

The background of the entire page is a grayscale microscopic image of plant cells, showing a grid-like structure of cell walls.

APLICACIÓ DE LA PEDAGOGIA SISTÈMICA AL PLA D'ACCIÓ TUTORIAL D'UN CENTRE DE SECUNDÀRIA OBLIGATÒRIA

MARIA JOSÉ MONTEAGUDO SERRA

Supervisada per Mercè Traveset Vilaginés i Carles Parellada Enrich

Llicència d'estudis. Modalitat A. Curs 2008-2009
Departament d'Educació. Generalitat de Catalunya

“Vull dedicar aquest treball a la memòria de la meva mare, sense ella aquesta aventura de viure no hagués estat possible.”

AGRAÏMENTS

M'agradaria començar aquest treball honorant a tots aquells mestres i a totes aquelles mestres que han passat per la meua vida i que m'han transmès aquestes ganes d'aprendre i aquestes ganes de viure que sempre m'han acompanyat i que m'han anat conduint fins on sóc ara.

Vull expressar el meu agraïment a totes les persones, professionals o no de l'educació, que han contribuït a la realització d'aquest treball.

Al Departament d'educació per haver-me concedit aquesta llicència retribuïda.

A la supervisora i tutora d'aquest treball, na Mercè Traveset, pel seu ajut, els seus suggeriments, les seves observacions i sobretot la confiança que ha dipositat en mi.

Als companys i companyes del meu centre que han col·laborat i segueixen col·laborant en aquest projecte, així com als alumnes que sempre han estat els meus grans mestres.

També vull agrair a la totes les meves amigues pel seu acompanyament, a la Mercè per ser font d'inspiració i de la força per portar endavant aquest projecte, a l' Isabel per estar sempre incondicionalment quan la necessito, a l'Ona pel seguiment que m'ha anat fent del treball des de tant lluny i per les seves paraules d'ànim i a l'Asunción per estar sempre disposada a escoltar-me i a donar-me un cop de mà.

Per últim i amb molta estimació agraeixo a la meua família, fills, pare, germana i company que han "patit" aquesta llicència, per haver-me permès el temps de recés que demana la confecció de tot aquest treball.

ÍNDIX	pàgines
1. INTRODUCCIÓ.	6
1.1. Objectius que es pretenen assolir.	7
1.2. Hipòtesi de treball.	8
1.3. Com s'ha estructurat el treball.	9
2. TREBALL DUT A TERME	9
2.1. Disseny del pla de treball.	10
2.2. Desglossament de les tasques realitzades.	11
2.3. Metodologia i recursos emprats.	12
3. RESULTATS OBTINGUTS	12
3.1. Resultats dels qüestionaris d'interessos.	12
3.2. Resultats dels qüestionaris de valoració alumnat.	13
3.3. Resultats dels qüestionaris de valoració professorat.	15
3.4. Conclusions a partir dels resultats.	19
4. FONAMENTS TEÒRICS.	20
4.1. Teoria general de sistemes.	20
4.2. Teoria de la comunicació humana.	23
4.3. Constructivisme.	24
4.4. Teoria de la complexitat.	25
4.5. Teoria quàntica.	26
4.6. Aportacions de Bert Hellinger.	27
4.6.1. Ordres de l'amor.	27
4.6.2. Consciència i ordres.	29
4.6.3. Ordres de l'ajuda.	30
4.7. Naixement de la pedagogia sistèmica.	31
5. EL PARADIGMA DE LA PEDAGOGIA SISTÈMICA	34
5.1. El pensar i mirar sistèmic.	34
5.2. Definició, objectius i metodologia.	35
5.3. Trets diferencials.	36
5.3.1. Sistemes i el treball fenomenològic de Hellinger.	36
5.3.2. Context i ubicació.	37
5.3.3. La pertinença i el valor de la inclusió.	40
5.3.4. Vinculacions: el significat de les relacions.	40
5.3.5. Consciència i lleialtat.	44
5.3.6. L'aprenentatge com a procés de construcció.	45
5.3.7. Perfil del docent sistèmic.	46
6. APLICACIÓ DE LA PEDAGOGIA SISTÈMICA EN UN CENTRE EDUCATIU.	48
6.1. A nivell de centre.	48
6.1.1. Professorat.	48
6.1.2. Alumnat.	52
6.1.3. Famílies.	53
6.2. A nivell curricular: El Pla d'Acció Tutorial	55
6.2.1. Objectius, continguts, organització i avaluació	56
6.2.2. Àmbit d'actuació: Alumnat.	60
6.2.3. Àmbit d'actuació: Professorat.	70
6.2.4. Àmbit d'actuació: Famílies.	71

7. PROPOSTES D'ACTIVITATS.	77
7.1. Primer d'ESO.	84
7.2. Segon d' ESO	135
7.3. Tercer d'ESO	183
7.4. Quart d'ESO	222
7.5. Programa d'orientació 3r. i 4t.	252
8. CONCLUSIONS	256
9. NOTES	258
10. BIBLIOGRAFIA	259

1. INTRODUCCIÓ

Fa vint-i-vuit anys que vaig començar a treballar a l'ensenyament i des de sempre m'he preguntat: què és el que fa que un bon dia un nen o una nena que no sent cap motivació per l'estudi faci una transformació? Quin és el petit, delicat i subtil moviment d'encaix que desencadena aquest canvi? En el meu cas va ser una religiosa de l'orfenat on estava internada, aquella dona de posat sever i mirada càlida va confiar en mi per primera vegada en el meu maldestre bagatge com a estudiant. En la seva mirada em va transmetre que a pesar de tot i amb tot el que portava jo també ho podia fer. I com per art d'encanteri, a poc a poc es va anar produint el miracle, vaig passar de ser la més desmotivada, l'última, la visitant més habitual de la cambra fosca de les rates a ser una de les primeres, i el que encara era més important: a tenir ganes de saber coses i a gaudir amb els aprenentatges. Si aquest és el poder de la mirada centrada en la confiança d'una persona, quantes coses no podrem transformar en les nostres aules i en les nostres vides?

Molts anys després, i com per casualitat vaig decidir estudiar magisteri. La meua trajectòria professional va començar el 1981 com a mestra i tutora de primària en una escoleta que llavors en deïem *activa*, eren els inicis de la immersió lingüística al català. Ben aviat em vaig començar a interessar pels nens i les nenes que més els costava aprendre, per aquells que tenien menys recursos i eren més vulnerables a pressions de l'exclusió social, per aquells que tenien destins més difícils. Vaig fer la llicenciatura en psicologia i vaig anar completant la meua formació en psicomotricitat, pedagogia terapèutica i posteriorment logopèdia. Durant 18 anys vaig aplicar el fruit dels meus aprenentatges no solament com a mestra d'Educació Especial, sinó a l'aula ordinària, mentre feia front a la necessitat de treballar de manera preventiva i conjunta amb les famílies des dels inicis de l'escolaritat per tal d'evitar posteriors intervencions. Al 1996 amb l'aplicació de la Reforma vaig passar a l'educació secundària com a psicopedagoga, i durant aquests dotze anys m'he ocupat de coordinar mesures i donar resposta a les necessitats del nostre alumnat tant pel que fa a la diversitat -coordinant i aplicant estratègies-, com pel que fa a l'educació integral del nostre alumnat, -dissenyant, aplicant i fent el seguiment del PAT des del departament d'orientació del nostre centre-, cercant sempre recursos i noves estratègies que em poguessin ajudar en els meus objectius.

Quan vaig descobrir la pedagogia sistèmica al 2004, gràcies a un curs que varen fer conjuntament la Sílvia Kabelka i la Mercè Traveset a Sabadell, vaig trobar algunes de les respostes que sempre havia estat buscant. Aquesta pedagogia, tan humana, parlava del poder de la mirada com a factor de transformació, de com la perspectiva amb què enfoquem la realitat pot fer que aquesta acabi essent d'una manera o d'una altra, donava molta importància al context, a les nostres arrels, al dret a la pertinença, a la inclusió i al respecte per a tots els que en formen part, i al seu benestar. Em parlava dels altres i de mi, i de les diferents dimensions que es donen en el sistema educatiu, i se centrava en els sistemes de vincles i les interrelacions que establim com a veritables agents de canvis. I, justament tot això era el que jo estava cercant.

En els darrers cinc anys m'he format en constel·lacions familiars i en pedagogia sistèmica, i d'aquí neix la meua motivació per aportar aquesta nova manera de mirar i d'entendre l'educació: un espai integrador que crea les condicions idònies per a l'aprenentatge i el benestar de l'alumnat, sense oblidar el professorat i les famílies. Aquesta formació m'ha servit per tenir una visió de conjunt i per anar introduint eines i

estratègies que donin resposta a les necessitats actuals de tots els components del sistema educatiu, tant professorat, alumnat com famílies.

Des del curs 2006-2007 pertanyo a un grup d'investigació de Pedagogia Sistèmica a l'ICE de la Universitat Autònoma de Barcelona, coordinat per en Carles Parellada i na Mercè Traveset, i compost per uns 40 professionals de diferents nivells educatius. L'objectiu que tenim és crear espais per a compartir experiències i aplicacions d'aquesta pedagogia, així com promoure la investigació, la supervisió, la creació de materials, les publicacions i sobretot crear una xarxa d'intercanvi per difondre i desenvolupar aquesta nova mirada a l'Educació. Tots i cadascun dels components d'aquest grup estem col·laborant des del nostre lloc de treball a fer més extens i més atapeït aquest treball en xarxa: on no hi arriba un hi arriba un altre, on un membre completa una experiència que ha iniciat un altre, i així anem creixent i ens anem estenent. És dins d'aquest context de creació de l'entramat d'una xarxa d'investigació i d'expansió d'aquesta pedagogia que neix el meu interès, el qual m'ha portat a desenvolupar aquesta llicència d'estudis. En aquest projecte el que he pretès és fer una petita aportació en l'aplicació d'aquesta manera de treballar aplicant-la en el disseny d'un Pla d'Acció Tutorial per a tots els nivells i en tots els àmbits educatius d'un centre d'educació secundària obligatòria. Seguint aquesta línia, el meu treball és un puntet més d'aquest gran entramat. I el meu desig és que pugui servir d'estímul a d'altres companys i companyes, a fi que s'animin a aportar-hi nous punts de vista en aquest camí engrescador que fem junts, un camí que creix i creix, amb interseccions i enllaços com el teixit d'una immensa xarxa.

1.1- Objectius que es pretenen assolir

1.1.1- Aprofundir en els fonaments teòrics de la pedagogia sistèmica, així com també donar una visió general de les fonts de les quals es nodreix.

1.1.2- Dissenyar el PAT per a l'ESO del centre aportant-li nous recursos i noves propostes didàctiques que incloguin la filosofia de la pedagogia sistèmica en tots els seus àmbits: famílies, alumnat i professorat.

1.1.2-1. A nivell d'alumnat.

- Afavorir el desenvolupament integral de l'alumnat en l'àmbit físic, emocional, psíquic i social.
- Orientar sobre el desenvolupament evolutiu de l'adolescència
- Promoure l'acceptació d'un model de convivència que afavoreixi el respecte a les seves arrels. Educar en el respecte les seves famílies, el professorat, els iguals...
- Fomentar el sentit de pertinença i la vinculació al sistema familiar, escolar, municipi, comunitat, país, planeta,...
- Dotar d'eines i estratègies que permetin resoldre els conflictes a través del diàleg i la negociació. Educació per a la convivència
- Educar en la igualtat de sexes.
- Promoure estils de vida saludables. Educació per a la salut.
- Fomentar l'esperit crític, la reflexió i la presa de decisions.
- Fomentar la construcció d'una bona autoestima i d'un bon autoconcepte.
- Orientar a nivell personal, acadèmic i professional. Projecte de futur.

1.1.2-2. A nivell de professorat.

- Elaborar propostes per fomentar la bona convivència entre el professorat i tot el personal no docent del centre.

1.1.2-3. A nivell de famílies.

- Crear orientacions als tutors per la reunió de benvinguda a les famílies.
- Dissenyar un pla d'acolliment per les famílies.
- Elaborar orientacions per a la millora de la comunicació amb les famílies.
- Elaborar pautes i registres per l'entrevista inicial i les de seguiment de l'alumnat.
- Proposar altres activitats amb les famílies en les quals puguin participar: xerrades relacionades amb els temes que es toquen a les tutories, dies de portes obertes ...

1.1.3- Aplicar els materials i propostes dissenyades a primer nivell de l'ESO.

1.1.4- Valorar la seva implementació.

1.1.5- Elaborar les fases i àmbits d'aplicació d'aquest projecte, així com també les formes d'avaluació i seguiment.

1.2. Hipòtesi de treball

La meua hipòtesi de treball és la següent: un centre que apliqui en la seva línia de treball, en la organització i en el projecte curricular els principis fonamentals de la pedagogia sistèmica **ha de millorar el clima de convivència i el benestar de tots els seus membres**, ja que facilita l'aprenentatge de l'alumnat, la socialització i la formació integral com a persones des de tots els seus àmbits (físic, emocional, moral i psíquic), cosa que afavoreix la tasca dels docents i la col·laboració de les famílies, i la fa eficaç.

Al parlar de benestar entre tots els membres que participen en l'acte educatiu m'estic referint a tenir en compte les necessitats més bàsiques de tota relació humana i a respectar-les (o a satisfer-les en la mesura del possible), vetllant pel reconeixement i la inclusió de cadascú, donant-li el lloc que li correspon i delimitant amb claredat quines són les seves funcions, això implica vetllar pel respecte a l'ordre, a les normes i a les jerarquies amb l'objectiu d'aconseguir unes relacions el més equilibrades possibles entre tots els seus membres.

Entenc per formació integral de persones donar una educació que a més a més de centrar-se en els aprenentatges acadèmics també contempli els altres àmbits de la persona: el físic, l'emocional i el moral. Tot això implica treballar les emocions i ensenyar estratègies per regular-les, cosa que permet el desenvolupament de la persona i l'educa per a la vida.

1.3. Com s'ha estructurat aquest treball

El treball l'he organitzat en quatre grans apartats. En el primer, l'apartat 4, l'he dedicat als fonaments teòrics dels quals s'ha nodrit la pedagogia sistèmica, és a dir, de totes aquelles ciències i disciplines que l'han precedit i li han donat l'origen.

En un segon, l'apartat 5, introdueixo aquest nou paradigma amb els seus trets diferencials més rellevants i que són els que li donen cos a aquest mètode educatiu.

