobre els vostres viatges.

Comptaré fins a deu. Uniu-vos a mi en arribar al sis i al deu podeu obrir els ulls. Un ... dos ... tres ... quatre ... cinc... sis ... set ... vuit ... nou ... deu.

2.5.2.15. EL DIAMANT

Imagineu un diamant. Mireu les cares brillants, perfectament integrades en un tot. Contempleu la perfecció de la forma. Mantingueu el diamant enfront del vostre ull interior i deixeu que us absorbeixi amb la seva bellesa cristal·lina.

La paraula “diamant” ve del grec adamas, “inconquerible”. Quan identifiqueu aquest diamant, remarqueu que us connecta amb aquesta part vostra que també és inconquerible: el vostre Jo.

El vostre Jo no el pot conquerir la por, la foscor, el vaivé de les circumstàncies diàries. No està tocat per les ombres del passat, els monstres del temor, els fantasmes del futur, els dimonis de l'ansietat, la dictadura de la conformitat social. És la vostra essència més íntima, que brilla en innumbrables facetes i alhora en només una de sola. Adoneu-vos que vosaltres sou el Jo i, a mesura que aneu perdent la imatge del diamant, feu que aquesta sensació de Jo es reforci i creixi de forma encara més clara en vosaltres.

2.5.2.16. LA ROSA

Imagineu un roser: arrels, tiges, fulles i, a la part superior, el capoll. Aquest es troba tancat i rodejat de sèpals verds. Dediqueu una estona a visualitzar tots els detalls.

Ara imagineu que els sèpals comencen a descloure's, es torcen i mostren a l'interior els pètals, suaus, delicats i encara tancats. Els pètals comencen a obrir-se. Quan ho fan, us adoneu que l'obertura també es produeix a l'interior del vostre ésser. Noteu que alguna cosa en vosaltres es desvetlla i emergeix a la llum.

Seguiu contemplant la rosa i sentiu que el seu ritme és el vostre ritme. Continueu veient com la rosa surt a la llum, revelant-se en tota la seva bellesa.

N'oloreu el perfum i l'absorbiu ben endins. Observeu el centre mateix de la rosa, en el qual la seva vida és més intensa.

Deixeu que n'emergeixi una imatge. Aquesta última representarà allò més bell, més significatiu i més creatiu del què, en la vostra vida, ara vol sortir a la llum. Pot ser una imatge de qualsevol cosa. Només heu de deixar que sorgeixi espontàniament, sense forçar-vos ni pensar.

Quedeu-vos amb aquesta imatge una estona i absorbiu-ne la qualitat. Aquesta imatge pot contenir un missatge per a vosaltres, verbal o no. Mostreu-vos receptius.

2.5.2.17. EL MILLOR TERAPEUTA

Una història occidental explica que els déus un dia decidiren crear l'univers. Van crear les estrelles, el sol, la lluna, els mars, les muntanyes, les flors i els núvols. Després crearen els éssers humans. Al final crearen la Veritat.

Aleshores va sorgir un problema: on podrien amagar la Veritat per tal que els éssers humans no la trobessin? Van voler prolongar, així, l'aventura de la recerca.

– “La posarem al cim de la muntanya més alta”, digué un dels déus. “De segur que allí els costarà molt de trobar-la”.

- “Col·loquem-la a l'estrella més llunyana”, digué un altre.
- “L'amagarem a l'abisme més fosc i profund”.
- “Confïem-la al costat secret de la lluna!”.

Per fi, el més savi i ancià dels déus va dir: “No, amagarem la Veritat dins els cors dels éssers humans. D'aquesta manera la buscaran arreu de l'univers, sense adonar-se que la duen dintre sempre”.

2.5.2.18. DIÀLEG INTERIOR

Imagineu que es fa de dia un matí d'estiu. Us trobeu en una vall. De mica en mica aneu prenent consciència del què us rodeja. El cel és nítid i d'un blau intens; hi ha flors i herba al vostre voltant. La brisa del matí acaricia suaument les vostres galtes. Noteu el contacte dels peus contra el terra. Observeu com aneu vestits. Dediqueu una estona a anar-vos conscienciant amb claredat de totes aquestes percepcions.

Teniu la sensació d'estar preparats i a l'expectativa. Quan mireu al voltant, veieu una muntanya. S'eleva a prop vostre i, quan veieu el cim, us sembla d'una alçària extraordinària.

Així doncs, decidiu escalar la muntanya. Comenceu per endinsar-vos en un bosc. Hi percebeu l'aroma dels pins i l'atmosfera fresca, ombrívola.

Quan sortiu del bosc, empreneu una drecera escarpada. En caminar costa amunt, noteu l'esforç muscular de les cames i l'energia que anima tot el vostre cos.

De cop, el camí s'acaba i tot el que ara teniu davant és roca. L'ascensió es fa més dura; cal que utilitzeu les mans.

Us trobeu ben amunt. L'aire és més fresc i enrarit. Us embolcalla el silenci.

Mentre aneu pujant, us endinseu en un núvol. Tot és pàl·lid i només distingiu la boira al vostre voltant. Avanceu lentament i amb molt de compte. Amb prou feines veieu la roca on recolzeu les mans.

Ara els núvols s'han dispersat i torneu a veure el cel. De dalt estant tot és molt més lluminós. L'atmosfera té una nitidesa magnífica; els colors del cel i de les roques són vius i el sol brilla esplendorosament. Esteu a punt per continuar. La pujada és fàcil; sembla que peseu menys i us sentiu atrets pel cim. Lluiteu per tal d'atènyer-lo.

A mesura que us apropau al cim, us aneu omplint d'una sensació d'alçària. Us atureu i mireu al vostre voltant. Veieu d'altres pics a la vora i més enllà, la vall a la llunyania i algunes poblacions.

Ara us trobeu al cim de la muntanya, en un ampli replà. Aquí el silenci és total. El cel és d'un blau molt intens.

Cap al lluny, observeu alguna cosa. És una persona, sàvia i carinyosa, preparada a escoltar el què heu de dir i a dir-vos el que voleu saber. Ell o ella apareix al principi com un punt lluminós petit i distant.

Ja us heu vist els dos. Camineu l'un envers l'altre, lentament.

Noteu la presència d'aquesta persona i això us produeix plaer i força.

Veieu el rostre i el somriure radiant d'aquest ésser savi i sentiu un efluvi d'amor càlid.

Ara us trobeu cara a cara: mireu els ulls del savi. Podeu parlar-li de qualsevol problema, fer qualsevol observació o preguntar el que desitgeu.

Escolteu la resposta callats i ben atents i potser voleu prolongar el diàleg.

2.5.2.19. L'AMISTAT EN UNA ILLA DESERTA

En aquest exercici escollireu a un amic per a què vagi amb vosaltres a explorar una illa deserta. Analitzeu què és el que valoreu d'aquesta amistat.

Amb els ulls tancats, centreu la vostra atenció en la respiració. Inspireu profundament tres cops, i en expirar allibereu-vos de la tensió del vostre cos. (Pausa)

Bé. Ara imagineu que en cada exhalació el vostre cos es relaxa més i més.

Imagineu que esteu viatjant per l'espai i el temps amb un amic que vosaltres mateixos heu elegit i que arribeu a una illa deserta. Comenceu a explorar-la, posant atenció a la vegetació, als ocells i altres animals, al clima, als aromes, als colors, les textures i els sabors.

Heu escollit a aquest amic en particular per alguna raó. Què és el que us agrada d'aquesta persona? Observeu com us relacioneu amb ella i analitzeu què és el que valoreu de la vostra amistat. Disposareu de tres minuts, que equivalen a tot el temps que necessiteu per a explorar l'illa junts. Comenceu. (Pausa de tres minuts)

Ara feu una última ullada a l'illa abans de marxar, i presteu atenció als colors, els aromes, els sons i les textures.

2.5.2.20. PROJECTE

Escollint i mantenint els nostres propis projectes, podem dirigir la nostra vida i donar-hi molta més força i agilitat. L'exercici següent us pot ajudar en aquest sentit:

Preneu-vos una mica de temps i penseu en els principals projectes que ara hi ha a la vostra vida. Feu una llista dels projectes més importants que us vinguin a la ment (abstractes o concrets, difícils o fàcils, pròxims o remots). Poden variar, des del propi coneixement fins a pintar el garatge, des de la consolidació d'una amistat amb una persona fins a aprendre un idioma nou. Tot serveix, sempre que sigui important per a vosaltres i hi hagi un veritable propòsit i no un simple desig o caprici.

Ara, escolliu el que cregueu que en aquest moment és el més important de la vostra llista.

Tanqueu els ulls i deixeu que sorgeixi espontàniament una imatge que simbolitzi aquest projecte. Pot ser una imatge de qualsevol cosa (un objecte de la naturalesa, un animal, una persona, etc.).

Amb els ulls closos, imagineu que davant vostre s'obre un camí llarg, recte i net que us condueix fins al cim d'una muntanya. De dalt de la muntanya estant podeu veure, de lluny, la imatge que heu escollit i que simbolitza el vostre projecte.

A ambdós costats del camí podeu veure, escoltar i sentir la presència de diferents éssers que provaran d'apartar-vos-en i impedir-vos l'arribada al cim. Poden fer tot el que vulguin excepte una cosa: no poden obstruir el vostre camí, que es manté recte i

lliure davant vostre. Aquestes entitats representen diverses situacions, persones, objectius secundaris i estats interns de la vostra vida; poden descoratjar-vos i seduir-vos, espantar-vos i hipnotitzar-vos. Poden donar-vos raons lògiques per fer-vos veure que és inútil i fins i tot absurd que continueu endavant; intentaran intimidar-vos o fer que us sentiu culpables, etc.

Considereu-vos amb voluntat decidida i seguiu pel camí. Dediqueu una mica de temps a conèixer l'estratègia de cada entitat. Sentiu la seva atracció. Tingueu un diàleg imaginari amb l'entitat; però després continueu i, mentrestant, sentiu la vostra pròpia voluntat.

Quan arribeu al cim, mireu la imatge que representa el vostre projecte. Quedeu-vos-hi uns instants i gaudiu-ne. Adoneu-vos del què significa per a vosaltres, del què ara us comunica.

Obriu els ulls i escriviu alguna cosa arran del vostre projecte i de les forces que han intentat fer que us en separéssiu.

2.5.2.21. TRANSFORMACIÓ DE L'ENERGIA AGRESSIVA

Aquest exercici cal efectuar-lo només quan realment es tingui algun tipus de sentiment agressiu o s'estigui a punt de tenir-lo:

Fixeu-vos en un projecte o en una activitat que vulgueu agilitzar.

Ara deixeu de banda aquesta idea, de moment, i poseu-vos en contacte amb els vostres sentiments d'agressivitat. Adoneu-vos de la seva força, la seva vibració, la influència que tenen sobre el vostre cos i, potser, els problemes que us produeixen. Observeu-los sense jutjar-los ni etiquetar-los de cap manera.

Ara, penseu que aquests sentiments són energia que es troba a la vostra disposició, una energia valuosa, amb la qual podeu fer alguna cosa. Pot perjudicar-vos, però també pot ser una força impulsora per al projecte o activitat que heu escollit.

A continuació, imagineu-vos embolicats en el vostre projecte o activitat. Feu venir a la ment, emprant la vostra imaginació, tots els detalls que pugueu. Imagineu els passos que cal fer, però, en aquesta ocasió, encesos i reforçats amb la vitalitat que heu decidit d'infondre-hi."

2.5.2.22. LA CADIRA I L'AUTOESTIMA

Imagineu amb tota la vivesa que pugueu, que teniu davant vostre una cadira buida... imagineu la seva forma, el seu color, la seva textura... Un cop la tingueu clara, observeu com ve a seure's a aquesta cadira una persona que us estima molt, i que us fa sentir al seu costat molt a gust amb vosaltres mateixos, us fa sentir bé i acceptats. Contempleu detingudament el seu rostre, la seva figura, la seva postura...¿Què sentiu en contemplar-la? Segur que és un sentiment gratificant. Al cap d'una estona aquesta persona s'acomiada de vosaltres i se'n va, sabent que sempre la podreu tornar a convidar a estar amb vosaltres a la cadira.

I ara, apareix una altra persona, que sou vosaltres mateixos, la vostra rèplica. I la convideu a seure a la cadira. Contempleu el vostre rostre, la vostra figura, la vostra

postura...amb el màxim de vivesa possible...¿Què sentiu en presència de la vostra presència? ¿És un sentiment agradable, desagradable, ambivalent, indiferent, de tristesa, d'alegria, de compassió, de tendresa, de comprensió... ? Intenteu prendre consciència dels sentiments que teniu respecte a vosaltres mateixos.

I ara, tenint encara la vostra pròpia imatge al vostre davant, intenteu respondre amb tota sinceritat les següents preguntes:

- *M'aprecio, em respecto, m'accepto tal com sóc?*
- *Estic habitualment satisfet/a o insatisfet/a de mi mateix?*
- *Reconec les meves qualitats i les fites que he assolit o, pel contrari, no les valoro?*
- *Em valoro com realment valc o, pel contrari, m'infravaloro?*
- *Assumeixo serenament els meus errors, limitacions i fracassos?*
- *Em perdono?*
- *Em comporto d'una forma autònoma i solidària alhora?*
- *Sóc capaç de defensar els meus drets sense intentar violar els aliens?*
- *Tinc cura de mi suficientment?*

Al finalitzar la sessió seria bo que cada noi i noia expressés per escrit què ha sentit i les respostes a les preguntes. □

2.6. MANDALES

Pintar mandales és una altra activitat que podem fer per aconseguir la relaxació. En general, acostuma a agradar molt als infants, fins i tot a aquells que no els agrada gaire pintar. Al ser espais petits els que han d'omplir, no es cansen i s'esforcen en fer-ho bé.

Els mandales són uns dibuixos dins d'un cercle o quadrat, fets generalment amb formes geomètriques i que contenen un o més eixos de simetria.

Els mandales són considerats objectes que poden produir harmonia i tranquil·litat i, per tant, poden ser bonics per contemplar.

Els podem trobar en diferents cultures, com els dibuixos místics dels aborígens d' Austràlia, els tapissos de sorra fets pels indis nord-americans, els rosetons de les esglésies, etc. S'utilitzen amb freqüència en la cultura tibetana, especialment com a instruments d'instrucció, perquè aquests dibuixos tenen una gran complexitat.

Mandala en sànscrit vol dir cercle. Es tracta d'una expressió artística que expressa la profunditat de l'esperit humà. Mitjançant el seu contingut, colors i formes podem obtenir equilibri i pau interior.