El tercer i quart apartat els he dedicat a l'aplicació d'aquesta pedagogia en un centre educatiu de secundària, mentre que el tercer, (apartat 6, es centra en el disseny d'un Pla d'Acció Tutorial amb propostes i actuacions per dur a terme en tots els seus àmbits: alumnat, famílies i professorat, el quart, l'apartat 7, l'ha dedicat per complert a la programació i proposta d'activitats per dur a terme en un curs escolar a les tutories de tots els nivells de l'ESO.

Finalment s'ha tancat el treball amb unes conclusions que fan referència a l'aplicació del projecte en un nivell de 1r d'ESO i a les valoracions personals d'aquesta llicència d'estudis.

2. TREBALL DUT A TERME

El meu plantejament inicial va ser molt extens, volia dissenyar i aplicar alhora el Pla d'acció Tutorial en tots els àmbits educatius, i aquest va ser el meu compromís amb el centre: continuaria portant el PAT, les reunions de presentació i avaluació amb el professorat tutor, alguna coordinació, prepararia els materials i activitats trimestrals per les hores de tutoria, impartiria alguna classe a 1r d'ESO per tal que l'experiència es pogués aplicar als altres grups.

La realitat va ser una altra. La segona setmana de setembre, a la primera reunió de tutors, just tenia preparades les primeres directrius bàsiques del PAT des del nou enfocament sistèmic i les activitats per a primer d'ESO. No havia tingut temps material per preparar les activitats dels altres nivells i em sentia desbordada.

Aquest fet em va fer replantejar el meu propòsit inicial, no podia dissenyar un PAT totalment nou en tan pocs mesos, fer el treball de recerca bibliogràfica i a més a més impartir alguna classe de tutoria o fer alguna intervenció en altres àmbits. Va ser necessari un nou plantejament del pla de treball que va comportar portar la coordinació del PAT amb el professorat tutor, però centrant l'aplicació només al primer nivell de l'ESO i deixar la implementació en els altres nivells i en els altres àmbits educatius pel següent curs escolar, en el qual ja tindria acabats tots els nous materials i propostes.

Així doncs, aquest treball ha combinat paral·lelament l'aplicació i l'elaboració del Pla d'Acció tutorial amb l'aprofundiment teòric de les bases de la pedagogia sistèmica.

Val a dir que l'aplicació al primer nivell de l'ESO, així com la presentació de la línia de treball sota l'enfocament d'aquesta pedagogia, es van poder fer al mes de setembre gràcies a la meva formació en pedagogia sistèmica i constel·lacions familiars iniciada tres anys abans, i gràcies a l'elaboració i aplicació d'algunes activitats els cursos anteriors, les quals havien tingut bona acollida per part de l'alumnat i una valoració positiva per part dels tutors i tutores que les havien portat a terme. A més, la meua participació en el grup d'investigació de la Universitat Autònoma de Barcelona centrat en la reflexió i l'aprofundiment sobre aquesta matèria d'estudi i en l'intercanvi d'experiències i recursos aplicats en diferents àmbits educatius, també foren de gran ajuda.

Quant a la seva aplicació s'ha dut a terme de la següent manera: el funcionament i la línia de treball es van presentar a l'equip complet de tutors i tutores al mes de setembre, prèviament abans de finalitzar el curs anterior s'havia informat al claustre, durant tot el curs vaig fer classe en un curs de primer aplicant els materials creats. En aquests classes estaven presents la tutora del grup i la psicopedagoga, la qual posteriorment duia a terme el mateix treball amb els altres quatre grups de primer. Cal dir que al nostre centre l'alumnat de primer té dues hores setmanals de tutoria, la qual cosa permet fer un seguiment i un treball molt més acurat. Durant la resta del curs es van anar introduint algunes noves activitats a 2n, 3r, i 4rt. Així com les orientacions per al treball amb famílies. Trimestralment es va fer les valoracions de tot el treball fet a les tutories, fent a final de curs una avaluació general de tot el treball aplicat mitjançant les valoracions verbals del professorat i d'un qüestionari.

2.1- Disseny del pla de treball

1ª Fase. Treball de camp o recollida de dades: recollida dels interessos i de necessitats de l'alumnat a les reunions equips tutors, anàlisi dels resultats. Presentació de les línies generals de treball a l'equip de tutors i tutores (setembre).

2ª Fase. Recerca i buidatge bibliogràfic: selecció i adaptació de la bibliografia existent sobre pedagogia sistèmica, teoria de sistemes, educació emocional i en valors. Buidatge bibliogràfic i recerca d'aplicacions didàctiques concretes, anàlisi del material didàctic existent, recerca de webs... (octubre, novembre, desembre).

3ª Fase. Anàlisi i sistematització de la informació recollida i elaboració i redacció dels materials didàctics i propostes d'intervenció amb alumnat, professorat i famílies (PAT) (d'octubre a març).

4ª Fase. Assessorament i participació en els equips de millora, equips de tutor, comissió pedagògica i comissió a la diversitat (d'octubre a juny).

5ª Fase. Aplicació i docència directa al primer curs de l'ESO dels materials elaborats (d'octubre a juny).

6ª Fase. Avaluació: recollida de dades qualitatives i quantitatives (qüestionaris) a les reunions de tutors i tutores i anàlisi dels resultats. Elaboració de les conclusions finals (juny).

7ª- Fase. Correcció i format definitiu: correcció dels materials escrits i redacció de la memòria final (juliol- setembre).

2.2- Desglossament de les tasques realitzades

- Creació d'instruments per tal de conèixer el context en el qual s'emmarca aquest treball i les seves necessitats que marcaran el seu punt de partida . Elaboració de registres per la recollida de dades.
- Distribució, recollida i tractament de resultats.
- Recerca bibliogràfica per tal d'aprofundir en el marc teòric de la pedagogia sistèmica i la teoria de sistemes, així com en l'educació emocional i de valors per tal de donar un marc teòric al treball que vull desenvolupar.
- Col·laboració amb els equips de millora del centre.
- Elaboració de material, dinàmiques i activitats per treballar a les tutories durant un curs des de 1r a 4t de l'ESO.
- Docència directa amb els 1r d'ESO aplicant les activitats elaborades i recollint resultats.
- Temporització trimestral d'aquestes activitats.
- Elaboració de pautes d'intervenció i orientacions amb el treball amb les famílies.
- Elaboració d'orientacions i pautes per treballar l'acolliment del nou professorat.
- Coordinació amb la comissió pedagògica del centre per tal de donar a conèixer cada una de les fases del treball i aplicació, així com dels seus resultats.
- Assessorament als equips de tutors sobre com dur a terme aquestes activitats i trobades trimestrals per tal d'avaluar-les.
- Disseny d'eines d'avaluació i seguiment de l'efectivitat del crèdit de tutoria. Creació d'instruments d'observació i avaluació per tal de fer constar l'obtenció dels objectius proposats en la meva hipòtesi de treball.
- Distribució d'enquestes d'avaluació i recollida de dades.
- Anàlisi i conclusions del treball realitzat.
- Redacció final.

2.3- Metodologia i recursos pedagògics emprats

La metodologia emprada en l'elaboració d'aquest projecte ha estat:

- 1- Plantejament i tria d'objectius.
- 2- Elaboració d'un qüestionari d'interessos de l'alumnat.
- 3- Buidat d'aquest material.
- 4- Recerca bibliogràfica específica i recerca d'informació a Internet:
 - sobre diferents autors que han parlat d'aquest tema.
 - sobre diferents materials i recursos
- 5- Disseny dels objectius i continguts d'un Pla d'acció Tutorial.
- 6- Elaboració d'activitats didàctiques per a l'alumnat, així com també les orientacions per al professorat. Per fer aquesta tasca he consultat diferents materials, tan pràctics com teòrics, ja publicats així com he inclòs diferents activitats realitzades personalment en alguns cursos de formació personal.
- 7- Elaboració d'un qüestionari d'avaluació del projecte de tutoria aplicat per part de l'alumnat i un altre pel professorat-tutor.
- 8- Buidat i interpretació d'aquest material.
- 9- Redacció de la memòria de treball.

Els recursos pedagògics utilitzats han estat de tipus escrit: contes, narracions i poemes, i de tipus audiovisuals: pel·lícules, curtmetratges i cançons.

3. RESULTATS OBTINGUTS

S'ha dividit aquest apartat en tres seccions, totes elles precedides d'una introducció per tal de facilitar la lectura dels resultats que es presenten:

- 4.1- Resultats obtinguts del buidat dels qüestionaris d'interessos per part de l'alumnat.
- 4.2- Resultats obtinguts del buidat dels qüestionaris de valoració de la tutoria per part d'alumnat.
- 4.3- Resultats obtinguts del buidat dels qüestionaris d'avaluació de la tutoria per part de tutors i tutores.

3.1- Resultats obtinguts del buidat dels qüestionaris d'interessos per part de l'alumnat.

Nombre de qüestionaris: 284.

Nivells d'alumnat: 1r, 2n, 3r i 4t. Les respostes són el conjunt de tota la mostra, sense diferenciar nivells.

Resultats obtinguts sobre els temes d'interès per ordre de preferències:

- **Sexualitat i afectivitat.**
- **Millora de les relacions personals i la convivència.**
- **Autoconeixement i autoestima.**
- **Prevenició de les drogodependències:**
- **Projecte de futur.**
- **Coneixement sobre els propis orígens.**
- **Aprendre a reconèixer les emocions i a regular-les.**
- **Interculturalitat.**

- **Valors.**
- **Tècniques d'estudi.**
- **Altres**

3.2-Resultats obtinguts del buidat dels qüestionaris de valoració de la tutoria per part d'alumnat.

Nombre de qüestionaris: 92

Nivells d'alumnat: 1r. Les respostes són el conjunt de tota la mostra.

S'ha mantingut l'ordre de les preguntes tal com es presentaven al qüestionari i a sota de cadascuna d'elles es troben els resultats finals.

Preguntes del qüestionari i resultats:

1.- En quina mesura les activitats treballades a tutoria han donat resposta als teus interessos?

2.- En quina mesura creus que han ajudat a millorar les relacions del teu grup?

3.- En quina mesura creus que t'han ajudat a conèixer-te més a nivell personal?

4.- Creus que els aprenentatges que has fet els podràs aplicar en altres àmbits de la teva vida?

5.- Valora el teu grau de satisfacció respecte a la manera de treballar a les sessions de tutoria.

3.3- Resultats obtinguts del buidat dels qüestionaris d'avaluació de la tutoria per part de tutors i tutores.

El que segueix és el resultat del buidat dels qüestionaris que van omplir les cinc tutores de primer.

S'ha mantingut l'ordre de les preguntes tal com es presentaven al qüestionari i a sota de cadascuna es troben els resultats finals.

Preguntes del qüestionari i resultats:

- 1- En quin grau consideres que les activitats treballades s'han adequat als objectius marcats?

2- Han respost als interessos de l'alumnat?

3- En quina mesura creus que els han ajudat a conèixer-se millor com a persones?

4- En quina mesura consideres que les activitats i el treball fet a les tutories han ajudat a millorar el clima de convivència i les relacions del teu grup?

5- Consideres que els aprenentatges que han fet els poden aplicar a altres situacions de la seva vida?

6- Quin ha estat el teu grau de satisfacció respecte a la metodologia utilitzada?

7 - Quin és el teu grau de satisfacció respecte a l'enfocament de la pedagogia sistèmica que se li ha donat al treball de les tutories?

8- En quin grau consideres que t'han ajudat les orientacions donades respecte al treball amb famílies?

9- En quina mesura creus que el treball fet des de la teva tutoria ha ajudat a establir ponts de col·laboració i de relació amb les famílies?

3.4- Conclusions a partir dels resultats

Quan a les valoracions que s'han obtingut a partir dels qüestionaris passats tant a les tutores com a l'alumnat alguns resultats a destacar serien:

Per part del professorat:

El 40% valora que les activitats de tutoria han respost als objectius marcats i l'altre 60% pensa que bastant.

El 100% pensa les activitats han respost bastant als interessos de l'alumnat i que aquestes els han ajudat a un millor coneixement com a persones.

Respecte a la millora de la convivència del grup classe un 60% pensa que han ajudat molt i un 40% bastant.

Quan al grau de satisfacció respecte a l'enfocament que se li ha donat al treball amb l'alumnat el 60% ha contestat que molt i l'altre 40% bastant.

Pel que fa a l'àmbit de la relació amb les famílies el 60% pensa que els orientacions donades els ha ajudat molt i el 40% bastant.

Per part de l'alumnat:

Un 11% contesta que el treball fet a l'aula ha respost molt als seus interessos i un 53% ho ha fet bastant.

Pel que fa a la millora de les relacions del grup i al clima de la classe el 23% pensa que han ajudat molt i el 46% bastant.

Quan al grau en el qual tot el treball fet els ha servit per conèixer-se millor com a persones el 25% pensa que molt i el 49% que bastant.

Com a conclusió d'aquests resultats considero que han estat positius tot i que crec que en els cursos següents caldrà seguir treballant en aquesta línia, fent un seguiment acurat de la seva aplicació i modificant el que es consideri convenient per a millorar-los. En especial el tema que més caldrà treballar serà el de la relació amb les famílies.

4. FONAMENTS TEÒRICS

4.1- Teoria de sistemes

Els antecedents a la Teoria de sistemes es pot situar aproximadament cap a l'any 1946, després de la II Guerra Mundial. En aquests moments és quan es produeixen una sèrie d'idees simultàniament a diferents llocs del món. Els seus pioners van ser Ludwig von Bertalanffy, Wiener, Von Neuman, Shannon, Craik...

L'arrel d'aquestes idees és molt més antiga, ve de lluny, i ja es podia trobar en els filòsofs Whitehead i Russell, i seguint més enllà podríem arribar a Ramon Llull (1316). Un sistema és una entitat formada per elements diferenciats que es relacionen entre si per dur a terme una o diverses funcions.

Les característiques dels sistemes són:

- Estan formats per elements i cada un d'ells té un **ordre** i una **funció** específica que és fonamental pel bon funcionament del sistema.
- **Finalitat.** Tots els elements es coordinen per dur a terme unes funcions o propòsits comuns anomenats *propietats emergents*, ja que emergeixen del sistema mentre està en acció. Una propietat emergent seria la consciència que tenim del nostre cos o l'equilibri de la natura.
- **Equifinalitat.** En un sistema circular i automodificador els resultats no estan determinats tant per les condicions inicials com per la naturalesa del procés. És a dir, es poden arribar a obtenir els mateixos resultats finals partint de camins molt diferents, i alhora diferents resultats poden ser produïts per les mateixes condicions inicials. Aquesta és una idea que aporta un gran potencial en el camp de l'educació.
- **Totalitat.** Un sistema és la suma de cada una de les seves parts més la suma de les interaccions que es donen entre elles, i es comporta com un tot inseparable i coherent. Cada element es pot estudiar d'una manera aïllada, però només adquireix sentit en la mesura que és considerat part d'un tot. El comportament d'un sistema depèn de la seva estructura global. Si canviem l'estructura modifiquem el seu comportament.
- **Pertinença.** Cada un dels elements d'un sistema està vinculat amb els altres i aporta la seva singularitat. Tots els elements d'un sistema en formen part, hi pertanyen, i no pot haver-hi cap exclos sense que el sistema sencer se'n resenteixi.
- **Lleis generals.** Tots els sistemes comparteixen les mateixes lleis generals quant a l'organització.
- **Retroalimentació o interacció circular.** Els sistemes estan en contínua interacció, reben l'energia i la informació necessària pel seu funcionament i alhora la produeixen. Un canvi en una de les unitats del sistema produirà canvis en les altres i en tot el sistema. Les interaccions no són lineals sinó multidimensionals i per tant enormement complexes. D'aquests canvis i readaptacions es deriven els fenòmens d'**entropia** (tendència dels sistemes a desgastar-se) i l'**homeòstasi** (equilibri dinàmic entre les parts del sistema).

- **Autopoiesi** o regeneració de les parts. Les parts d'un sistema van perdent eficiència amb el temps i han de ser regenerades o relocalitzades per tal de sobreviure en el conjunt. Humberto Maturana i Francisco Varela (1995) mantenen que tot sistema humà és autopoietic i autoregulator, és a dir té la capacitat de regenerar-se, d'autogenerar-se i d'autorganitzar-se i és capaç de funcionar per si mateix i trobar la millor manera d'arribar als seus propòsits.

Tipus de sistemes

Segons el grau de complexitat poden ser: **simples**, com una planxa, un rellotge; o **complexos**, com el cos humà.

Hi ha sistemes per tot arreu. Per posar un exemple: tots pertanyem a una família que, a la seva vegada, forma part d'una comunitat local, que unida a altres comunitats formen un poble, una ciutat; moltes ciutats formen una regió, una província, una comunitat autònoma, un país, que alhora està dins d'un continent i dins d'un planeta, inclòs en un sistema solar, dins d'una galàxia, dins de l'univers... El nostre món està ple de sistemes que alhora són subsistemes de sistemes, i uns es contenen dins dels altres.

Segons els intercanvis de matèria i d'energia els podem diferenciar en sistemes oberts i en sistemes tancats.

- **Els sistemes oberts** són els que intercanvien matèria, energia i informació amb l'exterior, com és el cas d'un ésser viu, o el d'una organització.
- **Els sistemes tancats** són els que intercanvien només energia i informació amb l'exterior, mentre que la matèria es recicla dins del mateix sistema. La Terra en seria un exemple.

El funcionament dels sistemes

Els elements que formen els sistemes, com ja he dit anteriorment, estan relacionats entre si i funcionen d'una manera coordinada. Quan en un sistema entra informació, aquesta en torna a sortir i alhora retorna al sistema convertida en nova informació. La interacció és circular. En aquest tipus de relacions s'estableixen *bucles* de retroalimentació també anomenats de *feedback*.

Hi ha dos tipus de retroalimentació :

- **La retroalimentació de reforç o positiva:** és la que es dona quan els canvis del sistema tornen i amplifiquen el canvi inicial, produint més canvis en la mateixa direcció.
Aquesta retroalimentació desequilibra l'ordre del sistema en amplificar-ne o multiplicar-ne els efectes. Dóna una forta força d'acceleració.
- **La retroalimentació de compensació o negativa.** És la resistència als canvis i fa que aquests tornin enrere. Aquest tipus de retroalimentació manté el sistema estable i suposa una resistència, tendeix a portar el sistema a l'ordre inicial.

Aquesta tendència natural de tots els sistemes a adaptar-se amb la finalitat d'arribar a un equilibri intern davant dels canvis externs de l'entorn s'anomena **Homeòstasi**. És l'equilibri dinàmic entre les parts d'un sistema que autoregula cada un dels estímuls amb el seu complementari. Així veiem com un sistema, mitjançant aquest mecanisme, pot passar del desordre a l'ordre, de la desorganització a l'organització, de l'estabilitat a la resistència. Tots els complementaris són les cares d'una mateixa

moneda. Aquest dinamisme permet un flux continu d'energia dins del sistema i és el que crea la possibilitat d'evolució i de creixement.

Els sistemes oberts són extremadament sensibles a les condicions inicials i una lleugera diferència en aquestes pot donar un resultat totalment diferent davant del mateix estímul. Per tant, els sistemes complexos i oberts no són predictibles i malgrat això, dins del nucli de diversos sistemes molt complexos podem trobar les mateixes regles bàsiques d'organització, els mateixos patrons, és a dir: hi podem trobar els mateixos ordres ocults.

Aquest és el punt de partida de la **Teoria del caos o Teoria de la Complexitat** que s'ocupa dels comportaments dels sistemes complexos. De tot això podem deduir que el caos no és aleatori. Es pot repetir el mateix patró per molt a fons que arribem. Aquests patrons que es repeteixen a tots nivells és el que s'anomena **fractals**¹ i constitueixen un model en si mateixos.

L'aplicació de la teoria de sistemes a les ciències humanes va donar origen al corrent anomenat sistèmic, el qual ha influït en l'enfocament de la teràpia familiar i en l'anàlisi de sistemes socials, així com també ha tingut importants repercussions en les ciències de la psicologia i l'epistemologia.

Les organitzacions com a sistemes oberts

Les propietats que compleixen totes les organitzacions són:

- Una organització és un tot i representa un sistema. Forma part d'un sistema més gran i a l'hora està constituïda per subsistemes més petits.
- Està formada per persones.
- No hi ha elements superflus en una organització, tots tenen el seu lloc i la seva funció.
- Totes les parts estan interconnectades i són interdependents, de manera que quan es produeix un canvi en una d'elles aquest afecta a tot el sistema.
- La dinàmica sistèmica sorgeix quan aquestes persones interactuen entre elles formant xarxes complexes de vincles i relacions.
- Les persones noves, que entren en el sistema, tenen la necessitat de ser reconegudes i de sentir que formen part, l'exclusió és un desordre que es manifesta de diverses maneres i afecta a tot el conjunt.
- Cada organització té el seu propi patró de comportament, les seves normes i les seves regles.
- Cada organització té un ordre i una jerarquia ben definida.
- Les organitzacions segueixen el principi d'equifinitat, és a dir, tenen la capacitat d'arribar a un mateix objectiu per una varietat de camins i partint de condicions inicials diferents.
- Són conservadores en quant a la seva organització com a tal i a les seves característiques però tot i que són constitutivament conservadores també estan en constant canvi estructural: membres nous, membres que desapareixen, canvis en algun d'ells...

¹ Fractal: objecte geomètric, l'interior del qual té la mateixa forma que l'exterior i això produeix la força de centrament, la implosió, el que provoca que tot es mantingui al voltant d'un centre, inclòs el nostre camp electromagnètic. En realitat la fractalitat és el que genera la gravetat. Dan Winter. La Vanguardia 17 d'abril 2009.

- L'organització pot arribar a l'equilibri només quan són presents la unidireccionalitat vers els resultats i el progrés.
Aquests dos factors només es poden aconseguir mitjançant el lideratge i el compromís.

El pensament sistèmic

En la societat actual són dues les direccions fonamentals que s'han desenvolupat per l'estudi dels problemes: la causalitat lineal i la causalitat circular.

La primera, basada en una concepció racionalista, és la que dona origen al **pensament lineal**, en el qual s'ensenya a pensar de manera lògica, a comprendre mitjançant l'anàlisi, descomponent els esdeveniments en parts, per més tard tornar-los a unir. En el pensament lineal la causa segueix a l'efecte, es fonamenta en la teoria dels oposats i del tercer exclòs. La realitat és dividida en un dualisme: verdader o fals, blanc o negre, bo o dolent, sense probabilitat d'una tercera opció més enllà de les dues oposades.

Ara bé la linealitat i la causalitat no serveixen per entendre en la seva naturalesa els fenòmens socials, en els quals la relació causa efecte moltes vegades no funciona de manera lògica, sinó que més bé és el resultat de la combinació de múltiples factors que s'estan influïnt mútuament.

La segona direcció, que dona origen al pensament sistèmic, va més enllà del pensament lineal al mostrar la influència en cercles i considerar que la importància de cada element pot variar al llarg del temps. És un mètode que ens permet entendre el funcionament de les relacions humanes, veure més enllà dels fenòmens que se'ns mostren, com a factors independents i aïllats per arribar als patrons d'interacció més profunds i a les estructures ocultes que els governen.

Així doncs, el pensament sistèmic és un pensament circular que contempla el tot i les parts així com les interconnexions entre aquestes. És la relació entre diferents elements el que els converteix en causes o efectes, i d'aquesta relació en depèn l'estructura del sistema.

Aquest és el tipus de pensament necessari per comprendre la complexitat del món en què vivim, un gran sistema format per una immensa quantitat de petits sistemes en el qual tot i tots estem interconnectats.

4.2- Teoria de la comunicació humana (Escola Palo Alto).

Axiomes de la comunicació o característiques bàsiques.

- 1- **La impossibilitat de no comunicar.** No hi ha res que sigui el contrari de conducta. No existeix la no conducta, és impossible deixar de comportar-se i alhora tot comportament és comunicació. Per molt que ho intentem no podem de deixar de comunicar, comuniquem amb les paraules però també amb els silencis, comuniquem amb l'acció però també amb la inactivitat, fem el que fem tot té el valor de missatge: influeix sobre els altres, que a la seva vegada no poden deixar de respondre i per tant també emeten missatges, i ja tenim establert el bucle de la retroalimentació, és a dir la comunicació.
- 2- **Els nivells de contingut i relacions de la comunicació.** Una comunicació a més de transmetre informació també, al mateix temps, imposa conductes. Per tant tota comunicació té un nivell de contingut i un nivell de relació que s'estableix entre dues parts i que aporta informació sobre aquesta informació i és per això que parlem d'una **metacomunicació** (comunicació sobre la comunicació).

- 3- **La puntuació de la seqüència de fets.** Una altra característica bàsica de la comunicació és l'intercanvi de missatges entre els comunicants. Cada un d'ells dóna un significat, un valor al que està passant. Aquest valor és el que anomenem puntuació de la seqüència de fets. La naturalesa d'una relació depèn d'aquesta puntuació. La falta d'acord respecte a la manera de puntuar aquesta és la causa d'incomptables conflictes en les relacions.
- 4- **Comunicació Digital i Analògica.** Els éssers humans ens comuniquem de dues maneres diferents: analògicament i digitalment. La comunicació analògica és tot el que fa referència a la comunicació no verbal, és a dir, tot allò que donem a entendre a través del llenguatge corporal: gest, postura, expressió facial, mirada, inflexió de la veu, ritme i cadència de les paraules... Aquesta comunicació té seves arrels en períodes molt més arcaics de l'evolució i per tant és més vàlida i fiable que la manera digital, que és molt més abstracta. Un 70 per cent de la comunicació és analògica. La comunicació Digital és el llenguatge verbal: el que diem, les paraules; en la qual la relació entre significat i significant està decidit de manera arbitrària. Els dos tipus de comunicació coexisteixen un al costat de l'altre i a més a més es complementen entre si en cada missatge. El contingut del que diem es transmet de manera digital i l'aspecte relatiu a la relació es transmet de manera analògica.
- 5- **En tots els intercanvis comunicacionals hi ha una interacció simètrica i complementària.** La interacció simètrica es caracteritza per la igualtat i la diferència mínima entre els dos comunicants. Hi ha una retroalimentació positiva que augmenta la desviació. Quan un més té la raó, l'altre també. Aquest tipus d'interacció de manera sostinguda pot portar a la competitivitat. La comunicació complementària està basada en la diferència màxima. Hi ha una retroalimentació negativa i per tant estabilitzadora. Quan un més té la raó, l'altre la té menys. Aquest tipus d'interacció de manera sostinguda pot portar a la submissió. Els dos conceptes es refereixen simplement a dues categories bàsiques en les quals es poden dividir tots els intercanvis comunicacionals. Ambdues compleixen funcions importants i les dues han de ser presents en les relacions sanes, encara que en alternança mútua.

4.3- Constructivisme.

Teoria educativa que es basa en com les persones construeixen el propi coneixement sobre el món, a través de la seva experimentació i reflexió.

Un referent central d'aquesta concepció és l'aprenentatge significatiu on el que es pretén és crear un vincle entre el que ja se sap i el que cal aprendre.

Algunes de les seves característiques més significatives són:

- L'aprenentatge és un procés personal de construcció de nous coneixements partint dels que ja es tenen però inseparable del context en el qual es produeixen.
- El que podem aprendre en cada moment està en funció de la capacitat cognitiva, dels coneixements previs i de les interaccions amb el medi.
- El desenvolupament i l'aprenentatge es produeixen a partir de les seqüències equilibri-desequilibri-reequilibri. Cada nou aprenentatge suposa una transformació de tot el coneixement anterior, no una acumulació.

- S'aprèn a partir de la constant interacció amb el context i amb els altres. L'aprenentatge és una experiència social en què el llenguatge juga un paper bàsic com a eina mediatora. D'aquí la importància de la sociabilització i de la construcció grupal del coneixement.
- La distància entre el nivell real del desenvolupament de l'alumnat i el nivell de desenvolupament possible és el que s'anomena Zona de Desenvolupament Proper (ZDP). És en la ZDP on les ajudes del docent són útils, sempre estirant una mica més de la corda del que l'alumne sap, si és molta aquesta distància no hi ha possibilitat d'aprenentatge.
- El docent esdevé un facilitador, un mentor, una persona que regula el procés. La relació que s'estableix entre ell i l'alumnat és multidireccional, on tots hi participen per construir el coneixement.
- L'avaluació és dinàmica i s'avaluen tant els processos com els resultats finals. L'alumnat participa activament en la seva avaluació com a protagonista que és del seu procés d'aprenentatge.

El constructivisme beu de les fonts d'autors destacats com Piaget, Vygotsky i Wallon.

4.4- Teoria de la complexitat

Els set principis bàsics que guien el pensament complex segons Edgar Morin² són:

- 1- El **sistèmic**: relaciona el coneixement de les parts amb el coneixement del tot.
- 2- L'**hologràfic**: les parts estan en el tot, i el tot en cada una de les parts.
- 3- El **retroactiu**: una causa actua sobre l'efecte i a la vegada aquest sobre la causa.
- 4- El **recursiu**: auto-producció i auto-organització conceptes que superen la noció de regulació.
- 5- L'**autonomia i la dependència**: autonomia dels éssers humans, però a l'hora dependència del medi.
- 6- El **dialògic**: integra allò antagònic com complementari.
- 7- **La reintroducció del subjecte**: incertesa en l'elaboració del coneixement ja que tot coneixement és una construcció.