Podem trobar fàcilment llibres amb gran varietat de dibuixos i també webs, des d'on es poden imprimir. □

3r. APARTAT

ORIENTACIONS METODOLÒGIQUES

I ACTIVITATS COL·LECTIVES.

GUIA PER AL PROFESSORAT

“L'ensenyament que deixa empremta no és el que es fa de cap a cap, sinó de cor a cor.”

HOWARD G. HENDRICKS

“Parla'm i ho oblidó, ensenya'm i ho recordo, involucra'm i ho aprenc”

BENJAMIN FRANKLIN

ÍNDEX 3r. APARTAT

1. <u>ORIENTACIONS METODOLÒGIQUES</u>	130
1.1. Orientacions generals	130
1.2. Temps de dedicació	131
1.3. Orientacions específiques per a les activitats individuals	132
1.4. Orientacions específiques per a les activitats col·lectives	133
2. <u>ACTIVITATS PER FOMENTAR L'ATENCIÓ</u>	135
2.1. <u>Atenció auditiva</u>	135
2.1.1. Objecte invisible	135
2.1.2. Dibuix imaginari	135
2.1.3. El rei diu...	135
2.1.4. Històries amb onomatopeies	136
2.1.5. Les veus dels animals	137
2.1.6. Sense repetir	137
2.1.7. Recordem la llista	138
2.1.8. La botiga de colors	138
2.1.9. Seguir instruccions	138
2.1.10. Paraules repetides	139
2.1.11. Quines paraules has sentit?	139
2.1.12. Volen, volen, volen...	140
2.1.13. Repetir	140
2.1.14. Quantes vegades?	141
2.1.15. De 4 en 4	141
2.1.16. Buscant la parella	143
2.1.17. El vaixell	144
2.1.18. L'eco	144
2.1.19. Endevinar	144
2.1.20. Quin verb no correspon?	145
2.1.21. Itineraris	145
2.1.22. Instruccions	146
2.1.23. Paraules amb dues consonants juntes	147
2.1.24. Paraules relacionades amb...	147
2.1.25. L'ofici	148
2.1.26. Em pica molt...	148
2.1.27. Localització	149
2.1.28. Definicions	149
2.2. <u>Atenció visual</u>	150
2.2.1. Què ha canviat?	150
2.2.2. De qui és?	150
2.2.3. Veig, veig	150

2.2.4. El director d'orquestra	150
2.2.5. Puzzles	151
2.2.6. Dibuixos ordenats	151
2.2.7. Targes de colors	151
2.2.8. Detalls	151
2.2.9. Buscar en un dibuix	152
2.2.10. Buscar diferències	152
2.2.11. Pintar segons un codi	152
2.2.12. Trencaclosques	152
2.2.13. Tangram	153
2.2.14. Mirada atenta	153
2.2.15. Modelatge	153
2.2.16. Colors	153
2.2.17. Somriures	153
2.2.18. Quadrats de colors	154
2.2.19. Imatges repetides	154
2.2.20. Què hi veus?	154
2.2.21. Dibuixos repetits	155
2.3. Atenció matemàtica	155
2.3.1. Seriacions	155
2.3.2. Seriacions amb xifres determinades	156
2.3.3. Parells o senars	156
2.3.4. Seriacions amb nombres que sumin...	156
2.4. Atenció lingüística	156
2.4.1. El dau mana	156
2.4.2. Nombre de lletres	157
2.4.3. Paraules que comencin per...	157
2.4.4. Paraules que canvien	157
2.4.5. Formar paraules	158
2.4.6. Dins una paraula hi ha	158
2.4.7. Canviant una lletra	158
2.4.8. Inicials	159
2.4.9. Formar noms	159
2.4.10. D'una en surten moltes	160
2.4.11. Categories	160
2.4.12. Agrupar paraules	160
2.4.13. Què tenen en comú?	161
3. ACTIVITATS PER TREBALLAR EMOCIONS	162
3.1. El/La protagonista del dia	162
3.2. El cub de les emocions	162
3.3. Identificar emocions	163
3.4. Per què?	163
3.5. Què pot passar si...?	164
3.6. La capseta	164
3.7. La teranyina	165

3.8. Causalitat emocional	165
3.9. Paraules creuades	165
3.10. Frases incompletes	166
3.11. Com em sento?	166
3.12. Agradable o desagradable?	167
3.13. Segur o perillós?	167
3.14. Eficaç o ineficaç?	167
3.15. Just o injust?	167
3.16. El meu arbre	168
3.17. Dictat de dibuixos	168
3.18. La inundació	169
3.19. Endevinar emocions	169
3.20. Al lloro	170
3.21. Autobiografia	170
3.22. Història d'ases	170
3.23. Quadrats cooperatius	171
3.24. Joc espacial de la NASA	171
4. <u>ALTRES MATERIALS</u>	173

1. ORIENTACIONS METODOLÒGIQUES

1.1. ORIENTACIONS GENERALS

Cal **explicar a l'alumnat** que es dedicarà un temps diari o setmanal a fer unes activitats i exercicis senzills i divertits (alguns són jocs), amb la finalitat d'ajudar-los a millorar la seva capacitat d'atenció, a realitzar més bé les feines escolars i a aprendre amb més facilitat.

És important **implicar-los** en la realització de les activitats per aconseguir la seva cooperació i el seu compromís, assolint així uns resultats més satisfactoris.

Els docents hem d'encomanar el nostre entusiasme als infants. Cal **alabar i reconèixer l'esforç** que hi han posat i els resultats que han obtingut. Cal **animar i donar pistes i ajudes** als infants que no han sabut resoldre gaire bé els exercicis.

Les activitats proposades han estat pensades i seleccionades per ser útils, pràctiques i de fàcil aplicació a l'aula. Els materials específics que es necessiten per a la realització d'algunes activitats i que estan marcats amb un *, així com algunes graelles de registre i les solucions de moltes activitats, els podeu trobar a l'apartat de material complementari.

Per treballar l'atenció trobareu una bona quantitat d'activitats, tant col·lectives com individuals. Per treballar la reflexió no he citat cap activitat en concret, perquè la reflexió s'ha de treballar en totes i cada una de les activitats i exercicis que es fan a l'escola. El treball de la reflexió s'ha d'incloure dins la metodologia de treball habitual. Per fomentar la reflexió a nivell emocional és molt adient la tècnica del semàfor, explicada en el punt 2 del primer apartat. Per fomentar la reflexió davant les activitats de tipus cognitiu, cal insistir en les tècniques de demora forçada i d'autoinstruccions, explicades al punt 3 del primer apartat.

Meichenbaum assenyala la importància del llenguatge com a regulador del pensament i de la conducta en general. Remarca la importància del llenguatge interior en la resolució de problemes i per tant en l'augment de l'eficàcia de les respostes. El llenguatge interior abarca tant el llenguatge verbal com les imatges mentals i té un paper fonamental en el control de la pròpia conducta i en el desenvolupament d'estructures cognitives.

Són molts programes d'educació emocional i de competència social que basen el treball de la reflexió en l'**efecte regulador del llenguatge intern** i que utilitzen el que alguns anomenen les "preguntes màgiques":

- Què he de fer?
- De quines maneres puc fer-ho?
- Quina és la millor?
- Com ho he fet?

L'objectiu és que els infants es facin aquestes preguntes internament, les tres primeres abans de començar la tasca i l'última quan l'han acabat. Per aconseguir-ho cal donar-los models, sobretot per a l'última que tendeixen a contestar simplement bé, malament... Se'ls pot donar diferents exemples: ho he fet de pressa i sense fer soroll,

m'he esforçat tot el que he pogut, m'ha costat molt estat assegut/da al meu lloc, m'he equivocat dues vegades, però me n'he adonat i ho he corregit...

És útil fer i penjar un mural amb les quatre preguntes il·lustrades amb dibuixos. Si es té una mascota a la classe, es pot fer servir la seva imatge per acompanyar les preguntes.

Resumint, caldria tenir sempre presents i aplicar les següents pautes d'actuació:

- Adoptar una bona postura.
- Abans de fer qualsevol activitat, cal concentrar-se i visualitzar totes les possibilitats de fer-la bé. Pensar que s'és capaç de realitzar-la.
- Utilitzar les autoinstruccions i el llenguatge intern com a mètode de reflexió.
- Propiciar respostes reflexives, valorar l'esforç i la paciència.
- Aplicar la tècnica del semàfor.
- Davant un incident o conflicte, l'infant que l'ha ocasionat a més de demanar disculpes ha de fer alguna cosa que la persona que ha rebut el greuge li demani. La demanda ha d'anar enfocada a reparar el dany ocasionat.
- No castigar la persona, sinó els fets. El càstig s'ha de veure com un element de compensació dels danys ocasionats. □

1.2. TEMPS DE DEDICACIÓ

En la meua proposta de treball a l'escola, he distribuït el temps de dedicació a cada tipus d'activitats de la següent manera:

- **Educació emocional:** entre 1 h i 1 h 30 min. setmanals. Aquí s'inclou el treball de les habilitats socials i resolució de conflictes.

La dedicació per cicles podria ser:

	DURADA DE CADA SESSIÓ	NOMBRE DE SESSIONS SETMANALS	TEMPS TOTAL DE DEDICACIÓ SETMANAL
CICLE INICIAL	15 minuts	5	1 h 15 min
CICLE MITJÀ	30 minuts	3	1 h 30 min
CICLE SUPERIOR	45 minuts	2	1 h 30 min

- **Kinesiologia, relaxació, visualització:** 10-15 minuts diaris al tornar del pati. Ja que són activitats destinades a alliberar tensions acumulades, crec que és important que es realitzin cada dia i de forma sistemàtica. Tot i que tinguem un temps destinat a elles, es poden fer en qualsevol altre moment en què es consideri convenient i necessari per restablir la tranquil·litat i la calma. Fins i tot, quan els infants ja les vagin dominant i coneguin els efectes positius que els produeixen, ells mateixos les aniran aplicant en moments concrets en què ho necessitin.

Proposo començar per dedicar 3 dies setmanals a la kinesiologia i els altres 2 a la relaxació i a la visualització. Depenent de l'edat i de les característiques de cada

grup, ja anirem veient quines els són més apropiades i efectives.

- **Activitats individuals i col·lectives per a fomentar l'atenció i la reflexió:** 15 minuts diaris a l'entrada a l'escola (matí o tarda), alternant 2-3 sessions d'activitats individuals i 3-2 de col·lectives.

Si sumem totes les estones de dedicació potser ens sembla molt temps. Temps que pensem que el deixem de dedicar a les àrees curriculars. És cert que si es dedica a una cosa no es pot dedicar a l'altra, però si ho mirem pensant que el temps dedicat a aquestes activitats pot ser recuperat durant la classe (haurem de fer menys interrupcions, l'alumnat mostrarà una millor actitud, es perdrà menys temps i el rendiment serà superior), serem capaços i capaces de veure-ho com una inversió a curt i llarg termini, on els beneficis seran una millor qualitat de vida a l'escola per a tothom.

Ens hem parat mai a comptar els minuts diaris que "es perden" en interrupcions, demanant silenci, repetint coses per manca d'atenció, treballant a un ritme lent per cansament, etc.? Segurament, si ho féssim, ens sorprendríem. La idea és dedicar molt menys temps a aquestes coses i aprofitar-lo en aquelles que generen uns beneficis. □

1.3. ORIENTACIONS ESPECÍFIQUES PER A LES ACTIVITATS INDIVIDUALS

Recordem una de les tècniques explicades al primer apartat sobre com millorar la reflexió, les **autoinstruccions mitjançant la parla interna**:

- Començarem amb el modelatge. Abans de realitzar les activitats individuals la mestra o el mestre farà de model, posant un exemple i explicant en veu alta el que va pensant pas per pas, es va donant autoinstruccions per executar la tasca i la va fent. És bo que cometi intencionadament algun error i que rectifiqui. Així els infants aprenen com detectar els errors i com esmenar-los. Al final, es felicita per la feina feta (autoreforç).
- Guia del mestre o la mestra, que va donant pas a pas les instruccions per tal que els infants vagin fent la tasca. Va dirigint el procés.
- Al cap d'unes sessions, ja no és el mestre o la mestra qui dóna les instruccions, sinó que és cada infant que se les diu a ell mateix, primer en veu alta, després xiuxiuejant i finalment amb la parla interna.

Els passos a seguir per a la realització de cada activitat seran:

1. Repartir els fulls.
2. Els infants poden llegir el títol i les instruccions, però no poden començar a pensar la solució ni a escriure res. Quan han acabat de llegir, giren el full sobre la taula.
3. La mestra o el mestre fa les següents preguntes i es responen entre tots:

- Què he de fer? - Quin és el problema?

Cal assegurar-se que tothom ha entès el què ha de fer. Si cal, es posen exemples.

- Com ho he de fer? - De quines maneres ho puc resoldre?

En les primeres activitats és convenient parlar entre tots de les diferents maneres de realitzar-la. Després aquesta pregunta la respondrà cada infant internament.

4. Els infants realitzen la tasca: giren el full, agafen el llapis o el bolígraf i es responen internament la pregunta:

- Quina és la millor manera de fer-ho?

5. Van fent la feina, mentre es van preguntant:

- Com ho estic fent?

El mestre o la mestra controla el temps. Ningú pot presentar la feina abans del temps estipulat.

6. Quan acaben es pregunten:

- He fet el què em demanaven? - Com ho he fet? - Veig algun error?

7. Quan el mestre o la mestra diu que s'ha acabat el temps, es posen en comú els resultats i es corregeixen (amb un altre color) els possibles errors.
8. La mestra o el mestre utilitza el reforç social: els felicita per l'esforç i els resultats, fa crítiques constructives, anima als que no els ha sortit bé... i convida a tots els infants a fer el mateix (autoreforç).

Aquests passos els podem resumir i tenir-los penjats a l'aula, per tal que els infants els vagin utilitzant en totes les altres activitats que realitzen:

AUTOINSTRUCCIONS

1. Atenció. Què he de fer? Escolto.
2. Llegeixo atentament. M'hi fixo molt.
3. Penso. Faig un pla.
4. Faig l'exercici. Responc. Ho faig amb cura. Puc fer-ho bé.
5. Repasso el treball amb atenció. Si m'equivoco, ho corregeixo.
6. Ho he aconseguit. Sóc bo en això.

□

1.4. ORIENTACIONS ESPECÍFIQUES PER A LES ACTIVITATS COL·LECTIVES

La majoria de les activitats proposades pretenen fomentar l'atenció i estan pensades per a què siguin atractives per als infants. Moltes es plantegen com un joc. Algunes consisteixen simplement en realitzar allò que se'ls demana, d'altres demanen la col·laboració entre companys/es per resoldre-les amb èxit, d'altres són una mica més competitives i es fan entre equips...