El paradigma de la complexitat és una forma de situar-se en el món. Ofereix un marc creador de formes de sentir, pensar i actuar per conèixer la realitat i canviar-la.

- Aposta per l'ambiocentrisme, que entén la diversitat com un valor.
- Acceptació de l'alteritat i la pluralitat.
- Respecte per l'auto-organització i autoregulació dels grups humans per eradicar la pobresa i els problemes ambientals.
- Com a forma de pensar el món, aquest paradigma incorpora la perspectiva de sistemes complexes, que implica configurar l'univers com una arquitectura de sistemes en interacció.
- Incorpora, a més a més, una perspectiva dialògica, que ressalta el caràcter dinàmic del pensament on és important el diàleg entre certesa i incertesa, i on els fenòmens del món són com espais de confluència d'elements antagònics.

² MORIN E.(2001). *La mente bien ordenada..* Barcelona. Seix Barral.

- Incorpora la perspectiva hologramàtica: una societat està formada per individus, i cada individu reflexa la societat. Connexió entre nivells micro, meso i macro en l'estudi de fenòmens.
- Des del marc de la complexitat la llibertat és responsabilitat, la democràcia és participativa i ha d'haver acció a la comunitat. L'individu és subjecte, actor i estratègia.

4.5- Teoria quàntica

En aquest apartat faig és un breu resum del pas de la física clàssica a la física quàntica i n'esmentaré algun descobriment significatiu que reforça i sosté aquests principis d'interconnexió entre diferents dimensions, de camp morfogenètic, de circularitat i d'influència mútua sobre els quals es fonamenta el paradigma de la pedagogia sistèmica.

Es considera que l'era científica comença al segle XVIII amb la publicació de l'obra d'Isaac Newton *Philosophiae Naturalis Principia Mathematica*, en la qual descriu els principis del funcionament del món natural. A partir de les seves teories es va arribar a la concepció d'un món lineal, en què la causa seguia a l'efecte i aquesta no afectava de manera global i sistèmica sinó de manera parcial i aïllada. Era una concepció determinista perquè es pensava que a partir del coneixement i control de totes les variables físiques (temps, espai, velocitat...) les causes eren predicibles, el temps tenia un valor absolut i l'espai era considerat pla. A més a més era una concepció mecànica perquè es considerava que tot estava regit per unes lleis rígides i fixes, per tant tot el que calia fer era conèixer-les per tenir un control absolut sobre tots els fenòmens coneguts.

Durant tot el s. XIX les aportacions de Newton sobre la naturalesa dels fenòmens varen ser la base de la física clàssica. Va ser un segle en el qual els científics es dediquen a buscar aquestes lleis, i quan troben alguna contradicció que les qüestiona s'atribueixen als defectes dels aparells de medició.

A final del s. XIX i principi del XX gràcies a les teories de Maxwell sobre l'electricitat i el magnetisme, a la teoria de la relativitat d'Einstein i als avenços i descobriments científics que es fan sobre el món atòmic hi ha un canvi revolucionari de la visió que es tenia fins llavors del funcionament del nostre món i de l'univers. En aquest sentit els experiments de Wheeler, un físic company d'Einstein, van ser cabdals al demostrar que no som simples espectadors de l'univers sinó ben bé al contrari, donat que el sol fet de mirar quelcom tan petit com un electró canvia les seves propietats mentre l'observem i per tant es pot concloure que participem en el procés de creació de tot el que ens envolta amb la nostra simple presència. Amb totes aquestes descobertes es va passar d'una concepció lineal del món a una altra de circular en la qual tot estava interconnectat; d'una determinista a una altra en la qual tot era imprevisible i aleatori, i on els conceptes de temps i espai no estaven separats sinó junts formant una quarta dimensió.

És a partir d'aquesta nova comprensió que neix la física quàntica amb regles que explicaran les excepcions respecte a tot el que fins llavors coneixem. La física quàntica es centra en l'estudi de tot allò que succeeix a molt petita escala dins del món físic.

L'any 1970 els físics descobreixen que es pot utilitzar les teories que descriuen l'univers format per petites cordes vibratòries d'energia per explicar tant el món quàntic com el de la realitat més comuna.

I a l'any 1984 aquesta teoria és formalment acceptada per la comunitat científica.

Gregg Braden³ basant-se en una sèrie d'experiments científics conclou que a l'igual que la vida depèn de les quatre bases químiques que formen el nostre ADN, l'univers sembla estar fomentat en quatre característiques que fan que tot funcioni tal i com ho fa:

- 1- Estem units per un camp d'energia que connecta totes les coses, tot el que fem, tot el que som i tot el que experimentem.
- 2- Aquest camp fa de receptacle de totes les creences que tenim de nosaltres.
- 3- Vivim en un univers on, a més a més d'estar tot interconnectat, tot està unit hologràficament, és a dir cada una de les parts reflecteix el tot en una escala menor.
- 4- Ens comuniquem amb aquest camp d'energia mitjançant el llenguatge de l'emoció.

4.6- Aportacions de Bert Hellinger

Bert Hellinger és un pedagog i terapeuta alemany nascut al 1925. Va ser missioner catòlic a Sudàfrica durant 20 anys. A 1969 va retornar a Alemanya i es va formar en psicoanàlisi, teràpia transaccional i teràpia familiar. A principis dels anys 80 va desenvolupar a partir de la combinació de l'anàlisi, la teràpia primal i la teràpia sistèmica, la seva forma personal del mètode de constel·lacions familiars. Aquest mètode permet trobar solucions per a equilibrar sistemes i ajudar cada **persona que estigui en el lloc que li correspon, ocupant-lo amb tota la seva força.**

4.6.1- Ordres de l'amor

Hellinger va observar que en tots els sistemes relacionals es donaven unes necessitats bàsiques, les quals si s'acomplien ajudaven al fet que les relacions fossin més satisfactòries.

A partir d'aquestes necessitats que anomena "ordres de l'amor", en fonamenta el nou mètode. Aquests ordres són condicions, lleis naturals que actuen en tots els sistemes de relacions humanes i que quan es respecten, ajuden a reduir el desordre i per tant els tornen més eficaços i operatius en les seves funcions i finalitats. Quan no les respectem, ens porten al desequilibri i sorgeixen els conflictes que es poden manifestar en diversos malestars i patologies ja siguin individuals, familiars, grupals o socials.

³ La matriz divina. Gregg Braden. 2006. Ed Sirio.

Aquests ordres o lleis són els següents:

- **Primer ordre:** fa referència a la vinculació i el dret a la pertinença. Des del mateix moment del naixement l'infant estableix uns vincles amb les persones que en tenen cura i l'ajuden a créixer, amb ells crea uns lligams, unes lleialtats i unes relacions que l'uneixen profundament. Més endavant anirà establint nous vincles i s'anirà integrant en diferents sistemes: l'escola, el grup d'amics, els grups esportius,... A mesura que es va fent gran ho anirà fent dins d'altres sistemes més amplis; el laboral, el cultural, el religiós, el social, ... Tota persona té la necessitat d'estar vinculada al sistema o sistemes als quals pertany, té la necessitat de saber que en forma part (que hi pertany) i que se'l reconeix com a membre (que hi té el seu lloc). L'exclusió i el no reconeixement del lloc que ocupa un membre té repercussions en tota la resta de components del sistema.
- **Segon ordre:** fa referència a l'equilibri entre el donar i el rebre. Tots els sistemes humans tenen la tendència i la necessitat d'equilibrar-se. En tota relació ha d'haver-hi un equilibri perquè aquesta sigui satisfactòria. Aquest equilibri serà diferent si la relació és entre iguals o entre no iguals; és a dir no serà el mateix entre grans, que entre grans i petits, ni serà la mateixa en funció de la jerarquia, ni del lloc que s'ocupa. L'equilibri tindrà a veure doncs amb l'edat i també amb el lloc de responsabilitat que s'ocupa. Per ex. Entre home-dona, pares fills, professorat alumnat, famílies escola. Quan en una relació es trenca l'equilibri entre el donar i el rebre s'acaba, hi ha malestar o no avança.
- **Tercer ordre:** fa referència a l'ordre, és a dir, les normes, les regles, i les jerarquies dins dels grups. En totes les relacions s'estableixen normes, regles, convencions, cerimònies, rituals, tabús... , que actuen sobre tots els seus membres, estructurant així un sistema de relació regit o governat per aquestes. Una part d'elles són visibles i conegudes per tots , d'altres actuen de manera invisible. Així mateix hi ha una prioritat entre el que va estar abans sobre el que va venir després; qui té més responsabilitat està davant del que en té menys. En una família el pare i la mare van primers i després vénen els fills, el mateix passa entre germans. En una organització primer està la direcció després els altres empleats.

Perquè un sistema de relacions tingui èxit han de complir-se les tres condicions, els tres ordres alhora. No hi ha vinculació sense equilibri entre el donar i el rebre, no hi ha equilibri sense vinculació i regles, no hi ha regles sense vinculació i equilibri.

4.6.2- Consciència i ordres

Quan establim una relació ens veiem dirigits per un sentit interior que reacciona automàticament si fem quelcom que pot posar en perill la relació. A l'òrgan intern que ens serveix per mantenir l'equilibri en les relacions Hellinger l'anomena consciència. Així mateix distingeix dos tipus de consciència: **la personal i la de grup.**

La consciència personal és un sentiment que experimentem a nivell individual. Si ens trobem en equilibri en la relació tenim una sensació agradable, de benestar i innocència, si ens sortim d'aquest equilibri tenim la sensació de malestar i culpabilitat que ens obliga a retornar a l'equilibri. Els orígens d'aquesta consciència es remeten a nostra primera infància i obeeix a un instint de supervivència. El nadó sense el vincle amb un adult no sobreviuria. A mesura que va creixent, aquesta necessitat de vinculació l'anirà ampliant a altres membres de la seva família i així adquirirà la seva identitat familiar. Més endavant experimentarà la necessitat de vincular-se a un col·lectiu més gran i així anirà adquirint la seva identitat social.

Per tant la consciència personal ens lliga al sistema, al grup, per a la nostra supervivència, independentment de quines siguin les condicions que aquest ens imposi. Ella sempre està al servei del sistema.

La consciència personal vetlla per les condicions importants per a les nostres relacions, és a dir, per la vinculació, per l'equilibri entre el donar i el rebre i per l'ordre.

Només es pot parlar de relacions satisfactòries si aquestes condicions es donen alhora.

La consciència està al servei de les tres, i cada una de les tres necessitats s'imposa per una sensació particular de culpa o innocència.

Consciència i vinculació

Quant a la vinculació, la consciència és una brúixola que ens indica allò que beneficia o perjudica la relació. Tenim la consciència tranquil·la quan ens comportem de la manera que sabem que el grup ens demana i això reforça el nostre sentiment que en formen part. Tenim mala consciència quan ens desviem de la conducta del grup i llavors ens exposem al càstig o l'exclusió.

Per a la consciència, la vinculació amb el grup d'origen té prioritat davant qualsevol altra raó o qualsevol altra moral. Per tant, en un context més ampli, no podem fiar-nos de la consciència si es tracta de diferenciar el que està bé o malament. El que per a un grup està ben fet, potser és tot el contrari en un altre. Per tant, la consciència és quelcom molt polifacètic i restringit, es limita a determinats àmbits i a determinats grups de persones on té una important funció humana, però no ens diu el que es bo o dolent en un context major.

Consciència i equilibri

La consciència també respon a una força menys poderosa que la necessitat de vinculació i pertinença, encara que no deixa de ser important. És la sensació d'equilibri i aquest té a veure amb la reciprocitat. Qui rep alguna cosa té la necessitat de donar també alguna cosa a canvi. Les relacions creixen i s'enriqueixen amb variacions d'aquest equilibri i és un dels principals mecanismes per a mantenir les persones unides. L'equilibri es pot manifestar de manera positiva quan rebem amor i afecte i sentim el desig de compensar-ho, o de manera negativa, quan ens sentim ofesos o ferits i sentim igualment la necessitat de retornar-ho.

Per tant la consciència no només fa que estem vinculats sinó que a més a més regula l'intercanvi entre el donar i el rebre dins d'un grup o sistema.

Consciència i ordre

La consciència també actua sobre les situacions que tenen a veure amb les relacions socials, és a dir amb les exigències reconegudes col·lectivament. Transgredir la consciència que té a veure amb l'ordre i la jerarquia també genera sentiments de culpa,

però aquest aspecte és menys vinculant que els altres dos principis i es supera més fàcilment.

La consciència és doncs la manera d'actuar d'acord a aquestes normes establertes pel grup (vinculació, equilibri i ordre) al qual es pertany, si hi actuem en concordança parlem de **bona consciència**, si no ha fem així parlem de **mala consciència**.

Ara bé cada persona es troba implicada en relacions diferents, i forma part de diferents sistemes. Per tant es troba amb consciències diverses donat que les lleis de vinculació, equilibri i ordre en cada un d'ells són diferents.

Els sentiments de culpa o innocència, per tant, no temen res a veure amb el que és *bo* o *dolent*, sinó amb allò que el grup aprecia com a valor. La consciència, al sensibilitzar-nos vers el grup al qual pertanyem ens fa cecs a altres grups.

Per tant (*la consciència particular bloqueja l'amor (la relació) vers aquelles persones que no són del meu grup. Només quan puc anar més enllà d'ella, és possible el reconeixement i el respecte*).

Per a poder conuiu amb consciències diferents cal orientar-nos de nou. Ho podem fer a través de la compensació o a través de l'enteniment, deslligant-nos de l'obligació imposada per la pressió de les dues i respectant-les a un nivell superior, *això suposa moltes vegades suportar certes dosis de mala consciència*.

Aquest nivell superior està per sobre dels límits que ens imposa la consciència personal a través de la vinculació a un grup en particular, i ens permet arribar a una comprensió que ens porta a trobar solucions que depassen allò que les nostres consciències particulars ens permeten i exigeixen.

Mentre que la consciència personal reacciona a les sensacions de benestar i malestar, culpa i innocència, **la consciència grupal** és més participativa i no és percebent sensiblement però arrossega al grup per una mateixa corrent. És una consciència oculta que actua com un sentit de l'ordre i l'equilibri per a tots els membres del grup.

El vincle que estableix aquesta consciència amb el sistema és tant profunda, que sentim com a reivindicació i obligació allò que altres en el mateix grup varem patir o fer, i en conseqüència, ens veiem implicats en sentiments i preocupacions que no són les nostres. Aquesta consciència es fa càrrec de totes les persones que han estat excloses i no ens deixa tranquils fins que se'ls dona un lloc, un reconeixement.

Respecte a la consciència personal ens sentim actius i lliures, respecte a l'oculta no som lliures, ja que aquesta disposa del nostre benestar o malestar segons l'interès dels grups.

4.6.3- Ordres de l'ajuda.

Hellinger en el seu llibre *Los órdenes de la ayuda* (2006) ens diu que l'ajuda és un art i com a tal requereix d'unes habilitats que es poden aprendre i posar en pràctica. Per tal de poder ajudar és necessari aprendre a tenir empatia amb la persona que la busca, i suposa que abans d'això, nosaltres mateixos haguem pogut rebre. Només així podem sentir la necessitat i la força per ajudar els altres. Alhora, perquè l'ajuda sigui efectiva suposa que aquells als quals pretenem ajudar ho necessitin i ho vulguin. En cas contrari, l'ajuda no és ben rebuda i en comptes d'unir, separa.

Ens diu que hi ha cinc ordres:

- **Primer ordre**

Una persona només pot donar el que té i només espera i pren el que realment necessita.

El desordre en aquest nivell es dona quan algú pretén donar allò que no té o rebre allò que no necessita. També quan s'espera i s'exigeix allò que un altre no pot donar perquè no ho té o quan...

- **Segon ordre**

L'ajuda té uns límits. Només es pot ajudar fins allà on les possibilitats ho permeten. Hi ha certs límits en l'ajuda i aquests els marquen les circumstàncies externes, si no es tenen en compte ens exposem al fracàs.

El desordre en aquest nivell serà negar o tapar la realitat en comptes d'encarar-la conjuntament amb la persona que busca l'ajuda. A vegades hi ha situacions difícils que no permeten marge de moviment (una mort, una malaltia greu...) i cal acceptar-ho així, i acceptar que cadascú ha de viure el seu propi destí, per difícil que pugui semblar.

En la relació entre pares i fills, els primers donen i els segons reben. El donar i el rebre entre ells pot ser gairebé il·limitat, ara bé quan els fills es van fent grans, els pares i mares han d'anar posant límits. Els límits ajuden els fills a alliberar-se de la seva dependència per actuar a poc a poc sota la seva responsabilitat, i en definitiva, seran els que els ajudaran a créixer i a madurar com a persones adultes.

- **Tercer ordre**

El que ajuda sempre s'ha de mantenir en el seu lloc, no pot ocupar la funció que no li correspon.

En el cas d'infants i adolescents, els docents, no poden ocupar mai el lloc dels pares o mares, no els hi correspon, per molt necessitats que els puguin semblar.

El desordre en aquest nivell es pot donar quan un docent actua davant de l'alumne com si fos el seu pare o la seva mare.

- **Quart ordre**

Cal percebre a l'individu com a part d'un sistema major, el de la seva família i, i no com a individu aïllat. Això li dona força i ajuda que l'empatia de l'ajudador sigui menys personal i més sistèmica.

Aquí el desordre seria no mirar, no reconèixer altres persones decisives en la vida de la persona que poden tenir la clau de la solució.

- **Cinquè ordre**

Ens parla de l'acceptació i el respecte a tota persona tal i com és, per molt diferent que sigui de mi.

El desordre en aquest nivell serà jutjar l'altre, en la majoria dels casos quan un se sent jutjat per l'altre no vol col·laborar, llavors s'enfada i s'allunya.

4.7- Naixement de la pedagogia sistèmica.

Les aportacions de Bert Hellinger i la seva nova metodologia que aplicava en el camp de la teràpia familiar i personal aviat es va veure que podien tenir una aplicació molt efectiva en el camp de l'educació.

Diferents mestres, pedagogs i psicòlegs alemanys van ser els pioners en l'aplicació dels ordres de l'amor en els contextos educatius, i varen obtenir resultats molt satisfactoris.

Una de les pioneres va ser Marianne Franke, mestra de primària i posteriorment de secundària, i terapeuta alemanya que va iniciar aquest treball a l'aula amb el seu alumnat i va obtenir resultats molt satisfactoris.

Amb l'aplicació dels ordres de l'amor va descobrir com les idees sistèmiques permeten un aprenentatge nou i efectiu, i fomenten la col·laboració entre famílies, professorat i alumnat. La seva experiència està publicada en el llibre *Eres uno de nosotros*. (Franke, 2004), on descriu que significa ampliar la mirada de manera sistèmica i que implica l'abordatge de l'aprenentatge sota aquesta nova visió. Al llarg d'aquest treball s'aniran fent referències a aquesta autora.

L'any 1999, Angélica Olvera i Afonso Malpica, responsables del centre Universitari Doctor Emilio Cárdenas (CEDEC) de Mèxic coneixen el treball de Hellinger, i se

n'adonen de la importància d'aquest abordatge en els contextos educatius. Poc després comencen a aplicar-lo al centre on fan feina. Val a dir que aquest centre, amb més de cinc mil alumnes de totes les etapes, comptava amb una llarga experiència educativa basada en diversos projectes d'innovació, essencialment lligats al constructivisme, i un referent terapèutic consolidat que els havia portat en la direcció de la teràpia familiar sistèmica com a suport al seu treball amb famílies. Ells van ser juntament amb Sílvia Kabelka, terapeuta alemanya formada pel mateix B. Hellinger, els qui van posar nom a aquesta nova manera de mirar i entendre l'educació: la pedagogia sistèmica. El CUDEC va ser qui van crear el currículum de la pedagogia sistèmica que es va començar a impartir com a màster a la Universitat de Mèxic.

Introducció de la pedagogia sistèmica a Espanya

El curs 2003-2004 Angèlia Olvera comença a impartir aquesta diplomatura a Madrid, organitzada per Amparo Pastor.

El curs 2003-2004 Mercè Traveset (mestra, psicopedagoga i terapeuta) i Sílvia Kabelka (traductora i terapeuta) inicien aquesta formació a Sabadell.

Paral·lelament l'ICE de la Universitat Autònoma de Barcelona inicia cursos i assessories des d'aquesta perspectiva amb Carles Parellada, mestre, formador i membre de l'equip de l'ICE, amb una llarga trajectòria en la formació i assessories de grups.

El curs 2005-2006 es comença a impartir aquesta diplomatura a Barcelona, a l'institut Gestalt en col·laboració amb el CUDEC de Mèxic i sota la coordinació de Carles Parellada i Mercè Traveset.

A 2004 té lloc el primer congrés de pedagogia sistèmica a Mèxic.

A l'octubre de 2006 se celebra el segon congrés internacional a Sevilla.

El curs 2007, a l'ICE de la Universitat Autònoma de Barcelona, es crea un grup d'investigació per a aprofundir, compartir i donar a conèixer experiències educatives en aquesta línia.

Al juliol del 2008 tenen lloc a Lleó les primeres Jornades d'Estiu a les quals van assistir 700 participants d'arreu d'Espanya.

Actualment aquesta diplomatura s'està impartint a diferents comunitats espanyoles. A més a més cal dir que compta amb diverses publicacions a *Cuadernos de Pedagogía* (octubre 2006) i *Aula de Innovación Educativa* (gener 2007) entre d'altres, així com també un llibre escrit per Mercè Traveset: *La pedagogía sistémica. Fundamentos y práctica*. (2007) el qual es tindrà com a referent per l'elaboració d'aquest projecte

A Catalunya són molt els centres que estan interessats en aquesta nova perspectiva, i ja són nombroses les xerrades, les conferències i les assessories sol·licitades.

Aquest curs 2009-10 la xarxa de Pedagogia Sistèmica al ICE de la UAB compta amb tres grups coordinats per en Carles Parellada i na Mercè Traveset:

- Grup d'investigació de Pedagogia Sistèmica

Creat el curs 2006-07, com ja he dit abans, adreçat als alumnes que ja han cursat el Diplom o Màster en Pedagogia Sistèmica, per compartir experiències d'aplicació a les seves respectives escoles i centres de treball i amb el propòsit d'investigar junts. Després de tres anys podem dir que es manté l'interès inicial, som unes 40 persones d'infantil, primària, secundària, universitat i també terapeutes i psicopedagocs EAP, i cada cop resulta més interessant l'experiència. En l'últim curs amb l'ajuda de'n Xavi Jimeno professor de la UAB hem iniciat una investigació que porta per títol " *Efectos de los desordenes en las raíces familiares en los procesos de aprendizaje*" hem creat una sèrie de protocols que el curs pròxim aplicarem als subjectes de la investigació en

varies escoles i nivells educatius i en breu serà publicada dita investigació i les seves conclusions.

En el curs 2008-09 sorgeix un altre grup a Tarragona coordinat per Nuria Rodriguez i que segueix un procés semblant.

- Grup d' assessors i formadors

Aquest grup sorgeix el curs 2008-09 per donar resposta a la elevada demanda de formació en Pedagogia Sistèmica rebuda des- de diferents centres públics i privats i per compartir materials i experiències així com dissenyar cursos, conferències a la llum de les demandes i dels diferents contextos.

En ell participem unes quinze persones que ja han acabat el Màster en P.S. i que estem fent cursos i assessoraments per tota Catalunya, Espanya i altres llocs d' Europa, Itàlia concretament i esperem que puguem seguir creixent.

- Grup d' Escoles Sistèmiques

Aquest grup es va crear en el curs 2008-09 i acull unes 40 escoles, representades pel seus equips directius, que han participat en assessoraments, cursos de formació en Pedagogia Sistèmica i que estan aplicant els principis de la Pedagogia Sistèmica en els seus claustres de professors, amb les famílies i els alumnes. Ens reunim un cop al mes i a cada sessió s' exposen activitats portades a terme, propostes de treball i construcció conjunta d' activitats, per exemple com treballar la pertinença dels professors? ¿De les famílies, dels alumnes?

Las valoracions de tots els grups han estat molt positives, el que ens anima a continuar en aquesta línia, sabem que en altres territoris del estat espanyol també s' estan realitzant, grups de supervisió i seguiment i esperem que molt aviat aquesta xarxa s' amplii, per això cada dos anys celebrem unes jornades d' estiu i de trobada en diferents punts del territori espanyol, les pròximes seran a Barcelona el juliol 2010.

5- EL PARADIGMA DE LA PEDAGOGIA SISTÈMICA

5.1-El pensar i mirar sistèmic

La mirada és el mirall de l'ànima diu un adagi popular. Cert és que a la nostra cultura li donem molta importància a la mirada, som una cultura, diria jo, visual. Mirem amb bons ulls, mirem amb mals ulls, hi ha mirades que maten, n'hi ha que travessen o que despullem, tot depèn del color amb què es miren les coses, una imatge significa més que mil paraules, ets la nineta dels meus ulls...

I és que a través de la mirada, i també d'altres sentits, el ser humà percep la realitat externa que l'envolta i crea les seves pròpies imatges que no són més que representacions de la realitat mateixa.

Paul Watzlawick en el seu llibre *¿Es real la realidad?* (1986) ens demostra que la manera més perillosa que existeix d'enganyar-se a un mateix és la de creure que només existeix una realitat; es donen tantes visions d'aquesta com persones hi poden haver, poden ser molt oposades entre sí i totes elles són el resultat de la comunicació i no del reflex de veritats externes i objectives.

Andrea Fiorenza i Giorgio Nardone en el seu llibre *La intervención estratégica en los contextos educativos* (2005) ens diuen que tot ésser humà construeix mapes que l'ajuden a circular pels carrers del món i per les avingudes de la vida. Els mapes no són allò que representen, sinó representacions subjectives i simbòliques de la realitat.

(Els mapes no són allò que representen, sinó representacions subjectives de la realitat. El mapa no és el territori sinó la representació simbòlica d'aquest.)

Korzybsky en *Science and Sanity* (1933) se centra en la diferenciació entre mapa i territori. En el seu llibre diu que a l'igual que un cartògraf a l'hora de construir un mapa geogràfic es veu obligat a fer transposicions no fidedignes de la realitat que ell anomena violacions (generalitzacions, cancel·lacions i distorsions), en la construcció dels nostres mapes mentals fem intervenir els mateixos procediments fins a arribar al punt en el qual no aconseguim diferenciar els símbols creats de la realitat objectiva. Quan ens passa això confonem el mapa (els nostres símbols) amb el territori (la realitat) però tendim a creure que allò que veiem o pensem és el real.

Actuem i reaccionem, no directament sobre el món real sinó sobre les representacions particulars que ens n'hem fet. Davant d'un problema apliquem la imatge clixé que el nostre model del món s'ha format del problema. Per tant, és sempre una representació i si canviem aquestes imatges preconcebudes podem també canviar les nostres concepcions i les nostres maneres de veure les coses.

Sobre aquesta base podem dir que la imatge que ens hem format del que ens envolta és una representació i que si actuem sobre ella, si la canviem, també podem canviar la nostra manera de veure les coses.

D'aquí la importància que la pedagogia sistèmica dóna a la mirada, a la manera d'enfocar la realitat, a l'ampliació d'aquesta més enllà del que se'ns mostra en la superfície i sobretot a la manera de canviar-la.

El marc sistèmic enfoca la mirada en la connectivitat relacional, en el seu centre està l'acció recíproca, tant dels components d'una família, com els d'una institució, d'una organització...

Ampliar la nostra mirada de forma sistèmica vol dir veure més enllà del físicament visible, vol dir veure l'individu amb el conjunt del seu sistema, el fenomen, no de manera aïllada sinó en la seva globalitat.

Ampliar la mirada de forma sistèmica en un centre educatiu, tal i com ens diu M. Traveset en el seu llibre, vol dir posar-se en contacte amb tota una sèrie de forces que estan en l'alumnat, la força de les seves famílies i de les seves històries, les forces del

grup, els coneixements previs, les seves capacitats, aptituds i potencialitats conscients i inconscients que com a professorat podem posar al servei de l'aprenentatge.

El pensament sistèmic ens serveix per a identificar, algunes regles, patrons o ordres que connecten als sistemes, que els regeixen. És la base d'un raonament clar i una bona comunicació, una manera d'aprofundir i ampliar el nostre punt de vista, la concepció que tenim de les coses i dels fets. Permet superar la tendència (des d'aquest punt de vista ja no hi ha culpables, ja que les persones actuen el millor que poden dins dels sistemes als quals pertanyen) a buscar culpables, a descarregar les responsabilitats sobre els altres; les persones actuen el millor que poden dins dels sistemes als quals pertanyen.

Per trobar la solució a un problema és necessari comprendre l'estructura d'un sistema i el seu context, moltes vegades els comportaments disruptius del nostre alumnat no són més que símptomes que ens alerten que quelcom no funciona bé, pot ser a la família, pot ser al grup classe o pot ser al mateix centre.