Es tracta de treballar l'atenció auditiva, visual, matemàtica o lingüística, segons el cas. En primer lloc explicarem bé i les vegades que calgui, en què consisteix

l'activitat i ens assegurarem que tothom l'ha entès (si cal, posarem algun exemple). Però un cop comença l'activitat pròpiament dita no es pot repetir. És important que l'alumnat sigui conscient que només tindran una oportunitat per escoltar. Això els farà estar ben desperts, però en alguns casos també els pot produir una certa tensió i por de no fer-ho bé. Se'ls ha d'explicar que això consisteix en un **entrenament** (no un campionat) i, per tant, cadascú ha de procurar fer-ho el millor possible, però que no passa res important si un s'equivoca.

En aquest tipus d'activitats sovint acabem tots rient i això és molt bo. Primer perquè significa que ens ho hem passat bé, que l'activitat ha estat divertida, i en segon lloc, perquè riure relaxa i crea un clima més distès i apte per a l'aprenentatge. Caldrà deixar un parell de minuts per anar apaivagant les rialles i centrar l'atenció de nou.

En algunes activitats i a partir dels 8 ó 9 anys, sovint són els mateixos infants que demanen que sigui un joc eliminatori. Es pot fer així, però jo sempre els poso dues condicions:

- Quan algú s'equivoca i ha de ser eliminada o eliminat, ha de ser ella o ell mateix qui ho reconegui i surti del joc. No val que el/la delatin els altres companys o companyes.
- Tothom ha de ser respectuós amb les persones eliminades i no riure's d'elles, ni fer que siguin objecte de burla.

Qui no compleixi alguna d'aquestes condicions serà qui surti del joc. Generalment ho accepten molt bé i encara que a alguns infants els costa una mica portar-ho a la pràctica, la majoria ho acaben aconseguint, fent un important exercici d'autocontrol de la impulsivitat.

Moltes activitats es poden realitzar des de 1r. fins a 6è. d'Educació Primària, adaptant el grau de dificultat a l'edat i a les característiques del grup. Quan en una activitat he posat a partir d'un curs, ho he fet perquè he considerat que s'han d'haver assolit alguns conceptes o procediments per poder-la realitzar correctament. En aquests casos he tingut en compte que la totalitat o com a mínim la immensa majoria d'alumnes els tenen assolits, ja que el fet de no dominar-los crearia un grau de dificultat massa gran i faria perdre l'atenció, que en definitiva és el que es pretén potenciar.

Totes són activitats que es poden realitzar a la classe, sense haver de modificar la distribució dels espais. La majoria no necessiten de cap material específic o d'algun molt senzill, fàcil i ràpid d'elaborar. Recordeu que tots els que estan marcats amb un * els podeu trobar a l'apartat de material complementari. □

2. ACTIVITATS PER FOMENTAR L'ATENCIÓ

2.1. ATENCIÓ AUDITIVA

2.1.1. OBJECTE INVISIBLE

Material: - paper i llapis. Es pot utilitzar una graella per a dibuixos *.

Activitat: Es tria un objecte (gerro, figura, joguina,,,) i es descriu amb el màxim de detalls possibles (forma, mida, colors, dibuixos...) i sense que ningú el vegi. Cada infant n'ha de fer el dibuix, segons les característiques descrites. És convenient que no es puguin veure els dibuixos mentre els fan.

Un cop finalitzada l'activitat, s'ensenya l'objecte i cadascú l'observa comparant-lo amb el seu i fixant-se en els detalls que coincideixen.

Suggeriment: Per tal de guanyar temps es poden tenir fotocopiats uns fulls amb graelles de 4, 6 ó 8 caselles * i cada dia que es faci aquesta activitat omplir-ne una o dues amb els dibuixos.

2.1.2. DIBUIX IMAGINARI

Material: - paper i llapis. Es pot utilitzar una graella per a dibuixos *.

Activitat: És una variant de l'anterior. En lloc de descriure un objecte, es descriu un dibuix format bàsicament per figures geomètriques, explicant clarament la seva situació. Cada infant n'ha de fer el dibuix, segons les característiques descrites. És convenient que no es puguin veure els dibuixos mentre els fan.

Un cop finalitzada l'activitat, s'ensenya el dibuix i cadascú l'observa comparant-lo amb el seu i fixant-se en els detalls que coincideixen.

Suggeriment: Per tal de guanyar temps es poden tenir fotocopiats uns fulls amb graelles de 4, 6 ó 8 caselles * i cada dia que es faci aquesta activitat omplir-ne una o dues amb els dibuixos.

2.1.3. EL REI DIU...

Activitat: S'explica una història semblant a aquesta: "Hem anat de viatge a un país governat per un rei molt autoritari, a qui sempre hem de fer-li cas. Però només a ell. Si el rei ens mana una cosa, l'hem de fer de seguida, però si no ens ho mana el rei, no hem de fer cas. En cas contrari, el rei, molt enfadat, ens farà fora del país".

Exemple: "El rei diu que aixequem una mà" Tothom ha d'aixecar una mà.

"El rei diu que us rasqueu el cap" Tothom s'ha de rascar el cap.

"Poseu-vos drets" Com que no ho ha dit el rei, ningú s'ha d'aixecar.

Qui s'equivoca, queda eliminat.

Es pot complicar una mica si en lloc de dir l'acció, el rei la fa:

“El rei diu que feu el mateix” (toca el terra) Tothom ha de tocar el terra.

“Feu el mateix” (creua els braços) Ningú els ha de creuar.

2.1.4. HISTÒRIES AMB ONOMATOPEIES

Activitat: Es tracta de llegir una petita història, on els infants aniran fent les onomatopeies corresponents cada vegada que ens aturem uns segons.

Algunes històries:

a) *Ahir a la tarda vaig anar al parc amb el pare, la mare i el meu germà petit. Vaig estar una bona estona gronxant-me..... i després vaig baixar pel tobogan..... De cop vaig sentir un xiulet..... Era un guàrdia que avisava a un senyor que no podia estar al parc amb el seu gos..... El meu germà, en sentir el xiulet....., es va espantar, va caure al terra i es va posar a plorar..... Els meus pares el van consolar..... i li van netejar la pelada del genoll amb l'aigua de la font..... Llavors van sonar les 7 al campanar de l'església..... i la meva mare va dir que era hora de marxar.*

b) *En Guillem està dormint profundament..... quan de sobte sona el despertador..... Fa un bot del llit..... i l'atura..... Mandreja una mica..... i es lleva. Va al bany, obre l'aixeta..... i es renta bé la cara. Després va a la cuina i encén el llum..... Obre la nevera..... agafa la llet i s'omple una tassa..... S'hi afegeix una mica de cacau i ho remena bé..... Agafa el pot de les galetes, el destapa i li cau la tapa al terra..... La recull, agafa unes quantes galetes i torna a desar el pot a l'armari..... S'asseu i esmorza. Rossega una galeta..... i està molt bona..... S'acaba les galetes i es beu tota la llet..... Recull la tassa i la cullereta i les renta..... Després torna al bany, obre l'aixeta..... i es renta les dents, glopejant força aigua.*

c) *Aquest matí, quan he sortit de casa, he tancat la porta..... i he baixat les escales corrents..... Quan he arribat al carrer he sentit el meu gos..... que em deia adéu des del balcó. També m'ha saludat el gat de la veïna..... que descansava al portal. De camí a l'escola he trucat a casa de la Maria..... per anar-hi juntes. La seva mare m'ha dit que ja havia marxat i he pensat que devia ser tard. Quan estava arribant a l'escola he sentit el timbre..... i he començat a córrer..... El conserge ja era a punt de tancar les portes..... i he anat ràpid..... a la classe. La porta ja estava tancada i he trucat..... A poc a poc l'he oberta..... i he entrat sense fer soroll. El mestre m'ha preguntat què m'havia passat i jo hi he dit que m'he distret i se m'havia fet tard. Llavors, una mica enfadat ha fet.....*

d) *Avui hem anat a l'hospital a veure la meva tieta que ha tingut un nen. Hem pujat al cotxe i la mare l'ha engegat..... Pel camí ha començat a ploure..... i s'ha sentit algun tro..... Quan hem arribat ala ciutat plovia molt fort..... i hi havia molts cotxes..... Els semàfors no funcionaven i un guàrdia feia sonar el seu xiulet..... per indicar els cotxes que havien de parar. Al cap d'una estona hem arribar a l'hospital i hem sentit una ambulància..... Hem pujat a la 5a. planta amb l'ascensor..... i heme trucat a la porta de l'habitació..... La tieta ens ha dit “Endavant!” i hem entrat. El meu cosinet començava a rondinar..... perquè tenia gana. I al cap d'un moment s'ha posat a plorar..... La tieta l'ha agafat i li ha donat de mamar. Ha callat de seguida.*

2.1.5. LES VEUS DELS ANIMALS

Material: - unes targetes amb el nom o dibuix d'alguns animals *.

Activitat: Cal tenir preparades unes targetes amb el nom o dibuix d'alguns animals (4 iguals de cada animal). Es reparteix una a cada participant i no es pot mirar fins que tothom la té. Ningú ha de saber quin animal són els altres. Quan el mestre o la mestra diu el nom d'un animal, els 4 participants que el representen, ràpidament s'han de posar drets i fer la seva veu.

Si algú està despistat i no s'aixeca ràpid o s'equivoca d'animal, queda eliminat.

Al cap d'una estona, es recullen totes les targetes i es tornen a repartir. Es repeteix el joc i cal estar ben concentrat per no equivocar-se i fer l'animal que es representava abans.

2.1.6. SENSE REPETIR

Són una sèrie de jocs, en què es tracta que cada participant digui una paraula sobre el tema acordat, sense repetir-ne cap. Són jocs on a part de l'atenció es treballa molt la memòria, ja que a més d'escoltar han de recordar el que han dit els companys i companyes. Si es vol, es pot fer que qui trigui més de 5 segons en contestar o repeteixi alguna paraula, quedi eliminat. En aquest cas les persones eliminades tenen la tasca de controlar les repeticions.

En tots cal fer una petita introducció per motivar més els infants. Podem buscar temes de més o menys dificultat segons l'edat i també aprofitar per reforçar el vocabulari específic de les àrees curriculars, que estem treballant en aquest moment. Com podeu veure la llista pot ser infinita.

- **L'infant té gana (aliments):** La Paula ha arribat de l'escola amb molta gana. Què li donarem per berenar?
- **De gran seré (professions i oficis):** Quan sigui gran m'agradaria ser...
- **Aniré de viatge amb (vehicles):** Aquest estiu m'agradaria fer un viatge amb...
- **Avui em posaré (peces de roba):** Avui fa molt fred i em posaré...
- **La visita al zoo (animals):** El diumenge vaig anar al zoo i vaig veure...
- **Aniré de vacances a (països, ciutats...):** Aquestes vacances aniré a visitar...
- **Per anar de colònies m'enduc (roba, estris...):** Estic preparant la bossa per anar de colònies i no puc oblidar de posar-hi...
- **La carta dels Reis (joguines):** Vaig a escriure la carta als Reis, què els puc demanar?
- **La llista de la compra (aliments):** Anem a comprar...
- **Parem la taula (estris):** Vaig a parlar la taula per sopar. Necessito...
- **Preparem la motxilla (estris escola):** Cada vespre em preparo la motxilla per anar a l'escola i hi poso...
- **D'excursió al bosc (arbres):** Hem anat d'excursió a un bosc de...

- **L'Oriol es va trencar (ossos):** L'Oriol va caure per l'escala i es va trencar...
- **Les olimpíades (esports):** Estem organitzant unes olimpíades, on farem...
- **L'hora del pati (jocs):** A l'hora del pati, m'agrada jugar a ...

2.1.7. RECORDEM LA LLISTA

Són els mateixos jocs de la llista anterior, però amb una variant: cada participant no només ha de dir el que ell ha pensat, sinó que ha de recordar i repetir tot el que han dit els anteriors.

Exemple: En el joc de la visita al zoo, el primer participant diu: “El diumenge vaig anar al zoo i vaig veure elefants”. El següent diu: “El diumenge vaig anar al zoo i vaig veure elefants i tigres”. El tercer diu: “El diumenge vaig anar al zoo i vaig veure elefants, tigres i foques”. I així successivament afegint-ne cada vegada un més.

2.1.8. LA BOTIGA DE COLORS

Material: - llapis de colors.

Activitat: Un nen o nena fa de venedor/a i 5 més van a comprar. Per ordre, cada comprador/a demana un color. L'infant que ven ha d'anar memoritzant quin color li demana cadascú. Llavors demana al mestre/a els colors i ha de repartir a cada comprador/a el color que li ha demanat.

Amb alumnes de cicle inicial es pot començar amb 3-4 colors. Amb alumnes més grans es pot complicar afegint més compradors, canviant l'ordre...

2.1.9. SEGUIR INSTRUCCIONS

Material: - una targeta verda i una altra vermella per a cada infant.

Activitat: El mestre o la mestra diu (només una vegada) 3 instruccions seguides a cada infant i les ha de fer.

Per tal que els infants que esperen el torn, estiguin també atents, se'ls pot donar una targeta verda i una altra de vermella, per a què les aixequin segons si ho han fet bé o s'han equivocat, respectivament.

Exemples:

- “Aixeca't, vés fins a l'armari del fons i digues 3 coses que hi hagi”
- “Acosta't a la pissarra, agafa un guix groc i escriu el teu nom”
- “Grata't l'orella, agafa't la barbata i aixeca els dos peus”
- “Sense girar-te, digues el nom del company/a que tens al darrere, després gira't i saluda'l amablement”
- “Aixeca't sense fer soroll, acosta't a la finestra i digues quin temps fa”
- “Vés a la pissarra, dibuixa una lluna a dalt i a la dreta un cotxe”

- “Mira el calendari, gira't i digues quin dia de la setmana, del mes i de l'any és avui”
- “Vés fins a la porta, toca-la, vine i dóna'm la mà”
- “Acosta't a la taula d'un company/a que porti ulleres, demana-li un llapis i dóna-me'l”
- “Posa't dret/a, grata't el cap i fes un salt”
- “Fes 4 passes endavant, ajupa't i gira't”
- “Acosta't a l'armari del material, agafa un pinzell i dóna-li a una nena que el seu nom no acabi amb la lletra A”
- “Mira l'hora que és, calcula quan falta per la sortida i digues-ho en veu alta”
- “Acosta't a algú que porti rellotge, pregunta-li l'hora i dibuixa-la a la pissarra”
- “Acosta't a la pissarra, escriu l'any que vas néixer i resta'l de l'any actual”
- “Aixeca't, pregunta a tres companys quin és el seu cantant preferit i després repeteix-los”
- “Pregunta-li a un company o companya la seva adreça, després digues la teva i torna a repetir la seva”

2.1.10. PARAULES REPETIDES

Activitat: La mestra o el mestre llegeix amb veu clara una llista de paraules (algunes que s'assemblin entre sí i d'altres ben diferents). La semblança pot ser fonètica (pels sons) o semàntica (pels significats).

Es tracta de fer un senyal (aixecar la mà, picar de mans un cop...) cada vegada que sentin la paraula determinada prèviament.

Entre paraula i paraula s'ha de deixar el temps just per fer o no el senyal (aproximadament 2 segons).

Exemple: (*blau*) pau, *blau*, au, babau, verd, *blau*, cel, nau, *blau*, blat, plat, blavor, blanc, dau, gripau, *blau*, *blau*, suau

(*rata*) plata, salta, *rata*, ram, *rata*, ratolí, tapa, ratera, *rata*, *rata*, poma, soca, pota, teva, rasca, *rata*, grata, *rata*, tata

(*font*) forta, pont, *font*, fort, tort, sort, són, forn, *font*, món, fonda, fum, *font*, *font*, front, formiga, tomb, festa, *font*

(*ganivet*) cullera, gavina, *ganivet*, plat, forquilla, *ganivet*, *ganivet*, *ganivet*, gana, tisoires, galtes, *ganivet*, cargol

(*sabata*) pantalons, sandàlies, botes, *sabata*, vestit, mitjons, sabater, *sabata*, sabateria, abric, sabateta, sabatot, *sabata*

(*caminar*) córrer, saltar, riure, passejar, *caminar*, camí, parlar, *caminar*, cantar, pujar, camisa, *caminar*, *caminar*, passejar

2.1.11. QUINES PARAULES HAS SENTIT?

Material: - un llistat de paraules * i llapis.

- avió, camió, tió, estació
- soca, roca, boca, foca
- vaca, taca, laca, maca
- nas, pas, fas, vas
- nit, pit, dit, crit
- mal, sal, pal, cal
- gat, plat, salat, tacat
- mosquit, vestit, dormit, sentit
- fill, conill, mill, grill
- lluna, pruna, runa, duna
- sol, gol, vol, col
- goma, poma, coma, broma
- sorra, esborra, gorra, córrer

2.1.14. QUANTES VEGADES?

Activitat: Es tracta de comptar quantes vegades senten una paraula determinada, d'entre un grup de paraules semblants.

Exemple:

- **tapa:** *tapa*, mapa, taca, caca, *tapa*, maca, tassa, *tapa*, tipa, *tapa* 4
- **llop:** *llop*, llamp, *llop*, poll, lloc, *llop*, llom, moll, poll, *llop*, toll, *llop* 5
- **port:** *port*, nord, fort, *port*, sort, mort, *port*, cort, sort, *port*, fort 4
- **foc:** *foc*, poc, *foc*, roc, fosc, fum, *foc*, roc, porc, sóc 3
- **porta:** *porta*, *porta*, forta, morta, *porta*, volta, torta, *porta* 4
- **gel:** *gel*, mel, cel, *gel*, *gel*, tel, vel, *gel*, cel, pèl, *gel* 5

2.1.15. DE 4 EN 4

Activitat: És un bon exercici d'autocontrol, ja que han de demorar la resposta. Aquesta activitat consta de 3 parts. A la primera, el mestre o la mestra llegeix grups de 4 paraules i si una d'elles és la paraula acordada, al final de la sèrie han de picar de mans. A la segona, han de picar de mans si es compleix una altra condició. A la tercera s'han de complir les dues anteriors alhora. També es pot fer que a la tercera piquin de mans si senten una o l'altra, enlloc de les dues alhora.

Mai poden picar de mans a meitat de la sèrie, han d'esperar que s'hagin dit les 4 paraules.

A partir d'una edat i un cop han fet aquesta activitat algunes vegades, se'ls pot proposar que facin ells les llistes.

Exemple:

1a. part: picar de mans si entre les 4 paraules hi ha la paraula jaqueta.

raqueta	jardí	cargol	sabata
gelat	pilota	jaqueta	blau
espelma	dofí	abric	joguina
jaqueta	mitjó	pissarra	penjador
peix	jaqueta	llapis	ratolí
poma	foguera	groc	jaqueta
maleta	bota	bufanda	color
camisa	jaqueta	ampolla	cassola

2a. part: picar de mans si entre les 4 paraules hi ha un nom propi.

joguina	Berta	quadre	camió
pèsol	got	paper	Oriol
patinet	brutícia	avió	carrer
enciam	pantalons	jaqueta	mama
Marta	telèfon	diccionari	cullera
jaqueta	elefant	música	mar
cuina	poma	avi	calaix
taula	bledes	Claudia	metge

3a. part: picar de mans si entre les 4 paraules hi ha la paraula jaqueta i un nom propi.

núvol	blau	pedra	jaqueta
jaqueta	Andreu	pilota	nevera
Francesc	pluja	pastanaga	drap
estoig	esquirol	jaqueta	color
botiga	trompeta	llençol	Cristina
jaqueta	mico	Neus	taxi
Carme	rajola	armari	jaqueta
pollastre	Martina	forquilla	cirera

1a. part: picar de mans si entre les 4 paraules hi ha la paraula préssec.

taronja	préssec	gorra	futbol
pera	arrel	aigua	goma
flor	rellotge	ampolla	préssec

camió	mosca	dent	guant
préssec	calendari	cabra	ull
fulla	guix	parxis	conte
truita	porta	préssec	cotxet
postre	plata	préssec	farmàcia

2a. part: picar de mans si entre les 4 paraules hi ha el nom d'un color.

àrbitre	blau	pinta	viatge
raqueta	rentadora	préssec	país
orella	lletra	motxilla	verd
blanc	xampú	maleta	cuc
joia	color	zebra	pomada
endoll	sabó	martell	préssec
dutxa	neu	rosa	xarop
coixí	marró	jardí	caramel

3a. part: picar de mans si entre les 4 paraules hi ha la paraula préssec i un color.

préssec	poma	groc	tennis
meló	arbre	piscina	préssec
síndria	blanc	gallina	ballena
taronja	préssec	pagès	mirall
jugador	granja	gris	planeta
bolígraf	vermell	préssec	vaixell
negre	tractor	patata	préssec
blau	pruna	fruita	lila

2.1.16. BUSCANT LA PARELLA

Material: - unes targes amb el nom o dibuix d'alguns animals *.

Activitat: Cal tenir preparades unes targes amb el nom o dibuix d'alguns animals (2 iguals de cada animal). Es reparteix una a cada participant i ningú ha de saber quin animal són els altres. Es juga amb els ulls tancats o tapats.

A la indicació del mestre o de la mestra, cada participant ha de fer la veu del seu animal i intentar localitzar la seva parella, sense mirar.

Al cap d'una estona, es comprova si s'han trobat totes les parelles correctament.

També es pot jugar repartint més de 2 targes iguals i s'han de reunir en grup tots els que tenen el mateix animal.

2.1.17. EL VAIXELL

Edat: cicle inicial

Activitat: El mestre o la mestra diu: “Ha arribat un vaixell carregat de... (una lletra o un so)”. Cada participant, per ordre, ha de dir una paraula que comenci per aquesta lletra.

Exemples:

- “Ha arribat un vaixell carregat de M”: mames, mosques, micos, mobles...
- “Ha arribat un vaixell carregat de P”: pomes, patates, peres, pales...

2.1.18. L'ECO

Edat: fins a 3r.

Activitat: Els infants han de repetir el que diu i fa el mestre o la mestra. Abans de començar s'acorda que quan es faci el senyal d'acabar (creuar i descreuar ràpidament els braços) ja no es pot seguir imitant.

Exemple:

- “Ahir vaig acompanyar al pare a comprar. / Vam anar a moltes botigues: / primer vam entrar a la carnisseria / i vam comprar vedella i llom; / després a la fruiteria, vam comprar taronges, / plàtans, pomes pastanagues i un enciam. / Anàvem bastant carregats, / però encara ens faltava passar pel forn i comprar el pa. / De sobte es va trencar la nansa d'una bossa / i totes les taronges van anar rodolant carrer avall. / El meu pare i jo vinga córrer per recollir-les! / Sort que la gent que passava ens va ajudar.”

2.1.19. ENDEVINAR

Edat: fins a 3r.

Material: - una graella per a paraules * per escriure les respostes i llapis.

Activitat: Es llegeix una senzilla descripció d'un objecte i els infants escriuen la resposta en una graella.

Exemples:

- És molt gros, és gris i té trompa (*elefant*).
- És rectangular, té fulls i s'hi escriu (*llibreta*).
- És llarga i prima, punxa i serveix per cosir (*agulla*).
- No té potes, s'arrossega, té closca i surt quan plou (*caragol*).
- Serveix per tallar el pa, la carn... , per pelar patates... (*ganivet*).
- És rodó, pla, amb un forat al mig i es pot escoltar música (*CD*).
- És rodona, petita i serveix per pagar quan anem a comprar (*moneda*).
- Té dues rodes, manillar i pedals (*bicicleta*).

- És blanc, serveix per escriure i n'hi ha a totes les classes (*full de paper*).
- És gruixut i té moltes paraules ordenades alfabèticament (*diccionari*).

2.1.20. QUIN VERB NO CORRESPON?

Edat: a partir de 2n.

Material: - una graella per a paraules * per escriure els verbs i llapis.

Activitat: El mestre o la mestra llegeix un nom i tres verbs. Els alumnes han d'escriure en una graella el verb que no té cap relació amb el nom.

Exemples:

CAMISA	Rentar	Pentinar	Cosir
LLAPIS	Escriure	Dibuixar	Cantar
LLIBRE	Ploure	Llegir	Estudiar
TELEVISOR	Cuinar	Mirar	Engegar
COTXE	Viatjar	Transportar	Volar
SABÓ	Netejar	pescar	Rentar
GUITARRA	Miolar	Tocar	Cantar
BOTIGA	Comprar	Córrer	Vendre
PATATA	Encendre	Fregir	Menjar
JOC	Divertir	Navegar	Jugar
LLIT	Telefonar	Dormir	Descansar
AGULLA	Cosir	Punxar	Dormir
QUADRE	Penjar	Rostir	Decorar
CURSA	Córrer	Perdre	Olorar
PAPER	Mugir	Estripar	Retallar
BICICLETA	Frenar	Caure	Bordar
RETOLADOR	Guanyar	Acolorir	Subratllar
VIDRE	Embrutar	Trencar	Badallar
PLUJA	Mullar	Llegir	Caure
REGAL	Abrigar	Embolicar	Donar

2.1.21. ITINERARIS

Edat: a partir de 2n.

Material: - una quadrícula on estigui marcat el punt de sortida i d'arribada * (2n.-3r.)

- una quadrícula on només estigui marcada la sortida * (4t.-5è.-6è.) i llapis.

Activitat: La mestra o el mestre va llegint un itinerari i els infants, seguint les

instruccions, l'han d'anar dibuixant a la quadrícula.

Cada tram de l'itinerari es diu 2 cops i es dona el temps suficient perquè tothom el dibuixi abans de dir el següent tram. Al cycle superior es pot dir només una vegada cada tram.

Itineraris:

- 7 a l'esquerra, 3 a baix, 4 a la dreta, 5 a baix, 6 a l'esquerra, 4 a dalt, 2 a l'esquerra, 3 a dalt, 2 a l'esquerra, 8 a baix, 1 a l'esquerra i 5 a baix
- 4 a la dreta, 3 a dalt, 2 a l'esquerra, 5 a dalt, 4 a la dreta, 2 a baix, 3 a la dreta, 5 a baix, 2 a la dreta, 4 a dalt, 1 a l'esquerra, 5 a dalt, 2 a l'esquerra, 1 a dalt, 3 a l'esquerra, 2 a dalt, 5 a la dreta, 1 abaix i 5 a la dreta
- 5 a la dreta, 3 a baix, 5 a la dreta, 3 a dalt, 5 a la dreta, 5 a baix, 3 a l'esquerra, 5 a baix, 3 a la dreta, 5 a baix, 5 a l'esquerra, 3 a dalt, 5 a l'esquerra, 3 a baix, 5 a l'esquerra, 5 a dalt, 3 a la dreta, 5 a dalt, 3 a l'esquerra i 5 a dalt.
- 1 a dalt, 1 a la dreta, 1 a dalt, 2 a la dreta, 1 a baix, 2 a la dreta, 1 a dalt, 1 a la dreta, 1 a baix, 1 a la dreta, 9 a dalt, 2 a l'esquerra, 2 a dalt, 2 a l'esquerra, 2 a dalt, 3 a l'esquerra, 3 a dalt, 3 a la dreta, 1 a dalt, 1 a l'esquerra, 3 a dalt, 3 a la dreta, 2 a dalt, 6 a la dreta, 2 a baix, 4 a la dreta, 3 a baix, 3 a l'esquerra, 1 a baix, 2 a la dreta, 3 a baix, 1 a l'esquerra, 1 a baix, 1 a l'esquerra, 1 a baix, 1 a l'esquerra, 2 a baix, 2 a l'esquerra, 9 a baix, 2 a la dreta, 1 a dalt, 2 a la dreta, 1 a baix, 1 a la dreta, 1 a dalt, 1 a la dreta, 1 a baix, 1 a la dreta, 1 abaix i 16 a l'esquerra.
- 2 a baix, 2 a la dreta, 6 a baix, 2 a l'esquerra, 2 a baix, 4 a la dreta, 4 a dalt, 9 a la dreta, 2 a baix, 2 a l'esquerra, 2 a baix, 4 a la dreta, 4 a dalt, 1 a la dreta, 4 a dalt, 2 a la dreta, 6 a dalt, 2 a l'esquerra, 4 a baix, 12 a l'esquerra, 6 a dalt, 2 en diagonal a dalt a l'esquerra, 4 a l'esquerra, 2 en diagonal abaix a l'esquerra, 2 a l'esquerra, 4 a baix, 4 a la dreta, 2 a baix, 4 a la dreta i 6 a dalt.

2.1.22. INSTRUCCIONS

Edat: a partir de 3r.

Material: - una graella de 25 caselles quadrades (5 x 5) * i llapis.

Activitat: El mestre o la mestra va dictant les instruccions i els infants han d'anar-les seguint a la graella.