5.2- Definició, Objectius i Metodologia.

Pedagogia perquè es centra en els processos d'ensenyament – aprenentatge dins del context educatiu i perquè mira al com ensenyem els docents però també al com aprenen els estudiants tot incloent els sistemes familiars, socials i històrics dels que formen part tant els uns com els altres.

Sistèmica perquè contempla totes les fonts dels coneixement actuals i perquè se centra en els principis bàsics de la interconnectivitat i de les dinàmiques circulars que es donen en totes les relacions humanes, concretament les que s'estableixen dins de l'espai educatiu.

És un mètode educatiu que mira l'educació com un procés d'interacció, en el qual cada element repercuteix en tots els altres i cada petit canvi pot tenir l'efecte transformador de tot el sistema.

Si algun tret caracteritza a la pedagogia sistèmica és aquesta mirada ampla, aquesta perspectiva que ho inclou tot, el context i l'ubicació de cada un dels seus membres així com l'enteranyinat de vincles i relacions que es donen entre ells.

Objectius

La pedagogia sistèmica entén el centres educatius com a espais orientats a l'educació i aprenentatge integral del seu alumnat, i al benestar, no solament d'aquest sinó de tots els altres components (els elements) que en formen part: professorat i famílies.

Per tant els seus objectius fonamentals són:

- 1- Que l'alumnat aprengui i desenvolupi uns determinats continguts escolars.
- 2- Que aprengui competències que l'ajudin a sociabilitzar-se.
- 3- Què aprenguin competències per a desenvolupar-se a la vida i per a ser persones íntegres.
- 4- Que tot això succeeixi dins d'un context (clima) de benestar que l'ajudi a formar-se com a persona íntegrament i a adquirir unes competències bàsiques que li serveixin per desenvolupar-se en la vida.

Metodologia

La pedagogia sistèmica és un mètode educatiu que es sosté en un paradigma sistèmic-fenomenològic.

És fenomenològic perquè se centra en el fenomen que es mostra en cada moment en el camp d'interacció. En el context educatiu parlarem dels fenòmens que apareixen en el procés d'ensenyament aprenentatge.

És sistèmic perquè parteix de la perspectiva que tots els grups socials són sistemes relacionals, en els quals tots els seus membres estan estretament relacionats uns amb els altres, governats per unes dinàmiques determinades i uns ordres i unes lleis. Aquests sistemes es comporten seguint una causalitat circular, és a dir, estableixen uns processos interactius i comunicatius que un cop activats ja no existeix principi ni final, sinó únicament un sistema recíproc d'influències entre tots els seus membres i el seu context (Nardone- Watzlawick 1990). El més petit canvi produït en l'interior d'un sistema complex activa una sèrie de reaccions en cadena que tendiran a modificar l'equilibri general.

5.3- Trets diferencials

5.3.1- Sistemes i el treball fenomenològic de Hellinger aplicat a l'educació.

En el capítol I hem vist la teoria general de sistemes i l'enfocament fenomenològic de B Hellinger. En aquest apartat veurem com des d'aquestes perspectives la pedagogia sistèmica enfoca el sistema educatiu.

No podem començar a parlar del sistema educatiu sense fer referència al sistema familiar, donat que el primer és la suma de sistemes de sistemes familiars.

La família és un conjunt de persones amb característiques pròpies que les fan diferents les unes de les altres. És una totalitat, és a dir, és una qualitat en si mateixa més que una suma de parts i funciona com un tot. Tots els seus membres estan interrelacionats entre si i s'influeixen mútuament de tal manera que un succés o un canvi que experimenti qualsevol dels seus components repercuteix en la resta del sistema.

La família té com a finalitat donar continuïtat a la vida, hi ho fa a través de la seva descendència. Es troba en un procés continu de creixement i d'evolució, i està dirigida per unes lleis visibles i invisibles que regulen la vinculació, l'equilibri i l'ordre dins del sistema.

Si apliquen aquesta perspectiva a la institució educativa veiem com aquesta és un sistema format per molts altres sistemes: administració, direccions, docents, alumnat, famílies... que alhora formen part dels seus propis sistemes d'origen. Cada un d'ells té les seves pròpies particularitats i funcions ben diferenciades.

Tots aquests subsistemes que estan relacionats entre si generen uns vincles que tenen una finalitat: traspasar els ensenyaments de tots els ordres a les següents generacions.

Funcionen com un tot i cada una de les seves parts té una tasca específica dins del sistema, la qual és important i per al seu bon funcionament.

Per tant, és la interacció de tots els seus elements la que conforma i caracteritza la seva propietat emergent; ser un espai orientat a l'aprenentatge i al coneixement.

El sistema educatiu té una tendència a adaptar-se amb la finalitat d'arribar a un equilibri intern que el permet fer front als canvis externs que es produeixen en la societat i que alhora l'impulsen a introduir noves modificacions.

Com a sistema segueix les lleis generals de pertinença, equilibri, ordre i jerarquia. Quan no es respecten aquests ordres hi ha un malestar en tot el sistema que es pot manifestar amb malestar, insatisfacció o falta d'ineficàcia que interferiran en la consecució dels seus objectius.

Si l'administració educativa no mira les necessitats dels seus docents i determina ordres que no s'adeqüen a les seves possibilitats es produeix incertesa, malestar i insatisfacció que a la llarga repercutiran en la resta del sistema.

El grup classe com a sistema

Un grup està format per alumnes i cadascun té les seves característiques personals, circumstàncies familiars, estils d'aprenentatge, motivacions...

Ara bé el grup és quelcom més que la suma de tots els seus membres, les interaccions que es teixeixen entre ells crea una determinada dinàmica de grup que no té res a veure amb cada una de les parts per separat.

Un exemple del que s'acaba de dir podria ser un grup classe enraonador, dispers i caòtic on les relacions són difícils i en canvi, cadascú per separat es mostra reflexiu, responsable i organitzat. La dinàmica de les interaccions que es donen entre ells ha transformat les propietats individuals en quelcom diferent del que es podria esperar.

Dins del grup cada alumne compleix una funció i cadascun enriqueix i regula el sistema: líder, treballador, divertit, enraonador, reguladora, sociable... La combinació d'aquestes funcions serà la que dibuixarà la personalitat d'aquest grup.

El grup com a tal té una finalitat d'aprendre: aprendre a relacionar-se, a conviure, a viure i aprendre una sèrie de coneixements relacionats amb les diferents àrees de les ciències i de les humanitats.

A més a més com a qualsevol sistema, per estar en equilibri dins del grup s'han de respectar les lleis de la pertinença, reciprocitat i ordre. Tots i cada un dels seus membres pel fet d'estar en el grup tenen el dret a pertànyer-hi. Quan un n'és exclòs, la resta se'n ressenteix i pot manifestar símptomes: rebel·lia, neguit, malestar... Moltes vegades veiem com algú altre passa a ocupar el lloc i la funció d'un altre. Quant a l'equilibri veiem com el grup està format per persones de la mateixa edat, és a dir per iguals, per tant ha d'haver-hi una reciprocitat entre el donar i el rebre. Pel que fa a la jerarquia entre el grup d'iguals tots estan al mateix nivell.

5.3.2- Context i ubicació

La pedagogia sistèmica pren com a referents fonamentals el context i la ubicació.

Context i ubicació són les coordenades que tenen a veure amb l'espai (geografia), el temps (la història) i el lloc que nosaltres hi ocupem.

El com ens situem dins d'aquestes coordenades com a educadors donarà un sentit o un altre al fet d'ensenyar i aprendre.

Hi ha un context general que tots compartim, la nostra història com a espècie humana, com a habitants del planeta Terra. Dins d'aquest marc general, cada civilització ha creat un context propi, el de la seva cultura que dóna identitat a totes les persones que el comparteixen i que determina la concepció del món on viuen; valors, normes i maneres de pensar i de fer. Dins d'aquest context hi ha un altre de més particular, que és aquell que emmarca a un grup més petit com podria ser una determinada comunitat, una determinada generació, una determinada família... Són com cercles concèntrics que engloben uns als altres, que els interconnecten i que sense incloure'ls, agafant-los per separat perden el sentit. Per això, la pedagogia sistèmica dóna tanta importància al fet de contextualitzar, només inclouent tot el que hi forma part es pot donar una resposta global i adequada a les necessitats de tots.

La perspectiva generacional

Quan parlem de la perspectiva o de la mirada generacional ens referim a la xarxa de vincles que s'estableixen entre les persones d'una mateixa generació o entre persones de

diferents generacions. Per entendre una generació, la seva manera de fer i de pensar el món, la manera de posicionar-se davant de l'aprenentatge i de relacionar-se, cal veure la influència que ha rebut d'altres generacions i dels seus llegats històrics i culturals.

Podríem definir una generació com un conjunt de persones que viuen una mateixa època i ha experimentat de manera similar els fets ocorreguts durant aquest període: fets històrics, estructures polítiques i econòmiques, visió del món, normes i valors, personatges importants, cultura, música, programes de TV, moda... No vol dir que hagin participat literalment de tots els esdeveniments, però sí que han format part d'aquest context i que han ajudat d'alguna manera a convertir-los en les persones que són.

Hi ha una vinculació que uneix una generació i la següent (cas de pares i fills, docents i alumnat) i que anomenem **relació intergeneracional**. Aquesta vinculació ens parla de l'ordre i la jerarquia dins dels sistemes, per tant de l'autoritat, dels límits, del lloc que li correspon ocupar a cadascú i de les seves funcions. Aquesta vinculació ens ubica en un determinat lloc, el que ens correspon, ja sigui com a pares o mares, com a professorat..

La ubicació té a veure doncs amb la funció que a cadascú li correspon des del lloc que ocupa. A les famílies els correspon el primer lloc en l'educació dels seus fills i filles, són els principals responsables; a la direcció d'un centre el vetllar perquè s'aconsegueixin uns determinats objectius educatius; al professorat que s'acompleixin uns...; als tutors i tutores vetllar per l'aprenentatge i la relació amb l'alumnat i les seves famílies (la creació d'aliances amb les seves famílies); als coordinadors de cicle vetllar pel bon funcionament d'aquest. Si un tutor vol fer la funció de pare o mare, si un coordinador entra en les funcions de un tutor es produirà un desordre en les responsabilitats que s'acabarà manifestant en malestar i disfuncionalitat en tot el sistema.

En les relacions intergeneracionals es completen els estadis humans. Dins d'un sistema no hi ha res equivocat.

D'una generació a una altra es posa en marxa un mecanisme de compensació i acomodació que permet tancar el cercle de l'intercanvi entre el donar i el rebre.

En el cas de la família, els pares donen als seus fills allò que ells creuen que els seus pares no els van donar, ho volen fer millor. Per un procés de compensació els fills es fixaran en allò que no van rebre dels seus pares i això serà el que a la vegada donaran als seus fills, és a dir donaran allò que varen donar els avis als seus pares. I d'aquesta manera es va tancant el cercle de compensació de l'equilibri entre el donar i el rebre d'una generació a una altra.

En el cas dels centres docents aquesta relació la trobem entre els docents amb més antiguitat i els novells. En aquests casos la llei de compensació entre el donar i el rebre actua de diferent manera. Els més grans aporten la solidesa i el pes que dona l'experiència dels anys viscuts i treballats; els més joves la vitalitat, les ganes de fer coses noves, la resistència. De la col·laboració i reconeixement mutu sorgirà un esplèndid llegat que serà el que conjuntament traspassaran a les generacions més joves, la del seu alumnat.

D'aquesta manera veiem com la pertinença, l'ordre i l'equilibri entre el donar i el rebre estan presents en les relacions intergeneracionals.

Hi ha una altra vinculació que relaciona diferents generacions entre si i que va lluny amb el temps (besavis, avis, néts), és **la relació transgeneracional**. És la informació emocional respecte d'on venim, quines són les nostres arrels, la nostra cultura. És una vinculació que té a veure amb el temps, el passat i el present, és la que dona sentit als fets que actuen en el nostre aquí i ara i ens marquen la direcció cap a on anem, és la que ens dona els sentiments més profunds de pertinença i vinculació a un sistema.

Cada sistema és un món de creences, de valors, emocions que s'han anat teixint al llarg de la història i que influeixen en la nostra manera de pensar i d'actuar en el món.

Som el resultat de tot el que ha existit abans que nosaltres, sense això no seríem. Per tant, d'aquí ve la importància que es dóna al reconeixement de la història com a herència del nostre passat.

Aquesta dimensió també aporta com a valor prioritari el respecte i l'amor per la vida, tal com ens ha arribat, agraint-la com un regal que se'ns ha donat i que perdura a través de nosaltres. La vida que ens ha arribat gràcies als nostres avantpassats, sense els quals no estaríem aquí. D'aquí la importància dels valors d'honrar-los, respectar-los i admirar-los. Incloure a l'educació aquesta perspectiva voldrà dir incloure aquest bagatge històric i cultural en l'educació de l'alumnat des del respecte a totes les cultures, a totes les maneres diferents de fer i de pensar. Ara i més que mai amb el fet de la migració massiva això pren un significat prioritari.

En aquesta vinculació amb el passat el mecanisme de compensació és el de traspasar de generació en generació el que cada una d'elles ha aconseguit en la línia de la millora de l'adaptació al medi i la qualitat de la vida.

La dimensió transgeneracional en obliga a tenir cura de les nostres actituds com a educadors, a no considerar ni superior ni inferior a ningú. Si mirem un alumne amb pena, perquè considerem que no té una bona família, això li crearà un sentiment de malestar que podrà interferir en la seva relació amb l'aprenentatge. Per a l'alumne, la seva família és la millor del món sigui la que sigui, i s'hi sent profundament vinculat per llaços de lleialtat i amor inqüestionables.(M. Traveset 2007)

Hi ha una tercera mirada que anomenem **intrageneracional**, és a dir, aquella relació que es dóna entre persones que formen part d'una mateixa generació. Són els vincles que ens uneixen amb totes les persones de la nostra generació o es troben en la mateixa línia jeràrquica en els sistemes familiars i educatius: entre germans, entre alumnes, entre família i professorat, entre professorat.

Així, els integrants d'una mateixa generació comparteixen creences i valors comuns, una manera d'actuar i un lloc a la història, i per tant, tots aquests fets compartits la configuren i fan que la seva concepció del món sigui d'una determinada manera. Aquest context compartit crea un fort vincle de lleialtat entre tots els que hi formen part.

Entre el professorat d'una mateixa generació el mecanisme de compensació és el del reconeixement mutu, el de l'ajuda i el del respecte. El mateix passa dins de la línia de l'alumnat.