Exemple:

- Dibuixa una flor al mig de la graella. A sota fes un quadrat. A l'esquerra del quadrat escriu una A. A sobre de la flor fes una creu. A la seva dreta escriu el número 5. A sobre del 5 dibuixa un sol.
- En el segon quadre de la primera fila dibuixa una lluna. A la dreta escriu el número 4. A la dreta del 4 dibuixa un ocell. A sota del 4 dibuixa un rellotge i a sota una fletxa cap avall. A la seva dreta el signe de la suma. A sota un interrogant.
- En el primer quadre de la segona fila dibuixa un triangle. Al costat el símbol de l'euro. A sota del triangle dibuixa unes tisores. I a sota a la dreta una cara somrient. A l'últim quadre dibuixa una campana i a sobre escriu la primera lletra del teu nom.
- A dalt de tot a la dreta dibuixa una bandera. A sota un signe d'admiració. A

l'esquerra de l'admiració, una fletxa cap a l'esquerra. A sota de la fletxa el signe més gran que. A la seva esquerra dibuixa un asterisc. I més a l'esquerra una cara molt trista.

- Al quadre del mig de l'última fila, dibuixa un quadrat petit. A la seva esquerra una espelma i a sobre l'espelma, la primera lletra del dia d'avui. A la dreta del quadrat dibuixa una flor. A sobre la flor una mà oberta. I més amunt una estrella de sis puntes.
- Al primer quadre de l'última fila dibuixa una mà que expressa OK. A la seva dreta fes unes ulleres. A sobre les ulleres escriu el resultat de 3×3 . A la dreta d'aquest nombre dibuixa un ocell. A dalt de l'ocell fes dos punts i més amunt dibuixa la part de darrere d'un sobre.

			☀	
		X	5	
		☁		
	A	□		

	☾	4	☺	
		🕒		
		↓	+	
			?	

△	€			
✂				
	😊			N
				🔔

				🚩
			←	!
	☹	*	>	

			☆	
	D		✋	
	🕯	□	☁	

		✉		
		:		
	9	☺		
👍	🕶			

2.1.23. PARAULES AMB DUES CONSONANTS JUNTES

Edat: a partir de 3r.

Activitat: El mestre o la mestra llegeix amb veu clara un seguit de paraules curtes que tenen dues consonants juntes o no.

Es tracta de fer un senyal (aixecar la mà, picar de mans un cop...) cada vegada que sentin una paraula que tingui dues consonants juntes.

Entre paraula i paraula s'ha de deixar el temps just per fer o no el senyal (aproximadament 2 segons).

Exemple: mar, plou, plat, blat, pal, vol, gran, pla, clau, pou, tren, trau, tot, creu, dau, drap, rap, joc, pot, port, mort, fred...

2.1.24. PARAULES RELACIONADES AMB...

Edat: a partir de 3r.

Activitat: Es tracta de fer un senyal (aixecar la mà, picar de mans un cop...) cada vegada que sentin una paraula relacionada amb una determinada. Però no l'han de fer quan sentin la paraula.

Entre paraula i paraula s'ha de deixar el temps just per fer o no el senyal (aproximadament 2 segons).

Exemple:

– *sabata*: han de fer el senyal quan sentin una paraula referent a algun tipus de calçat, però no quan sentin *sabata*.

bota, mitjó, *sabata*, *sabatilla*, *espardenya*, *sabata*, *sandàlia*, *sabata*, *xancleta*, *esclop*

– *plàtan*: han de fer el senyal quan sentin el nom d'una fruita, menys el *plàtan*

plàtan, *poma*, *pruna*, *cirera*, *plàtan*, *préssec*, *plàtan*, *taronja*, *meló*, *síndria*, *plàtan*

2.1.25. L'OFICI

Edat: a partir de 3r.

Material: - pilota petita de plàstic o goma.

Activitat: El cap de joc llença una pilota a un dels participants, tot dient el nom d'una professió o ofici. Qui la rep ha de dir una eina, estri o instrument que s'utilitza en aquest ofici o professió i llançar de nou la pilota al cap de joc. Aquest la torna a llençar a un altre participant dient un altre ofici.

Qui triga més de 5 segons en respondre o s'equivoca, paga penyora o queda eliminat.

Exemple:

– fuster: martell, claus, tenalles...

– mestre: guix, llibres, bolígraf...

– *cirurgià*: bisturí, tisores, fil...

2.1.26. EM PICA MOLT...

Edat: a partir de 3r.

Activitat: El primer participant diu que li pica una part del cos, mentre se'n rasca una altra. El següent ha de rascar-se la part que li picava a l'anterior i dir que li pica una altra. I així successivament: cada participant s'ha de rascar la part del cos que li picava a l'anterior i dir-ne una altra.

Qui s'equivoca o no recorda que ha dir el participant anterior, queda eliminat.

Exemples:

– 1r. participant diu "Em pica molt la mà" i es rasca la panxa.

– 2n. participant diu "Em pica molt l'ull" i es rasca la mà.

– 3r. participant diu "Em pica molt el genoll" i es rasca l'ull.

2.1.27. LOCALITZACIÓ

Edat: a partir de 4t.

Material: - graella amb dibuixos per localitzar * i llapis.

Activitat: El mestre o la mestra diu tres o quatre objectes, explicant la seva posició, per tal que els infants els trobin i marquin a la seva graella. Les primeres vegades es repeteix dos cops cada situació. Més endavant, només es diu una vegada.

Exemples:

- Heu de buscar un ram de flors que a sobre té uns llibres, a sota una lupa, a la dreta una clau i a l'esquerra un avió.
- Heu de buscar una clau que a sobre té una bicicleta, a sota un ram de flors, a la dreta uns llibres i a l'esquerra un avió.
- Heu de buscar una lupa que a sobre té una bicicleta, a sota un avió, a la dreta una clau i a l'esquerra uns llibres.

2.1.28. DEFINICIONS

Edat: a partir de 4t.

Material: - una graella per a paraules * per escriure les respostes i llapis.

Activitat: És semblant a l'activitat d'endevinar, però el nivell d'explicació és una mica més elevat. Es poden usar les definicions d'un diccionari escolar. El mestre o la mestra llegeix una vegada cada definició i cada infant ha d'escriure a quina paraula es refereix. Deixarem un temps breu, però suficient per poder escriure la paraula.

Començarem amb definicions clares i senzilles i a mesura que agafin pràctica les anirem complicant.

Exemples:

- Aparell que serveix per parlar amb persones que estan lluny (*telèfon*).
- Moble que serveix per seure, amb respall i sense braços (*cadira*).
- Instrument musical amb tecles blanques i negres (*piano*).
- Instrument que serveix per tallar paper, roba, etc. (*tisores*).
- Acció que fem quan una cosa ens agrada i ens divertim (*riure*). □

2.2. ATENCIÓ VISUAL

2.2.1. QUÈ HA CANVIAT?

Material: - uns quants objectes d'ús quotidià.

Activitat: Es col·loquen uns objectes damunt una taula (llibre, llapis, guix...). Tothom els observa durant una estona i intenta recordar-los. El temps d'observació dependrà de l'edat i del nombre d'objectes.

Un participant o un petit grup (2 ó 3) surten de l'aula. Mentre són fora el mestre o la mestra varien algun o alguns objectes: es poden afegir, treure, canviar de lloc... Quan entrin han d'endevinar quins canvis s'han produït.

Cal anar augmentant la dificultat a mesura que veiem que ho resolen fàcilment.

2.2.2. DE QUI ÉS?

Activitat: Uns quants participants (entre 3 i 10, dependent de l'edat) es posen davant de la resta amb algun objecte propi (motxilla, estoig...). Tots han de tenir el mateix objecte, però tots seran diferents. Els altres els observen bé durant una estona.

Llavors els models surten de l'aula i s'intercanvien els objectes. Quan entrin, la resta de participants han de tornar a donar cada objecte al seu propietari/a.

2.2.3. VEIG, VEIG

Material: - fulls DIN A3 amb dibuixos *

- una graella per a paraules * per escriure els objectes i llapis.

Activitat: Es treballa l'atenció i la memòria visual. Durant 2 minuts, el mestre o la mestra mostra a tots els infants el full on hi ha el dibuix d'un nombre determinat d'objectes (dependrà de l'edat i de l'entrenament). Els han d'observar atentament i intentar memoritzar-los.

S'amaga el full i han d'escriure el major nombre d'objectes que recordin.

2.2.4. EL DIRECTOR D'ORQUESTRA

Activitat: Els participants es col·loquen formant una rotllana. Un surt de l'aula i la resta tria qui farà de director d'orquestra.

Entra la persona que està fora i es posa al mig de la rotllana. Qui fa de director fa un moviment (per exemple es rasca el nas) i tothom ràpidament l'imita. L'observador/a del mig ha d'endevinar qui és el director. Si no ho sap segur, el director va fent diferents moviments fins que ho endevina.

2.2.5. PUZZLES

Agrupament: grups de 4-5.

Material: - diversos puzzles adequats a l'edat, un per a cada grup.

Activitat: Es tracta de que cada grup monti el seu puzzle, amb la participació de tots els seus membres. Abans de començar es deixen uns 3 minuts per tal que entre tots/es es facin i responguin les preguntes de les autoinstruccions. Un cop han acordat com ho faran, comencen a resoldre'l. Tots els components del grup han de seguir el pla acordat i han de posar una peça cada un, per tornos.

2.2.6. DIBUIXOS ORDENATS

Material: - cartronets plastificats amb dibuixos *. Tots els infants han de tenir els mateixos dibuixos, un mínim de 5 i un màxim de 12, depenent de l'edat i nivell.

Activitat: Es reparteixen els cartronets amb els dibuixos a cada nen que els col·loca damunt la seva taula de manera que vegi bé els dibuixos. Un cop tothom els té col·locats, ja no es poden tocar.

Llavors el mestre o la mestra diu el nom de 4 dels dibuixos. Quan ha acabat de dir els 4, els infants els han d'agafar i posar-los per ordre. Els que no ha dit, no els han de deixar una mica separats.

A mesura que ho vagin fent bé es diuen 5 – 6 – 7 ... dibuixos.

2.2.7. TARGES DE COLORS

Material: - targes de colors (blanc, groc, taronja, vermell, rosa, lila, blau cel, blau marí, verd fluix, verd fort, marró, negre) que es poden fer amb un tros de cartolina o paper de color plastificat.

- un full amb les targes dibuixades per pintar * i colors per pintar.

Activitat: Se n'agafen 4 i es posen en fila enganxades a la pissarra. S'observen durant 1 minut i es retiren. Llavors els infants poden girar els fulls que prèviament se'ls han repartit i pintar la fila corresponent.

A mesura que ho facin bé, es va complicant amb més targes (5-6-7-8)

2.2.8. DETALLS

Material: - làmines DIN A3 amb dibuixos que tinguin detalls *.

Activitat: Durant dos minuts se'ls mostra la imatge i l'observen amb atenció, intentant fixar-se i recordar tots els detalls possibles.

Passat el temps es retira la imatge de la vista i es fan preguntes que han de contestar oralment entre tots.

Se'ls pot fer reflexionar sobre el fet que el treball entre tots és més enriquidor,

perquè segur que cadascú s'ha fixat més en uns detalls que uns altres i el que no recorda un infant, ho recordarà un altre.

2.2.9. BUSCAR EN UN DIBUIX

Material: - làmines DIN A3 amb dibuixos que tinguin detalls *.

Activitat: Observant la làmina se'ls demana:

- que busquin algun detall en concret
- quines coses veuen que comencen per una lletra determinada
- que hi ha a la dreta de..., davant de...
- quines coses pintaries de color...

2.2.10. BUSCAR DIFERÈNCIES

Material: - làmines amb dibuixos per buscar diferències *.

Activitat: Observant les làmines se'ls demana que busquin les diferències. Es pot augmentar la dificultat ensenyant-ne primer una i després l'altra enlloc de les dues a la vegada. Es pot dir o no el nombre de diferències que han de trobar.

2.2.11. PINTAR SEGONS UN CODI

Material: - dibuixos sorpresa per pintar segons un codi numèric *.

Activitat: Es tracta de pintar entre tots els infants uns dibuixos sorpresa segons el nombre que té cada espai. Cal anotar el següent codi a la pissarra:

1 - blau 2 - verd 3 - vermell 4 - groc 5 - marró

Aquesta activitat es pot organitzar de diferents maneres. Es poden fer grups de 5, de manera que cada membre pinti un color. Es pot fer entre tots, passant els dibuixos i cada infant pinta un espai del color que vulgui. Es pot repartir un color a cada infant i ha de pintar un espai que li correspongui; al cap d'una estona es canvia de color.

Un cop pintats els dibuixos es poden penjar a la paret per decorar.

2.2.12. TRENCACLOSQUES

Agrupament: per parelles.

Material: - trencaclosques de polígons *.

Activitat: Per parelles han d'aconseguir construir els polígons amb les peces corresponents. Si es vol, es pot limitar el temps. És important la col·laboració entre els dos membres de la parella.

2.2.13. TANGRAM

Agrupament: per parelles.

Material: - tangram *.

Activitat: per parelles juguen a construir figures amb el tangram. Se'ls pot donar models, per tal que els imitin i se'ls pot proposar que n'inventin de nous.

2.2.14. MIRADA ATENTA

Edat: a partir de 3r.

Material: - alguns objectes d'ús quotidià.

Activitat: Durant una breu estona (1 minut) s'observa detalladament un objecte (motxilla, gerro, ...). Després es treu de la vista i entre tots els participants caldrà descriure'l, explicant detalladament l'aspecte, característiques, ús...

2.2.15. MODELATGE

Edat: a partir de 3r.

Agrupament: per parelles.

Material: - un tros de plastilina per a cada parella.

Activitat: Cada parella s'asseu cara a cara i se'ls dóna un tros de plastilina. Sense parlar, ni fer sons, ni gestos, han d'anar modelant alguna cosa entre els dos. Se'ls dóna un temps d'uns 5 minuts. Després es comenta com ho han fet.

2.2.16. COLORS

Edat: a partir de 3r.

Material: - làmina amb els noms dels colors escrits amb un altre color *.

Activitat: Mentre observen la làmina amb els noms dels colors escrits amb un color que no es correspon, han de respondre preguntes del tipus:

- Què hi diu a la paraula escrita en vermell?
- De quin color està escrita la paraula blau?
- Què hi posa a la paraula de color taronja?
- De quin color està escrit el color marró?

2.2.17. SOMRIURES

Edat: a partir de 3r.

Material: - làmines amb cares somrients *

- una graella on han de dibuixar les cares * i llapis.

Activitat: Es reparteixen les graelles i les posen cara avall damunt la taula.

Durant un minut es mostra la làmina on hi ha unes cares somrients dibuixades. Han de recordar la posició on es troben i passat el minut, quan se'ls avisi, poden girar el seu full i dibuixar-les a la seva graella en les mateixes posicions.

2.2.18. QUADRATS DE COLORS

Edat: a partir de 3r.

Agrupament: per parelles.

Material: - làmines amb quadrats de 2 colors diferents i blancs *

- un full amb els quadrats en blanc per pintar * i colors per a cada parella.

Activitat: Es reparteixen els fulls amb els quadrats per pintar.

Se'ls dona uns tres minuts perquè parlin quines estratègies faran servir i es posin d'acord en quin color es fixarà cada membre de la parella.

Durant dos minuts es mostra la làmina amb els quadrats de colors. Mentre observen la làmina no poden parlar. Han de recordar la posició on es troben i passat el temps, quan se'ls avisi, poden començar a pintar els quadrats del full, en les mateixes posicions.

2.2.19. IMATGES REPETIDES

Edat: a partir de 3r.

Material: - làmines amb 10 imatges d'un mateix tema: fruites, animals, instruments...
Poden ser molt útils les imatges dels BITS.

Activitat: Es mostren una a una 6 imatges. Després se'n mostren 6 més, entre les quals n'hi ha dues que ja s'havien mostrat abans. Els infants s'han de fixar en quines són les imatges que han vist repetides en les dues passades.

Després, en sessions o cursos posteriors, es pot augmentar la dificultat, ampliant el nombre d'imatges que es mostren (7-8) i el nombre d'imatges repetides (3-4-5-6).

2.2.20. QUÈ HI VEUS?

Edat: cicle superior

Material: - dibuixos que representen dues coses diferents *

- paper i llapis.

Activitat: Es mostra durant 5 segons un dibuix que representa dues coses diferents segons com es miri. Cada participant anota en un paper el què ell/a ha vist.

Després van dient quina ha estat la seva percepció i es comenta.

Aquesta activitat serveix per fer-los adonar que no tothom veu les coses de la mateixa manera i que si escoltem la visió d'altres persones, podem veure més coses i enriquir-nos.

Solució: gerro - perfils, noia jove – vella, granota – cavall

2.2.21. DIBUIXOS REPETITS

Edat: cicle superior

Material: - làmina amb diferents dibuixos repetits, excepte alguns *.

Activitat: Es mostra durant 30 segons la làmina que conté diversos dibuixos. Els infants han d'observar-los i trobar els que no estan repetits. Se'ls pot dir la quantitat de dibuixos que hi ha no repetits, però si es vol fer amb major dificultat no es diu el nombre.

Passat el temps es retira de la vista la làmina i han de dir quins dibuixos han trobat. □

2.3. ATENCIÓ MATEMÀTICA

A continuació hi ha una sèrie d'activitats on els nombres són els protagonistes. No es tracta de fer exercicis de càlcul pròpiament dits, ni complicats, sinó de senzilles activitats col·lectives, on el més important és no perdre l'atenció.

No és necessari tenir una gran habilitat matemàtica, només cal conèixer bé els nombres amb els que estem treballant.

Cal plantejar els exercicis com un joc col·lectiu, on tots els participants han d'estar ben atents.

2.3.1. SERIACIONS

Activitat: Cada infant diu, en veu alta, un nombre de la sèrie. Les sèries en sí no han de ser difícils de seguir i tot l'alumnat ha de tenir un nivell suficient de càlcul com per no equivocar-se. El que interessa és mantenir l'atenció per tal que cada participant respongui ràpidament, sense trencar el ritme.

Cal adaptar la dificultat al nivell de cada grup i a mesura que veiem que realitzen bé aquestes sèries se'ls pot plantejar altres reptes amb més dificultat.

Exemple:	+1	1-2-3-4.....
	-1	100-99-98-97...
	+2	2-4-6-8...
	-2	100-98-96-94...

+1+2	1-2-4-5-7...
+2-1	2-1-3-2-4...

2.3.2. SERIACIONS AMB XIFRES DETERMINADES

Activitat: Es tracta de dir per ordre, seriacions amb nombres que continguin una xifra determinada.

Exemple:

amb el 3	3-13-23-30-31-32...
amb el 5	5-15-25-35...
amb el 2 o el 4	2-4-12-14-20-21...

2.3.3. PARELLS O SENARS

Edat: a partir de 3r.

Activitat: Els infants van comptant de l'1 al 100 o del 100 a l'1 i cada vegada que diuen un nombre parell aixequen la mà dreta; si el nombre és senar, aixequen l'esquerra.

2.3.4. SERIACIONS AMB NOMBRES QUE SUMIN...

Edat: a partir de 4t.

Activitat: Es tracta de dir per ordre, seriacions amb nombres, les xifres dels quals sumin una quantitat determinada.

Exemple:

que sumin 4	4-13-22-31-40-103...	
que sumin 5	5-14-23-32...	
que sumin 6	6-15-24...	□

2.4. ATENCIÓ LINGÜÍSTICA

2.4.1. EL DAU MANA

Edat: fins a 4t.

Material: - un dau una mica gran, on a cada cara li hem enganxat un gomet amb 6 lletres diferents. Al cicle inicial, es pot aprofitar per posar-hi les lletres que s'estan treballant o que els costa més.

Activitat: Un nen o una nena tira el dau i ha de dir tres paraules que comencin amb la lletra que li ha sortit. Si ja ha sortit una altra vegada, es pot demanar als infants que no

repeteixin les paraules.

Al cicle mitjà es pot complicar demanant-los que les paraules compleixin alguna condició, com per exemple: que tinguin 3 síl·labes, que siguin verbs en infinitiu, que no acabin en vocal...

2.4.2. NOMBRE DE LLETRES

Material: - un dau

- una graella * per escriure les paraules i llapis.

Agrupament: per parelles o individual.

Activitat: Es tracta d'escriure 10 paraules que tinguin tantes lletres com el nombre que ha sortit al tirar el dau. Si surt l'1, han d'escriure paraules de 7 lletres. Es pot complicar tant com es vulgui: les paraules s'han de buscar al diccionari, no poden començar per la mateixa lletra, han de ser adjectius, han de tenir una lletra determinada...

2.4.3. PARAULES QUE COMENCIN PER...

Edat: a partir de 3r.

Agrupament: per parelles.

Material: - un full amb una graella de 3 x 20 * i llapis.

Activitat: Tenen 6 minuts per omplir cada columna amb 20 paraules que comencin per cada una de les tres lletres que se'ls indica prèviament.

No es poden repetir paraules, ni escriure plurals, derivats ni diferents temps verbals.

Si es vol, es pot puntuar comptant un punt per paraula escrita vàlida i restant-ne mig per cada paraula repetida o derivada.

Depenent de l'edat o del què estem treballant es poden triar unes lletres més fàcils o més difícils.

Cal potenciar i valorar la col·laboració entre els components de la parella.

2.4.4. PARAULES QUE CANVIEN

Edat: a partir de 3r.

Activitat: La mestra o el mestre escriu quatre paraules a la pissarra. Els infants, per torn, poden afegir una lletra, treure una lletra o canviar de lloc qualsevol lletra d'una de les paraules, per formar-ne de noves que tinguin significat.

Exemple: cama, coma, maca, cana, camí, camal...

nena, nen, neta, nina, nens, pena...

2.4.5. FORMAR PARAULES

Edat: a partir de 3r.

Agrupament: per parelles.

Material: - una graella * per escriure les paraules i llapis.

Activitat: Es tracta de formar el màxim nombre possible de paraules amb dues consonants determinades i qualsevol vocal. Totes les paraules han de tenir les dues consonants i les vocals que es vulgui. Les vocals es poden repetir.

Se'ls dóna un temps de 5 minuts. Després es posen en comú.

Exemple:

- S-C: cas, casa, cos, cosa, sac, soc, soca, suc, caos, Osca
- P-T: pot, pit, pota, tap, tapa, àpat, pita
- M-C: amic, cim, mico, cima, mica, coma, moc, moca, maca, maco, cama, camí
- L-M: mal, mel, mil, mula, mala, mola, meló, milió

2.4.6. DINS UNA PARAULA HI HA...

Edat: a partir de 3r.

Agrupament: per parelles.

Material: - una graella * per escriure les paraules i llapis.

Activitat: Es tracta de formar el màxim nombre possible de paraules a partir de les lletres d'una paraula donada. No es poden repetir les lletres si no estan repetides a la paraula original. Es pot variar l'ordre.

Se'ls dóna un temps de 5 minuts. Després es posen en comú.

Exemple:

- SERRALADA: serra, arrel, ala, radar, sal, ser, res, del, el, la, de, ales...
- TEMPERATURA: atura, pera, meta, rampa, era, terra, rar, rara, rem, rema, atur...
- PASTISSERIA: pastís, pasta, ser, seria, ase, tia, era, serà, tassa, tasses, tira...
- SOLIDARI: sol, sola, dia, diari, diaris, dir, dirà, diria, liar, lira, dos, ros, ria...

2.4.7. CANVIANT UNA LLETRA

Edat: a partir de 3r.

Agrupament: per parelles.

Material: - una graella * per escriure les paraules i llapis.

Activitat: A partir d'una paraula de 4 o 5 lletres, han d'intentar formar-ne d'altres encadenades, canviant només una lletra cada vegada.

Se'ls dóna un temps de 5 minuts. Després es posen en comú.

Exemple:

- camí, cama, casa, cosa, posa, pota, pita, pila, fila, figa, biga, piga, paga, papa, tapa...
- pala, pila, pela, pera, pesa, posa, cosa, casa, cara, tara, tira, fira, fora, mora...
- gota, pota, poma, goma, coma, cama, cara, cura, cera, pera, pela, pila, pita...
- roser, roses, coses, poses, potes, botes, boles, soles, sales, males, mates, mares...

2.4.8. INICIALS

Edat: a partir de 3r.

Agrupament: per parelles.

Material: - una graella * per escriure les paraules i llapis.

Activitat: Han de buscar noms de persona, masculins i femenins, que comencin per una lletra determinada. Se'ls dóna un temps de 5 minuts. Després es posen en comú i compten quants n'han escrit.

Exemple:

- M: Marta, Maria, Mònica, Montserrat, Martina, Martí, Manel, Miquel...
- S: Sara, Sandra, Sílvia, Sònia, Sergi, Salvador, Susanna, Sebastià...
- A: Anna, Alba, Alicia, Agustí, Antoni, Albert, Andreu, Ainhoa...
- C: Carla, Carol, Clara, Carles, Cinta, Cecília, Cesc, Concepció, Conrad...

2.4.9. FORMAR NOMS

Edat: a partir de 3r.

Agrupament: per parelles.

Material: - un full amb els noms propis amb les lletres desordenades *

Activitat: A partir de les lletres desordenades, han de formar els noms propis corresponents. Se'ls dóna un temps de 5 minuts. Després es posa en comú i es comenta quins els han costat més.

Solució:

- Carla, Josep, Pau, Marc, David, Andrea, Sergi, Marta, Manel, Xavier, Núria, Alba, Àngels, Xènia, Oriol, Lluís, Anna, Maria, Sílvia, Neus, Cristina, Sara, Mercè, Francesc
- Míriam, Ferran, Paula, Sònia, Gemma, Eloi, Agustí, Pilar, Carles, Laura, Carme, Enric, Judit, Eduard, Meritxell, Jordi, Ruben, Martina, Àngel, Natàlia, Pere, Tamara, Carol, Ignasi
- Alcía, Marcel, Sandra, Rafel, Antoni, Arnau, Edgar, Rosa, Isabel, Raul, Ariadna, Sofia, Joana, Adrià, Ricard, Mariona, Noemí, Jaume, Patrícia, Berta, Ainhoa, Margarida, Gregori, Daniel

- Aurora, Julia, Helena, Felip, Mònica, Aleix, Ester, Albert, Víctor, Clàudia, Andreu, Elisa, Bernat, Victòria, Roser, Miquel, Emili, Roger, Montse, Ernest, Guillem, Samuel, Oscar, Lúdia

2.4.10. D'UNA EN SURTEN MOLTES

Edat: a partir de 3r.

Agrupament: per parelles.

Material: - un full on escriuen la paraula en vertical i llapis.

Activitat: A partir d'una paraula una mica llarga, han de pensar i escriure una paraula que comenci amb cada una de les seves lletres. Se'ls pot demanar dues o tres amb cada lletra. Per complicar-ho més se'ls pot demanar que compleixin alguna condició: que siguin verbs, noms d'animals, aliments, etc.

Se'ls dona un temps de 5 minuts i després es posen en comú.

Exemple:

- IMPRESORA: índex, màquina, pèsol, rosa, elefant, sopa, ostra, rata, arbre
- TELEVISOR: tortuga, eriçó, llebre, escorpí, vaca, insecte, serp, ós, ratolí
- BOLÍGRAF: badallar, organitzar, llegir, inventar, gastar, recollir, agafar, fotografiar
- FORMATGE: fruita, oliva, rap, mel, amanida, truita, gelat, enciam

2.4.11. CATEGORIES

Edat: a partir de 4t.

Agrupament: per parelles. També es pot fer individual.

Material: - una graella * on posaran els títols i les lletres i escriuran les paraules i llapis.

Activitat: Cada parella té una graella amb 9 columnes. A la primera s'escriu la lletra, a les 6 següents el títol de cada categoria, a la penúltima la puntuació de la fila i a l'última la puntuació total.

S'acorden 6 categories (aliments, animals, ciutats, països, professions o oficis, colors, parts del cos, esports, noms femenins, noms masculins, fruites, arbres, flors...) i es diu una lletra. Es deixa un minut per omplir la fila corresponent. Es compta la puntuació: per cada paraula correcta que ningú més ha escrit, s'anoten 10 punts; si la paraula ha estat repetida per una altra parella, només s'anoten 5; si en una columna no han escrit res o la paraula no es considera correcta, s'anota 0 punts. Se sumen tots els punts de la fila i s'anoten a la penúltima columna.

Al final es compta la parella que ha aconseguit més punts.

2.4.12. AGRUPAR PARAULES

Edat: a partir de 4t.

Agrupament: per parelles.

Material: - un full amb les paraules barrejades que han d'agrupar *.

Activitat: Cada parella té un full amb una sèrie de paraules desordenades que hauran d'agrupar.

Exemple:

FLORS	ROBA	COLORS	MOBLES
margarida clavell hortència tulipa gerani	camisa mitjons jaqueta faldilla jersei	vermell blau fucsia groc lila	armari taula cadira calaixera llit
VEHICLES	ESTRIS CUINA	FRUITES	MAMÍFERS
tractor helicòpter vaixell autocar tren	cassola cullerot ganivet forquilla paella	meló préssec maduixa albercoc taronja	esquirol zebra elefant rinoceront mico
ESPORTS	ARBRES	VERDURES	JOIES
bàsquet natació tennis ciclisme atletisme	roure pi alzina faig pollancre	enciam carabassó espinacs bledes mongetes	anell braçalet arrecades collaret penjoll

2.4.13. QUÈ TENEN EN COMÚ?

Edat: a partir de 5è.