L'ordre i la jerarquia en la relació intrageneracional vindrà determinada per la funció que cadascú estigui ocupant

Finalment hi ha una quarta perspectiva que és la mirada **intrapísica**. Fa referència als nostres vincles interns. Amb tot el que hem rebut de la nostra herència generacional (familiar, cultural, social, històrica) més la informació biològica a poc a poc amb l'experimentació i amb els aprenentatges propis s'anirà construint una estructura interna, la de la nostra identitat; que serà diferent per cada persona i que vindrà marcada per una manera de pensar determinada, per unes creences i uns valors, per un estil de sentir i d'emocionar-se, per una manera particular de manejar les relacions... La mirada intrapísica ens parla de com ens hem ubicat en la nostra biografia, en l'etapa que ens toca viure, i per tant fa referència als processos de maduració personal, als canvis propis de cada etapa evolutiva i al les crisis que formen part del fet de créixer i que han de portar-nos a la construcció d'un projecte de futur.

5.3.3- La pertinença i el valor de la inclusió.

Quan un membre d'un sistema o una part d'ell, sigui la que sigui, se sent o està exclòs porta a tot el grup al desequilibri, llavors apareixen actituds de malestar, símptomes individuals o col·lectius, que en realitat el que fan es informar-nos que hi ha alguna cosa que no funciona

Per tant és molt important que l'esforç de les institucions educatives vagi en la direcció de potenciar aquest sentiment de pertinença, afavorint tots aquells processos que permetin la inclusió de tots i cadascun dels seus elements.

El grau d'eficàcia d'un docent és directament proporcional al grau d'integració en el seu claustre o equip i al benestar que experimenti en el desenvolupament del treball que hi fa. El grau d'aprenentatge de l'alumnat també serà proporcional a la seva integració a l'aula i al benestar que trobi en el seu centre. Paral·lelament el grau d'integració de les famílies al centre educatiu serà proporcional a la força de l'aliança que s'hi establirà.

5.3.4- Vinculacions: el significat de les interrelacions.

Els vincle és una força oculta i profunda que uneix, és un lligam que fixa a cada membre al seu grup sense que hi hagi la possibilitat de ser qüestionat.

Els vincles en les relacions són com les artèries i les venes que uneixen tots els òrgans del cos, pel seu interior circula l'energia.

Aquesta energia en les relacions humanes és l'amor.

L'amor que neix del vincle és una força profunda que actua inconscientment i uneix totes les persones que formen part d'un sistema, actua sempre, tant si la reconeixem com si no.

Igual que la llavor cau i s'arrela al sòl sense fer-se cap pregunta, el nen al néixer s'integra en el seu grup d'origen sense qüestionar-se res, unint-s'hi amb totes les seves forces. El nen viu aquesta vinculació amb amor i felicitat independentment si és el millor grup per desenvolupar-se, sense tenir en compte qui són i com són els seus pares, si són els millors o no.

Aquesta vinculació és tan profunda que l'infant està disposat a fer el que calgui pel bé d'aquest vincle.

Ara bé si ens aferrem i ens mantenim dins d'un únic sistema de valors no hi ha creixement perquè créixer, en part, és poder vincular-se a altres famílies i a d'altres grups sense per això renunciar al vincle amb la nostra família. Aquest pas està unit a una certa sensació de culpa.

En els sistemes humans hi ha diferents tipus de vincles: els familiars, els de sexe, els de mort, els d'aprenentatge, els afectius...

Pel que fa a aquests darrers, m'agradaria establir la diferència que hi ha entre un vincle afectiu i un altre que no ho és.

El vincle afectiu implica una relació que té un començament i un final, obeeix a un acte voluntari; el vincle afectiu pot acabar, puc deixar d'estar relacionat afectivament amb un amic, amb un company o amb una parella. L'altre tipus de vinculació és aquella que es dona independentment que la vulguem o no. Per exemple, tots els membres d'una família estan vinculats pel sol fet de compartir els mateixos llaços de sang i hagi contacte o no, els membres d'una cultura ho estan pel sol fet de compartir-la, els diferents membres d'una comunitat educativa, d'una organització, d'un país, d'un planeta, ho estan pel sol fet de pertànyer-hi, i no necessàriament han d'implicar una relació afectiva.

Tipus de vincles en el context educatiu segons l'ordre i la jerarquia

- Vincles administració educativa i centres escolars

L'administració es troba en l'ordre superior en el sistema educatiu i li correspon les funcions d'assegurar les condicions idònies per tal que es pugui donar l'ensenyament. Si no aconsegueix les seves funcions els centres es troben desprotegits, confosos i sense tota la seva força, i aquest desordre pot donar lloc a malestar, sobrecàrregues de funcions que no toquen, desmotivacions, malalties...

L'administració és l'encarregada de transmetre les línies d'actuació a cada un dels centres escolars i de dotar-la de recursos perquè sigui possible, i això es fa a través dels equips directius, que alhora li han de poder transmetre les seves mancances i necessitats reals. Si l'administració no es fa càrrec d'aquestes és quan apareixeran símptomes de desordre: docents desmotivats i cansats, famílies enrabiades, alumnat desmotivats i amb baix resultats,...

- Vincles família - escola

La família és un sistema i el centre educatiu n'és un altre. Cada un d'ells té funcions diferenciades i no pot complir les funcions que no li toquen.

Cada sistema té els seus valors i pautes d'actuació i relació. La família ocupa el primer lloc en l'educació dels seus fills i filles, després ve l'escola que complementa la seva tasca educativa.

Família i escola comparteixen una funció comú, l'educació dels infants. Perquè això sigui possible s'han d'establir vincles basats en la confiança, la cooperació i el respecte mutu.

L'alumnat se sentirà segur en el seu procés d'aprenentatge quan els dos sistemes als quals pertany caminen en la mateixa direcció i es complementen. Qualsevol desordre en aquest sentit (famílies que es desenten de les seves funcions, docents que es posicionen per sobre dels pares o famílies que qüestionen la tasca dels docents) tindrà conseqüències negatives en el desenvolupament i aprenentatge de l'alumnat.

- Vincles dins del centre escolar

El primer en la jerarquia és l'equip docent que té per funció vetllar perquè s'aconsegueixin les directrius del centre, donar suport i contenció al professorat, i crear canals operatius de comunicació i cooperació amb les famílies de l'alumnat. També li correspon tenir cura del benestar de tots els seus membres (docents, personal no docent, alumnat i famílies).

Els segons en la jerarquia serien els càrrecs de coordinació: de nivell, de cicle... Ells seran els responsables de coordinar els diferents grups de treball i del desenvolupament dels objectius pactats a la coordinació pedagògica.

Després vindrien els docents, l'ordre dins d'aquests serà: el que tingui més responsabilitat tindrà prioritat sobre els altres. Els tutors i tutores tindran una importància especial. Ells seran els encarregats de fer el seguiment més individualitzat de l'alumnat i d'establir una profitosa aliança amb les famílies. Dins d'aquest grup també estarà el psicopedagog o psicopedagoga que tindrà la funció de treballar amb la resta de professorat per tal de facilitar-los eines i estratègies per treballar amb alumnat i famílies d'especial dificultat. Una altra de les seves funcions serà establir el pont entre el currículum acadèmic i l'emocional i de valors.

Els docents necessiten sentir-se recolzats per la institució i també per l'equip directiu per tal de dur a terme la seva funció d'acompanyar les famílies en l'educació dels seus fills i filles. També necessiten tenir un bon clima de treball en el qual se sentin respectats, valorats i reconeguts tant a nivell personal com professional.

Finalment vindrà el personal no docent. Ells formen part del centre, en són un membre més. La seva tasca ha de ser reconeguda per part de tots els implicats.

- **Vincles entre docents i alumnat**

Es tracta d'un vincle transgeneracional i intergeneracional a nivell emocional i cognitiu.

Aquí l'ordre és clar. Primer van els grans, després els petits. És una relació de jerarquia en la qual l'alumnat pren allò que li proporciona l'ensenyant. Perquè aquest vincle sigui clar (tingui la força que li pertoca) cal que les famílies reconeguin l'autoritat dels docents i la respectin tot transmetent-la als seus fills i filles. Quan les famílies no reconeixen aquest vincle i d'una manera o d'altra desautoritzen els docents apareixen problemes de comportament. Quan l'alumnat percep que família i escola es reconeixen i es donen suport, ho tenen més fàcil per respectar aquesta jerarquia i per aprendre els seus límits.

- **Vincle entre docents**

És un vincle d'igualtat que implica el reconeixement i el respecte per la tasca que realitza l'altre, sigui la que sigui. Sense la cooperació i l'ajuda mútua és impossible que un centre educatiu funcioni d'una manera coherent. Tots els docents treballen per un objectiu comú: l'educació de l'alumnat, perquè això sigui possible han d'actuar de manera conjunta, compartint criteris, recolzant-se uns als altres, només amb aquesta unió entre docents és possible obtenir tota la força que aquesta tasca requereix. Per tal de poder fer això els docents han de tenir una mirada ampla entre ells que permeti agermanar maneres de concebre el món atenen a la perspectiva intergeneracional i intrageneracional de la qual s'ha parlat abans.

- **Vincles entre alumnat**

En un grup classe tots tenen la mateixa jerarquia, tots són diferents i alhora, a nivells de reconeixement, tots són iguals i tenen el mateix dret a pertànyer, l'exclusió d'algun membre repercuteix en la resa del grup. Recordem que els sistemes no permeten que hi hagi cap element exclòs i reaccionen a aquest fet manifestant símptomes. Hi ha un fort vincle de lleialtat entre ells que el reforça, el fet de pertànyer a una mateixa generació i que els uneix davant d'un conflicte entre generacions, per exemple amb el professorat o amb els pares. Es tracta d'un vincle intrageneracional.

Un exemple de desordre són els casos de maltractaments i d'abusos en què dins del mateix grup d'iguals uns es col·loquen en una posició de superioritat per sobre dels companys que no els correspon. El professorat ha de vetllar perquè es respecti aquest ordre a les classes, protegint-los i ocupant el seu lloc.

Un altre ordre dins de l'alumnat és el que hi ha entre grans i petits, essent el primers els qui més responsabilitat tenen per sobre dels altres, però no més drets. En aquest casos els docents també hauran de vetllar per tal que els petits no siguin intimidats pels més grans, i sí, en canvi, potenciar la relació de protecció i d'ajuda.

Tipus de vincles en el context educatiu segons l'equilibri entre al donar i el rebre

- Entre desiguals

És un tipus de relació en la qual hi ha un desnivell natural, és una relació entre desiguals en què el gran dóna i el petit rep tant que no li és possible retornar-ho. El mecanisme de compensació es donarà en el moment que aquests ocuparan el lloc dels grans i a la seva vegada retornaran tot el rebut a les generacions futures. Això no vol dir en cap moment que el professorat no pugui demanar al seu alumnat uns resultats dels seus aprenentatges, que la família no pugui demanar als seus fills una col·laboració a canvi de tot el que estan rebent. Això té més a veure amb el sentit del donar més desinteressat i ampli.

Aquest procés de compensació es dóna tant entre pares i fills, com entre professorat i alumnat.

- Entre iguals

El vincle entre parells és d'igualtat. És un vincle intrageneracional. Aquí funciona el mecanisme de compensació entre donar i rebre en el qual un dóna i l'altre torna a canvi el que ha rebut i una miqueta més, obligant a l'altre a retornar el mateix i una miqueta més, així és com es va establint la relació entre iguals. Quan es trenca aquest equilibri, la relació es posa en perill. És a dir quan hi ha un que dóna molt i rep poc a canvi o a l'inrevés, a la curta o la llarga acabarà tenint problemes amb la relació o l'acabarà abandonant.

Als centres educatius aquest tipus de compensació la trobem tant dins de grups d'alumnat com dins de grups de docents.

Altres tipus de vincles

- Entre professorat i assignatures

Hi ha un vincle que uneix a cada docent amb l'assignatura que imparteix i que té a veure amb la seva herència familiar. Moltes vegades aquest vincle que establim té a veure amb vivències i relacions establertes en la infantesa dins del nostre sistema familiar. Un exemple seria el d'una saga de metges, que l'ofici va passant de pares a fills, o un gran amor pels animals que porta a algun fill a ser veterinari,

o un problema mental a la família que motiva a estudiar psicologia o psiquiatria... No és casualitat que cada docent, impartim l'assignatura que impartim, és el fruit de la causalitat de les nostres vinculacions, hi ha un fort vincle entre vocació i professió.

- Entre alumnat i assignatures

És el mateix cas que pot succeir amb el nostre alumnat. El fet que hi hagi assignatures que se'ls donin millor que altres pot tenir a veure amb fidelitats familiars i també amb el fet de tenir permís o no per aprendre. Un exemple podria ser el cas d'un alumne a qui mai li han anat bé les matemàtiques, i després, parlant amb la família t'assabentes que ni al pare ni a la mare els anaven bé, i per les quals manifesten una franca antipatia.

- Entre les diferents àrees del currículum

És molt important que els continguts es transmetin de manera interdisciplinària, interconnectant uns amb els altres perquè és d'aquesta manera com aprèn el cervell humà. Els aprenentatges parcialitzats serveixen per obtenir unes informacions concretes però solament quan s'interconnecten amb totes les parts tenen sentit. (Morin)

5.3.5- Consciència i lleialtat

La pedagogia sistèmica no observa l'alumnat com a individus aïllats, sinó com a part d'un sistema familiar, amb el qual està fermament vinculat i amb qui comparteix un particular nivell de consciència, que els indica el que cal fer i el que no per a seguir formant-ne part. Com ja s'ha dit abans, la pertinença al grup d'origen és el vincle que amb més força opera en tot sistema humà ja que d'ell en depèn la supervivència.

Infants i adolescents, per tant estan units a una comunitat, la seva família, i amb ella comparteixen una determinada consciència i un destí comú, i amb ella teixeixen una forta xarxa de lleialtats.

Aquestes lleialtats els porten a assumir tasques i a compensar necessitats de manera inconscient per al bé del tots els membres, com ara distreure'ls dels seus problemes quan els veuen molt angoixats, cuidar-los quan els senten desprotegits i febles o fins i tot retenir-los quan senten que s'allunyen o tenen poques ganes de viure. Així veiem nois i noies fent de pares o mares dels seus pròpies pares per tal de compensar un desordre dins del sistema.

Una manifestació concreta de les lleialtats es mostra en els comportaments problemàtics i en les dificultats d'aprenentatge de l'alumnat. L'aula és el gran aparador on l'alumnat ens ensenya tot el que passa a casa. La pedagogia sistèmica interpreta aquests comportaments i dificultats com a símptomes, que no acostumen a ser el problema en si mateixos, sinó com a llums d'alarma que s'encenen per informar-nos que hi ha un desequilibri o un malestar en el seu sistema, quelcom que cal mirar amb atenció i al que cal buscar una solució. Per entendre aquests comportaments i poder modificar conductes s'ha de comprendre el que passa a casa i mirar vers quina persona del sistema està dirigida inconscientment l'atenció de l'alumne. En la majoria dels casos veiem que la solució passa per un treball de col·laboració conjunta entre famílies i centres escolars.