Material: - una graella * per escriure les respostes i llapis.

Activitat: La mestra o el mestre va dient grups de 4 paraules que tenen una certa relació, a totes se'ls pot associar un verb. L'alumnat ha de pensar quin és el verb que hi va bé a les 4.

Exemple:

- ràdio – conte – cançó – música *escoltar*
- quadre – dibuix – paret – porta *pintar*
- còmic – llibre – poesia – diari *llegir*
- vidre – cama – gerra – plat *trencar*
- llauna – porta – regal – maleta *obrir*
- finestra – llibre – nevera – capsa *tancar*
- tele – cotxe – ordinador – mòbil *engegar*
- gespa – ungles – carn – dit *tallar*

- autobús – flor – cartera – constipat *agafar*
 - llumí – foc – llum – forn *apagar*
 - cabells – joguines – papers – fulles *recollir*
-

3. ACTIVITATS PER TREBALLAR EMOCIONS

En el treball titulat *Habilitats socials i educació de valors des de l'acció tutorial*, realitzat per Anna Carpena (1999) es poden trobar nombroses activitats adreçades a l'alumnat de primària, que formen part d'una programa d'educació emocional.

Tot i que l'objecte d'aquest treball no és desenvolupar un programa d'alfabetització emocional, he volgut explicar algunes activitats que tenen com a finalitat treballar les emocions.

Són activitats en les que l'objectiu principal és educar emocionalment els infants. Pretenen desenvolupar les habilitats intrapersonals i interpersonal que formen part de la intel·ligència emocional i que he explicat en el primer apartat d'aquest treball.

Per fer moltes d'aquestes activitats és convenient que els infants es col·loquin en rotllana. Aquesta posició els permet veure's tots les cares directament i observar les seves expressions, alhora que facilita la comunicació entre els membres del grup.

Algunes estan pensades per realitzar-les en petits grups (4-5 persones), demanen la col·laboració de tots els membres i fomenten l'adopció d'acords mitjançant el consens.

3.1. EL/LA PROTAGONISTA DEL DIA

Activitat: Cada dia s'escull un nen o una nena que serà el protagonista. L'elecció es pot fer a sorts, per ordre de llista, pel lloc que ocupen a la classe...

Es penja un full a la paret, on els companys i companyes escriuran alguna cosa bonica d'ell. Al final del dia es llegirà i el/la protagonista es quedarà el full com a record.

Cal animar els infants a escriure-hi coses i vetllar, perquè els fulls estiguin el més plens possible.

Mentre es faci aquesta activitat cal dedicar els últims 10 minuts del dia per llegir i comentar els fulls.

3.2. EL CUB DE LES EMOCIONS

Material: - un dau gran que a cada cara té representada una emoció. Es trien les 6 emocions que es volen treballar, per exemple: tristesa, disgust, admiració, por, amor, sorpresa, ràbia, vergonya, alegria, nerviosisme... Es pot enganxar a cada cara un dibuix

fet pels mateixos infants, una foto o escriure la paraula.

Activitat: És millor estar asseguts/des en rotllana. Cada participant, per torn, llença el dau i ha d'explicar alguna ocasió en què va sentir l'emoció que li ha sortit.

Cal triar les emocions en funció de l'edat dels infants i començar per les que són més fàcils d'identificar.

Aquesta activitat els permet identificar les seves emocions amb les dels companys i companyes i facilita el desenvolupament de l'empatia.

3.3. IDENTIFICAR EMOCIONS

Material: - fotos o dibuixos que representin diferents emocions: alegria, tristesa, enuig, por, sorpresa, vergonya (cicle inicial), afegir interès i avorriment (cicle mitjà) i aversió i amor (cicle superior). Els mateixos infants poden fer els dibuixos o buscar les fotos en revistes.

Activitat: Ensenyar una a una les imatges de les emocions i els infants les han d'identificar visualment.

Després les han d'identificar auditivament, escoltant aquestes frases:

- De cop va sortir un gos molt gran i em va bordar!
- He guanyat el concurs!
- Vaig veure a la tele un elefant que jugava a futbol.
- Se m'ha mort el meu canari.
- Ecs! No m'agrada gens aquesta sopa.
- Mama, aquest nen m'ha insultat!
- Els meus avis m'estimen molt.
- Vaig haver d'anar a demanar disculpes a l'altra classe.

Suggeriment: poden escriure el nom de l'emoció en una graella preparada o se'ls pot donar unes targetes * plastificades amb el nom de les emocions a cada nen/a, per tal que les aixequin quan correspongui.

3.4. PER QUÈ?

Activitat: Es tracta de buscar causes o raons lògiques a un fet. El mestre o la mestra diu una acció i els infants han d'imaginar totes les causes possibles d'aquell fet.

Exemple:

- Al Marc li han fet un regal. Per què?
- La Maria s'ha caigut amb la bicicleta. Per què?
- El Pere i la Sara estan plorant. Per què?
- Tinc molta son. Per què?
- La Laura i l'Alba es barallen. Per què?

- La Berta ha agafat l'esmorzar del Jordi. Per què?
- Al Víctor li agrada molt anar a la platja, però ahir no hi va anar. Per què?
- L'Aleix sempre es baralla, però avui l'han empès i no s'ha barallat. Per què?
- L'Ignasi és molt treballador i sempre fa els deures, però avui no els ha fet. Per què?
- El Francesc no té gana. Per què?

3.5. QUÈ POT PASSAR SI...?

Material: - Targes de dos colors (groc i blau) amb preguntes i respostes *

- Targes de dos colors (groc i blau) que són els punts, unes amb una estrella dibuixada (valen 2 punts) i altres sense res (valen 1 punt).

Agrupament: grups de 4.

Activitat: S'explica als infants que han de triar un color de tarja i respondre la pregunta que se'ls farà. Les targes de color groc són més senzilles i valen un punt i les de color blau són més difícils i valen dos punts. El grup s'ha de posar d'acord en quin color tria. Se'ls llegeix la pregunta i tenen un minut per pensar la resposta, posar-se d'acord i un portaveu la diu. Si responen exactament la resposta se'ls dóna una tarja amb estrella que val un o dos punts, segons el color de la pregunta, i si diuen una altra resposta que també es pot considerar vàlida, se'ls dóna una sense estrella. Si la resposta no és vàlida pot contestar el grup següent.

Al final cada equip fa el recompte de punts obtinguts.

3.6. LA CAPSETA

Edat: cicle inicial. Si no l'han feta mai, també al cicle mitjà i superior.

Material: - un capsa tancada amb un mirall al fons.

Activitat: Aquesta activitat només es pot fer una vegada, perquè intervé la sorpresa i un cop la coneixen ja no té sentit. Els expliquem el següent:

“Ara un ensenyaré una capseta un per un i ningú pot explicar el què hi ha dins. Mirareu en silenci el seu contingut i esperareu que l'hagi vist tothom. Us donaré unes pistes, a veure si ho endevineu. Però recordeu: no podeu dir res!

Aquí dins hi ha una persona molt important, la més important de la vostra vida; una persona molt bonica i que val molt. Una persona que té moltes coses bones, moltes qualitats. Una persona que estimeu molt i també és estimada per molta gent...”

Podem afegir les qualitats que creiem convenientes i adaptar l'explicació a les diferents edats.

Quan miren dins de la capseta, hi veuen la seva imatge reflectida al mirall.

Després es comenta què han sentit, què pensaven que hi havia...

3.7. LA TERANYINA

Edat: a partir de 3r.

Material: - un cabdell de llana o de fil gruixut.

Activitat: El mestre o la mestra llença el cabdell a algú sense deixar anar l'extrem, a la vegada que diu alguna cosa positiva d'aquesta persona.

Qui rep el cabdell, agafa el fil i el llença a una altra persona, dient també una cosa positiva d'ella. I així successivament fins que entre tots els participants s'ha format una teranyina. Després es pot parlar de com ens hem sentit i què en pensem de les valoracions fetes.

3.8. CAUSALITAT EMOCIONAL

Edat: a partir de 3r.

Material: - fotos o dibuixos que representin diferents emocions: alegria, tristesa, enuig, por, sorpresa, vergonya, aversió, amor

Activitat: S'ensenya una imatge d'una emoció i els infants l'han d'identificar i pensar i escriure almenys dues raons per les quals es pot sentir així. Després es posen en comú i es comenten entre tots.

També es pot fer a l'inrevés: dir una causa i els infants expliquen com se sentiria. Per exemple: Com et sentiries si no et conviden a una festa? Com et sentiries si et feliciten per haver fet una cosa molt bé?

Altres preguntes: Us ha passat alguna vegada sentir-vos tristos/es o enfadats/des i no saber per què? Heu vist altres persones tristes o enfadades i no enteníeu el per què?

3.9. PARAULES CREUADES

Edat: a partir de 3r.

Activitat: A la pissarra o en un paper d'embalar gran s'escriu una paraula que representi o signifiqui alguna cosa important per a nosaltres.

Els nens i nenes van sortint d'un en un i n'escriuen una altra, utilitzant una de les lletres escrites i formant un encreuat.

L'activitat s'ha de fer en silenci i se'ls pot suggerir als participants que vagin pensant diverses paraules que els agradin, perquè si només en pensem una pot ser que no tingui cap lletra que es pugui enllaçar amb les altres paraules.

Per exemple:

	P	A	U							
		M								
	S	I	N	C	E	R	I	T	A	T
		C								
		S	O	M	N	I				

Es pot aprofitat per explicar perquè són importants aquestes paraules per les persones que les han escrit.

3.10. FRASES INCOMPLETES

Edat: a partir de 3r.

Material: - un full amb les frases per completar a triar del llistat proposat.

Activitat: És un joc per aprendre a expressar emocions i sentiments.

Se'ls dóna un temps suficient perquè cadascú completi les frases que té escrites en el full. Després es fa una posta en comú, on els participants, de manera voluntària, vagin llegint el què han escrit i entre tots es comenta.

Cal fer una tria de les frases i escollir 4 ó 5 entre aquelles que, per l'edat i característiques de l'alumnat, es creuin més adequades.

Exemple: Algunes frases per completar

- Quan em renyen, em sento...
- Quan em feliciten per alguna cosa, em sento...
- Quan no em deixen jugar, em sento...
- Quan m'enfado amb algú, em sento...
- Quan no em surt una cosa com jo vull, em sento...
- Quan estic callat/da en un grup, em sento...
- Quan estic amb una persona i no parla, em sento...
- Quan critico algú, em sento...
- Quan algú que és amb mi plora, em sento...
- Quan dic alguna cosa agradable a algú, em sento...
- Quan em diuen alguna cosa agradable, em sento...
- Quan sóc injust/a, em sento...
- Quan algú és injust amb mi, em sento...

3.11. COM EM SENTO?

Edat: a partir de 3r..

Material: - un full

Activitat: Durant una setmana, cada dia, en el moment determinat que decidim, cada nen/a anota com se sent en aquell moment. A la tornada del pati pot ser un bon moment perquè prenguin consciència de les seves emocions i alhora això els ajuda a tranquil·litzar-se.

Aquesta activitat s'ha de fer un cop ja s'hagi parlat de les emocions, en coneguin els noms i les sàpiguen identificar. Hi ha d'haver un clima de respecte i acordar que el què escriuen és confidencial, però que qui vulgui ho podrà llegir i així ajudarà a la resta

a conèixer més les emocions. A partir de les lectures, convé comentar les diferents emocions i possibilitar que es facin més intervencions.

3.12. AGRADABLE O DESAGRADABLE?

Edat: a partir de 3r..

Material: - Targes amb situacions agradables i desagradables *

Agrupament: grups de 3-4 alumnes

Activitat: Es reparteixen les targes entre tots els infants. Un membre del grup llegeix una de les seves targes i entre tot l'equip decideixen si aquesta situació és agradable o desagradable. I així una per una van llegint totes les targes i les van classificant en dos piles.

Un cop han acabat es posa en comú i es comenten les situacions.

3.13. SEGUR O PERILLÓS?

Edat: a partir de 3r..

Material: - Targes amb situacions segures i perilloses *

Agrupament: grups de 3-4 alumnes

Activitat: Es reparteixen les targes entre tots els infants. Un membre del grup llegeix una de les seves targes i entre tot l'equip decideixen si aquesta situació és segura o perillosa. I així una per una van llegint totes les targes i les van classificant en dos piles.

Un cop han acabat es posa en comú i es comenten les situacions.

3.14. EFICAÇ O INEFICAÇ?

Edat: a partir de 3r..

Material: - Targes amb situacions eficaces i ineficaces *

Agrupament: grups de 3-4 alumnes

Activitat: Es reparteixen les targes entre tots els infants. Un membre del grup llegeix una de les seves targes i entre tot l'equip decideixen si aquesta situació és eficaç o ineficaç. I així una per una van llegint totes les targes i les van classificant en dos piles.

Un cop han acabat es posa en comú i es comenten les situacions.

3.15. JUST O INJUST?

Edat: a partir de 3r..

Material: - Targes amb situacions justes i injustes *

Agrupament: grups de 3-4 alumnes

Activitat: Es reparteixen les targetes entre tots els infants. Un membre del grup llegeix una de les seves targetes i entre tot l'equip decideixen si aquesta situació és justa o injusta. I així una per una van llegint totes les targetes i les van classificant en dos piles.

Un cop han acabat es posa en comú i es comenten les situacions.

3.16. EL MEU ARBRE

Edat: a partir de 4t.

Material: - un full i llapis

Activitat: Cada participant dibuixa un arbre amb arrels, branques, fulles i fruits. Es pot fer un model a la pissarra, perquè vegin com ha de ser i els càpiga el què han d'escriure:

- A les arrels, les qualitats i capacitats que creu que té. Per exemple: sóc treballadora.
- A les branques, les coses positives que fa. Per exemple: sempre faig els deures.
- A les fulles i als fruits, els èxits que aconsegueix. Per exemple: trec bones notes.

Després es fa una posta en comú, on cada participant pot afegir, d'un altre color, les arrels, branques o fulles i fruits que els altres li reconeixin.

3.17. DICTAT DE DIBUIXOS

Edat: a partir de 4t.

Agrupament: per parelles.

Material: - diferents dibuixos fets amb formes geomètriques*

- fulls en blanc dividits en 2 parts

Activitat: Els participants es col·loquen per parelles, esquena contra esquena. Es reparteix un dibuix a un membre de cada parella (l'altre membre no el pot veure). Qui té el dibuix comença a dictar, amb el màxim de detalls, el que hi ha dibuixat i l'altre (que no pot parlar ni fer cap pregunta) ho va fent en una de les parts del full blanc.

Després es posen de cara, però no es poden ensenyar els dibuixos. El mateix que abans li torna a dictar i ara qui dibuixa sí que pot preguntar o demanar els aclariments que necessiti. Ho va fent al costat del dibuix anterior.

En acabar es comparen els dos dibuixos i es para atenció en la importància d'una bona comunicació, per poder entendre les coses bé i evitar malentesos.

Finalment es torna a fer l'activitat canviant el paper dels dos membres de la parella, qui dibuixava, ara dicta i qui dictava, ara dibuixa. És molt probable que qui dicta ara ho faci amb molta més precisió, però d'això es tracta, de fixar-s'hi bé en tots els detalls i saber-ho transmetre.

3.18. LA INUNDACIÓ

Edat: a partir de 4t.

Agrupament: grups de 4.

Material: - un llistat de coses per salvar *, per a cada grup i llapis.

Activitat: Per grups de 4 han de prendre la decisió de salvar les 4 coses (entre 10) que més valorin. S'han de triar per consens, no es pot votar, i escriure-les per ordre de prioritats.

Es llegeix la situació i se'ls dóna la llista.

“Porta uns quants dies plovent força i la policia amb un altaveu avisa tothom que s'ha d'evacuar la zona pel perill imminent de desbordament del riu. Només tenim 15 minuts per salvar 4 coses d'aquest llistat, les que considerem més importants, ja que tota la resta serà destruïda per la inundació”.

Un cop els grups tenen fetes les llistes, es posa en comú el treball fet, incidint en:

- Com ho han fet per posar-se d'acord.
- Per quines raons han salvat aquelles coses i no les altres.
- Veient les diferències de valoracions entre els grups.
- Tots els components del grup han quedat convençuts de la tria feta?

3.19. ENDEVINAR EMOCIONS

Edat: a partir de 4t.

Activitat: Es dóna una situació a un nen o nena i ha de representar l'emoció que sentiria si es trobés en aquesta situació. Només ha de representar l'emoció, no la situació. Els companys/es han d'endevinar-la.

Possibles situacions:

- Dic als pares que he arribat tard, perquè he anat a veure la meva cosina, però just llavors truca la cosina que vol parlar amb mi perquè fa molt temps que no em veu.
- Els pares em diuen que aquest cap de setmana anirem a esquiar.
- Estic amb un amic que està plorant perquè un cotxe ha atropellat el seu gos.
- M'han castigat sense patir per una cosa que no he fet jo.
- M'agrada molt l'astronomia i estic mirant pel telescopi el pas d'un cometa.
- Els amics no hi són, a la tele no fan res que m'agradi i no sé què fer.
- Miro per la finestra i veig un elefant que s'ha escapat d'un circ.
- Estic sol/a a casa, hi ha tempesta i de cop se'n va la llum i es queda tot a fosques.

3.20. AL LLORO

Edat: a partir de 5è.

Material: - un full DIN A5 dividit en 4 parts i llapis.

Activitat: És un joc per millorar el coneixement dels participants.

Tenen 5 minuts per escriure en el paper (sense posar el nom) el següent:

- Part superior esquerra: el que acostuma a fer els diumenges per la tarda.
- Part superior dreta: la seva afició preferida.
- Part inferior esquerra: el que més li agrada trobar en les persones.
- Part inferior dreta: el desig que li demanaria al geni ni ara mateix se li aparegués.

Es recullen els fulls i es barregen. Es reparteixen de manera que a ningú li toqui el seu.

Un per un van llegint el què posa en el paper i han de procurar endevinar de qui pot ser.

3.21. AUTOBIOGRAFIA

Edat: a partir de 5è.

Material: - un full DIN A5 per a cada participant

Activitat: És un joc per millorar el coneixement dels participants.

Tenen 5 minuts per escriure en el paper (sense posar el nom) les dades més significatives de la seva vida.

Després es recullen els fulls, es barregen i el mestre o la mestra els va llegint. Entre tots han d'endevinar de qui és cada full.

3.22. HISTÒRIA D'ASES

Edat: a partir de 5è.

Material: - una fotocòpia de la història d'ases dibuixada * i llapis.

Activitat: Es reparteix a cada participant els dibuixos de la historieta dels ases. Individualment l'observen i escriuen el què han entès i què els suggereix (5 minuts).

S'agrupen de 4 en 4 i ho comenten. Quines conclusions han tret?

Es tracta que vegin que per resoldre conflictes si cada part només fa cas del què ella veu, és molt difícil aconseguir una solució. En canvi si les dues parts col·laboren, escolten l'opinió de l'altra i la tenen en compte, es pot aconseguir una solució que beneficiï a totes dues.

3.23. QUADRATS COOPERATIUS

Edat: a partir de 5è.

Agrupament: grups de 5.

Material: - 5 sobres marcats A-B-C-D-E per a cada grup. A dins de cada sobre es posen les següents peces * fetes amb cartolina:

Sobre A: peces a, c, h, i

Sobre B: peces a, a, a, e

Sobre C: peça j

Sobre D: peces d, f

Sobre E: peces b, c, f, g

Activitat: Es reparteix un sobre diferent a cada membre del grup. Se'ls llegeixen les següents instruccions:

- Cada un de vosaltres té un sobre que conté peces per formar quadrats.
- El joc finalitza quan tothom tingui davant seu un quadrat de la mateixa mida.
- No es pot parlar, ni comunicar-se per gestos, ni de cap altra manera amb els membres del grup.
- No es poden prendre peces a cap jugador/a, però sí cedir-ne.
- Quan un grup acaba, observa en silenci els altres grups.

Al finalitzar el joc és bo parlar de com ho han fet, si els ha costat, si han col·laborat, si cada membre només s'ha preocupat del seu quadrat...

Cal incidir en la importància de la cooperació.

3.24. JOC ESPACIAL DE LA NASA

Edat: 6è.

Agrupament: primer individual i després grups de 5.

Material: - una fotocòpia del llistat de material *.

Activitat: S'explica que es troben en una emergència a l'espai i que han d'ordenar una llista de material de més a menys útil en la situació en què es troben.

Es reparteix un llistat de material a cada participant i es deixen entre 5 i 10 minuts per a què l'ordeni de més a menys necessari. No es pot parlar amb ningú.

Després s'agrupen de 5 en 5 i comenten la prioritats que ha donat cadascú, tot elaborant-ne una altra entre tots i justificant-la.

Posteriorment es posa en comú entre tota la classe. L'objectiu d'aquest joc és valorar que les decisions preses en grup i ben justificades són més encertades que les individuals. Cada membre del grup aporta la seva opinió i els seus coneixements, enriquint d'aquesta manera el resultat del treball.

La valoració correcta no coincideix en les diferents fonts consultades. De totes maneres més que la solució correcta exacta, el que cal és el raonament i l'aportació de tots els membres del grup.

APARELLS I ESTRIS	ORDRE	RAONAMENT
Unes caixes de llumins	15	No hi ha oxigen, no es poden encendre
Aliments concentrats	3	Necessaris per viure i tenir energia
25 m. de corda de niló resistent	6	Per arrossegar el bot o en terrenys irregulars
20 m ² de seda de paracaigudes	7	Per protegir-se del sol
Un aparell portàtil de calefacció solar	13	La cara il·luminada és calenta
2 pistoles del 45	12	Poden servir com a propulsió
Llet en pols	4	Dóna energia
2 tancs d'oxigen	1	A la lluna no hi ha oxigen, necessari per respirar
Un atlas del cel	10	Pot servir per orientar-nos
Un bot autoinflable de salvament	9	Per portar coses o protegir-se
Una brúixola magnètica	14	No hi ha camp magnètic terrestre
5 bidons d'aigua	2	Imprescindible per viure
Coets de senyals	11	Útils a molt poca distància
Farmacíola d'urgència	8	Pot ser necessari
Un receptor-emissor de FM d'energia solar	5	Útil per comunicar-se amb la nau

□

4. ALTRES MATERIALS

Per acabar, m'agradaria fer esment d'alguns materials ja editats, que potser molts professionals ja coneixeu, i que tenen una certa relació amb el tema del meu treball i que està demostrat que la seva aplicació a les aules és de gran utilitat

- **BITS DE L'ENTORN** Ed. Edebé. Són unes làmines amb imatges de l'entorn agrupades per temes. La seva finalitat és potenciar la intel·ligència a través d'estímul visual i auditiu. Els infants han d'observar i escoltar amb molta atenció. Tot i que en principi és un material destinat als infants d'educació infantil, la seva adaptació per als de primària pot ajudar a adquirir millor el vocabulari específic que es treballa a cada tema, alhora que segueix potenciant les habilitats d'observació, atenció i memòria.
- **EL QUINZET** de Lluís Segarra.
 - Mètode de rapidesa de càlcul global. És un mètode per automatitzar les operacions bàsiques mentals. Són uns fulls amb 60 operacions de sumar, restar, multiplicar o dividir, que els infants han de resoldre mentalment, en 2 minuts. Si no les resolen en aquest temps, la propera sessió tornen a fer un altre full igual i si les resolen passen al nivell següent. Es tracta d'anar millorant el seu propi rècord. Es necessita rapidesa de càlcul, però també molta concentració.
 - Problemes graduats de càlcul mental. Són sèries de 5 problemes que els infants escolten atentament (només es llegeix 2 vegades cada un), els resolen mentalment i anoten les respostes (nombre i paraula) en una graella que se'ls dona preparada.
- **PAI**. Projecte d'activació de la intel·ligència. Ed. Cruïlla. És un llibre per a cada curs de primària, on es treballa la percepció, l'atenció, la memòria, el pensament, l'estructuració espacial, etc. El mètode de treball està basat en la reflexibilitat.
- **PEI**. Programa per a l'estimulació de la intel·ligència. Ed. Castellnou. Són 10 quaderns adreçats a infants des de P5 a 6è. No corresponen un o dos concrets a cada curs, sinó que es tracta que cada nen o nena faci el nivell que s'adapta millor a la seva situació cognitiva. Es treballa la percepció visual, l'orientació espacial, el raonament lògic i els llenguatges verbal i matemàtic.
- **PIAAR-R** Programa de intervenció educativa para aumentar la atención y la reflexividad. Ed. Tea. Consta d'una guia per al professorat i dos quaderns de material per a l'alumnat. El primer nivell està adreçat a alumnes entre 7 i 10 anys i el segon, entre 10 i 14. Es basa en les tècniques de la demora forçada, les autoinstruccions, el modelatge, els reforçadors i l'entrenament en la resolució de problemes. □

BIBLIOGRAFIA

- ARDÉVOL, Anna (2006) *Kinesiologia educativa*. Llicència retribuïda del Departament d'Educació.
- BAIG, Antoni-Lluís (2005) *L'educació formal: hàbits i aprenentatge*. Llicència retribuïda del Departament d'Educació.
- BISQUERRA, R. (2000) *Educación emocional y bienestar*. Ed. Praxis. Barcelona
- BOIX, Carmen (2005) *Treballem les emocions a l'escola. Una proposta d'educació emocional*. Llicència retribuïda del Departament d'Educació
- CARPENA, Anna (1999) *Habilitats socials i educació de valors des de l'acció tutorial*. Llicència retribuïda del Departament d'Educació.
- CARPENA, Anna (2003) *Educación socioemocional en la etapa de primaria*. Ed. Eumo-Octaedro. Barcelona
- DE GUZMAN, Manuel (1966) *Una ficha psicopedagógica escolar*. Ed. Ars. Barcelona
- DE PAGÈS, Eugènia (2001) *La ment zapping. La manca d'atenció i concentració a l'E.S.O. en l'àrea de ciències socials: estudi de la situació i proposta d'intervenció en educació emocional*. Llicència retribuïda del Departament d'Educació.
- DENNISON, Paul E. I DENNISON, Gail E. (2006) *Brain gym*. Ed. Robinbook. Barcelona
- Diversos autors. *L'alternativa del joc II*. Jocs i dinàmiques d'educació per a la pau. Barcelona
- ESTÉVEZ, Armando, GARCIA, Carmen (2005) *Ejercicios de rehabilitación – I Atención* Ed. Lebón. Barcelona
- FERRER, Esteban (1976) *Tests*. Ed. Bruguera. Barcelona
- GALLARDO, Juana (2005) *Deixar d'esperar, aprendre a voler*. Llicència retribuïda del Departament d'Educació.
- GARGALLO, Bernardo (2000) *PIAAR-R Programa de Intervención educativa para Aumentar la Atención i la Reflexividad*. Nivelles 1 i 2. Tea ediciones. Madrid
- GOLEMAN, Daniel (1997) *La inteligencia emocional*. Ed. Kairós, Barcelona.
- GOLEMAN, Daniel (1999) *La práctica de la inteligencia emocional*. Ed. Kairós, Barcelona.
- GÜELL, Manuel (1998) *Desconeix-te tu mateix. Programa d'alfabetització emocional*. Llicència retribuïda del Departament d'Educació.
- LÒPEZ, Lluís (2003) *Tècniques de Relaxació Vivencial Aplicades a l'Aula*. Llicència retribuïda del Departament d'Educació.
- MARTÍNEZ, Susanna (2000) *El poder cognitiu i experiencial de les vies d'interiorització i d'autoconsciència. Possibilitats educatives de la meditació, de la relaxació, de la visualització i d'altres vies afins en el camp de l'educació en valors i el de l'educació per a la salut emocional i mental*. Llicència retribuïda del Departament d'Educació.
- MUSACH, Maria (2006) *La salut laboral dels docents*. Llicència retribuïda del Departament d'Educació.

- PORTELL, Antoni *Megahabilitats. Habilitats per viure*
- PUIG, Anna (2004) *Programa de entrenamiento de la memoria*. Ed. CCS. Madrid
- RICO, Montse (2006) *La millora de l'autoestima, les habilitats socials i la salut corporal a través del bloc de continguts "Control i consciència corporal" en l'Educació Primària*. Llicència retribuïda del Departament d'Educació.
- SAIZ, M^a Consuelo i ROMÁN, José M^a *Programa de entrenamiento cognitivo para niños pequeños*. Ed. CEPE. Madrid
- SEGURA, Manuel, ARCAS, Margarita *Decideix. Volum II*. Programa de competència social. Departament d'Educació
- SEGURA, Manuel, ARCAS, Margarita, MESA, Juana *Decideix. Volum I*. Programa de competència social. Departament d'Educació
- WUJEC, Tom (1988) *Gimnasia mental*. Ed. Martínez Roca.
- YUSTE, Carlos (2005) *Progresint* núm. 13 i 21. Ed. CEPE. Madrid

□