La consciència no és un sentit que opera solament en els sistemes familiar, sinó que també ho fa dins de tots els sistemes humans. Cada grup, cada organització o institució té la seva pròpia consciència, i el sistema educatiu no és una excepció. Tots els qui en formen part coneixem les regles, les normes i les lleis que cal seguir i respectar per seguir formant-ne part, és a dir per seguir estant contractats, la transgressió d'aquestes normes saben que ens pot portar a l'expulsió del sistema. La consciència doncs és el sentit que regula el nostre comportament.

A l'igual que en el sistema familiar existeixen unes fortes lleialtats que ens uneixen a la resta de membres amb les quals estem vinculats: amb els nostres companys, amb les nostres direccions, amb les nostres administracions...

Aquest sentiment de lleialtat ens fa adoptar sentiments i actituds que el que intenten és compensar un desequilibri, un desordre que s'ha produït dins del mateix sistema. A vegades, per lleialtat a un membre que ha patit una injustícia en un centre, altres companys n'assumeixen el relleu manifestant algun tipus de simptomatologia, i així perpetuen quelcom que no va quedar tancat. La solució en aquests casos passa per mirar quin va ser el desordre i a través del reconeixement i l'agraïment a la persona que el va patir, compensar-ho i retornar a establir l'ordre.

5.3.6- L'aprenentatge com a procés de construcció.

Un dels paradigmes en els quals es sustenta la pedagogia sistèmica és en els del constructivisme. Des d'aquesta perspectiva s'entén l'aprenentatge com a procés de construcció pròpia que fa cada alumne a partir del que ja sap i del que ja porta com a herència familiar, social i cultural. D'aquí la importància que es dóna als orígens de l'alumnat i al pes de les seves cultures.

Maturana⁴ diu que tots els organismes vius són autopoietics, és a dir tenen la capacitat de fer-se i de reconstruir-se a si mateixos. La natura ens ha dotat de les capacitats necessàries per l'aprenentatge, com a espècie ens en són intrínseques, només cal posar a l'abast els estímuls necessaris perquè això succeeixi. Per tant cal confiar en la capacitat d'aprenentatge de cada un dels nostres alumnes.

A aquesta capacitat innata per aprendre hem d'afegir un nou ingredient, la comunitat d'aprenentatge: s'aprèn amb els altres, s'aprèn en col·laboració amb el grup.

El grup es converteix en un nutritiva i extensa xarxa d'interrelacions i possibilitats, en el qual a partir de les aportacions que fa cada membre es va creant un camp energètic, que des de la perspectiva sistèmica anomenem camps d'aprenentatge. Tots els coneixements ja estan en aquest camp i el docent esdevé un facilitador que guia i regula aquest procés de construcció entre el que ja saben i el que van descobrint. La relació que s'estableix entre el docent i l'alumne és multidireccional on tots hi participen per construir junts. No solament aprèn l'alumnat sinó que també ho fan els docents.

Aprendre no significa acumular coneixements sobre coneixements sinó que és una adaptació del que ja se sap per arribar a la construcció de nous esquemes de coneixement. D'aquí la importància que es dóna al desenvolupament gradual i circular dels continguts i a la interconnexió entre les diferents àrees del currículum que han d'anar cada cop més cap a la multidisciplinarietat.

Una altra idea bàsica és que s'aprèn fent, coneixent i sentint. Acció, emoció i coneixement sempre van de la mà. L'aprenentatge és motivació quan l'activitat que s'aprèn genera una vinculació afectiva amb allò que fem i coneixem. Per tant, perquè hi hagi un aprenentatge significatiu l'acció (experimentació), la motivació (emoció) i el coneixement han d'estar units.

L'error des d'aquesta perspectiva és considerat com a element que ajuda a la construcció de l'aprenentatge, n'és una part essencial i inseparable, aprenen equivocant-nos, per assaig i error, i és a través d'ell que ens obrim a noves alternatives i possibilitats.

En aquest punt m'agradaria ressaltar la importància de la documentació de tot allò que es fa, la recollida d'imatges, de mostres per a la posterior anàlisi i reflexió. Treure conclusions a partir de les imatges, de les notes preses després d'un treball ajuda a prendre consciència al grup del que i del com s'ha après i de les diferents maneres d'aprendre que té cadascú. És dins d'aquest context que l'escriptura i el llenguatge es tornen significatius, és adir, quan són necessaris per a recordar, per a comunicar-nos amb algú que no està present. Per estimular les ganes d'escriure, per incentivar-les cal establir vincles significatius amb l'escriptura com a element de comunicació i expressió amb els altres, del contrari es converteix en un element sense de sentit, en un pur acte mecànic.

⁴ HUBERTO MATORANA (1995) *La realidad: ¿Objetiva o construida?* Barcelona. Anthropos.

5.3.7- Perfil de docent sistèmic.

Creixement permanent

El docent sistèmic ha d'estar en un procés de desenvolupament permanent, i dic desenvolupament i no formació perquè aquell va més enllà de l'actualització en coneixements i noves metodologies, implica a més a més estar en un constant creixement com a persones que alhora acompanyen el creixement d'altres que estan en ple moments d'efervescència, moviment i transformació.

Historiador i geògraf

Així doncs, si educar vol dir transmetre un sistema de valors respecte als propis orígens, respecte la història compartida, incloent tot tipus de contextos geogràfics, tots tipus de persones; serà d'especial importància que el docent conegui la seva pròpia història, el seu territori, estigui reconciliat amb els seus propis orígens i ordenat i arrelat dins del seu sistema familiar.

Funció i lloc

Això li donarà la força necessària per ocupar el lloc que li correspon dins de la institució educativa, fent la funció que se li encomana sense voler anar més enllà i acceptant els límits amb els que es pugui trobar.

L'ordre

Ha de contribuir a potenciar l'ordre en tots els sistemes als quals pertany, dins la institució, entre companys, dins l'aula. Això tindrà a veure amb el respecte per la jerarquia entre sistemes i dins de la institució educativa.

Mirada àmplia //Perspectiva àmplia

Ha de tenir una mirada àmplia que inclogui el seu alumnat sempre acompanyat de les seves famílies amb les quals forma un tot inseparable, i alhora que inclogui la seva pròpia família.

Ha de saber mirar més enllà del que es mostra i sentir més enllà del que es diu.

Fer sentir el currículum

Ha de fer sentir el currículum, és a dir ha d'atendre tant els sentiments com els coneixements del seu alumnat com a persones íntegres que són. Les persones no som solament ments sinó éssers complets, i les emocions i els coneixements no poden anar dissociats, els dos formen part de l'aprenentatge.

El valor del respecte i del reconeixement

És fonamental que actuï des del respecte i la humilitat, sense sentir-se superior a les famílies, sense jutjar-les ni voler ocupar el seu lloc. Per fer això el docent s'ha de poder permetre un cert grau de mala consciència personal per un bé superior.

Ha de reconèixer i respectar el que hi ha tant en el seu sistema com en el dels alumnes i estar en bona disposició per ensenyar, per posar límits i acompanyar.

Això també tindrà a veure amb el reconeixement de la tasca que fan els altres companys, sense el judici de qui ho fa bé o no, acceptant que es pot arribar a un mateix lloc des la diversitat de formes i de maneres d'ensenyar.

Empatia

Ha de ser una persona empàtica, amb una sensibilitat oberta que li permeti percebre l'aula com una xarxa d'interaccions, d'intercanvi i de riquesa que es va creant a partir de les aportacions que fa cadascú.

El valor de la inclusió

Ha de vetllar per la inclusió de tot l'alumnat, de totes les famílies, afavorint el seu sentiment de pertinença i evitant les etiquetes que a la curta o la llarga són elements de marginació. Aquesta mateixa actitud ha de tenir amb els companys de feina.

Confiança en la vida

Deixar-se portar per la força del destí i de la vida sense oposar resistència, pensant que res està equivocada, que tot té un sentit encara que pugui escapar a la nostra comprensió i que l'essencial es dona quan és el moment adequat. Moltes coses que succeeixen no cobren sentit fins que ha passat un llarg període de temps i llavors es pot veure quina va ser la funció.

Lliures de prejudicis //amplitud de consciència**Mirada cap a la solució**

Tot comportament conflictiu del seu alumnat l'ha de veure com a símptoma que mostra el sistema, tant el familiar com l'escolar, per donar a conèixer quelcom que està desordenat. Per tant el símptoma serà la llum vermella que ens informarà de quelcom que cal mirar amb atenció i a allò que cal buscar una solució passant a l'acció sense caure en el joc immobilitzador de buscar culpables. Aquesta acció implicarà la cooperació de tots els qui hi estan implicats, ja siguin docents o famílies.

6.- APLICACIÓ DE LA PEDAGOGIA SISTÈMICA EN UN CENTRE EDUCATIU DE SECUNDÀRIA

En aquest apartat el que he pretès ha estat fer una aplicació concreta de tots aquests principis en els quals se sustenta el paradigma de la pedagogia sistèmica en l'àmbit educatiu.

En l'apartat 6.1 faig unes propostes organitzatives a nivell general que hauria d'incloure un centre que seguís una línia sistèmica.

En l'apartat 6.2 faig propostes concretes per treballar a nivell curricular. Concretament he desenvolupat el Pla d'Acció Tutorial des d'aquest enfocament per treballar amb l'alumnat des de 1r a 4t de l'ESO, així com propostes d'actuació a nivell del professorat i de les famílies.

Aquest PAT ha estat pensat i aplicat, especialment en els primers cursos de l'ESO durant el passat curs escolar en un centre concret d'educació secundària obligatòria. Per tant, ha estat dissenyat per donar resposta a les necessitats concretes d'un determinat tipus d'alumnat, de professorat i de famílies, amb unes característiques ja conegudes i dins d'un context ben definit.

6.1- A nivell de centre.

Un centre que inclogui en el seu projecte educatiu els fonaments de la pedagogia sistèmica ha de ser un centre que miri la globalitat del sistema, així com també tots els subsistemes que en formen part. Ha de ser un centre amb una perspectiva àmplia que inclogui el conjunt de tots els elements que estan interactuant. Un centre que sense oblidar els seus objectius educatius tingui una mirada humana que contempli les persones en la seva globalitat, amb tot el que són i amb tot el que porten dels seus propis sistemes familiars, socials, culturals, així com també els vincles i relacions que s'estableixen entre elles.

A continuació faig una sèrie de propostes generals per aplicar en un centre que segueixi aquesta línia d'intervenció a nivell professorat, alumnat i famílies. Aquestes propostes es concreten en l'apartat del PAT.

6.1.1- Professorat.

Les benvingudes

El com és rebuda una persona a l'arribada a una institució pot marcar una trajectòria professional o una altra. És molt important tenir cura de com és reben les persones que s'incorporen a un centre. Cal dissenyar un protocol d'acolliment del nou professorat, tant del que arriba per quedar-s'hi un període de temps llarg, com del que arriba per fer una simple substitució.

L'ordre

Establir les estructures d'ordre és fonamental perquè una institució funcioni eficaçment; primer va l'ordre, després l'efectivitat. Només ocupant el lloc que a cadascú li pertoca i fent la funció que li correspon es pot desenvolupar la tasca assignada, sigui la que sigui, amb força i eficàcia.

Per tant, serà molt important que a l'arribada al centre cada docent conegui quin és el seu lloc i quines són les seves funcions. Caldrà establir qui serà l'encarregat de dur a terme aquesta tasca i el com es farà.

Diferents tipus d'ordre per prioritat en un centre educatiu:

- L'ordre en la jerarquia del centre. (gràfic amb una representació d'ordre).
- L'ordre respecte a l'antiguitat en un mateix centre.
- L'ordre respecte a l'antiguitat en el Departament d'ensenyament.

El reconeixement

El reconeixement per la tasca realitzada dins d'una institució és l'acte més profund que es pot fer i, alhora és imprescindible per l'ànima de l'organització.

Reconèixer el treball fet per un membre repercuteix de manera positiva en la resta del col·lectiu, ja que és una poderosa motivació per seguir treballant per a tots els altres. Cap docent hauria de deixar un centre o deixar un càrrec sense rebre aquest reconeixement.

La pertinença

S'ha de donar molta importància a crear el sentiment de pertinença de tots els docents al seu centre, al seu departament, al seu equip docent.

En la mesura del possible s'ha de procurar que cada docent pugui desenvolupar les tasques per les quals se sent més preparat i motivat.

Per aconseguir aquest sentiment, des de la direcció del centre, caldrà vetllar pels aspectes relacionals i per la bona comunicació entre els seus membres. Pel bon funcionament d'un centre tothom s'ha de sentir inclòs, valorat, respectat i reconegut.

El recolzament

Tot docent, com a persona, s'ha de sentir en tot moment recolzat per la direcció del centre i pels seus companys, també com a professional sempre i que estigui acomplint les tasques i les funcions que se li han encomanat.

En aquest punt moltes vegades serà necessari poder mirar diferenciant les persones per sobre del seu comportament, fruit de desordres i implicacions sistèmiques ocultes.

Un docent que se sent recolzat per la direcció i pel seu equip docent o pel seu departament tindrà molta més força i més autoritat davant de l'alumnat i major credibilitat davant les famílies. Cal evitar les crítiques entre companys i mai fer-les davant de l'alumnat o dels pares, quan passa això el que succeeix és que perdem l'autoritat i la confiança, i debilitem els vincles de col·laboració amb el nostre col·lectiu.

La pressa de possessió de càrrecs

Quan hi ha un canvi de director o directora és importantíssim que hi hagi un reconeixement de la persona que ha estat ocupant el càrrec fins llavors, sigui com sigui el que hagi fet. Si l'antiga direcció marxa bé, deixa un bon lloc per a les noves persones que hi entren.

El següent pas serà demanar el suport i la col·laboració del grup d'iguals, és a dir del claustre de professorat.

En el cas que el director o la directora és anomenada per l'inspecció, els passos a seguir tot respectant l'ordre serien els següents:

- Demanar el recolzament de l'inspector o inspectora.
- Demanar la col·laboració i el suport del grup d'iguals.
- Demanar el recolzament de l'equip directiu amb el qual treballarà.
- Reconèixer i agrair el director o directora que deixa el càrrec tot el que ha fet pel centre.

Els canvis

Cal fer-los donant-los a conèixer amb anterioritat sense que siguin una sorpresa ni per a la persona que afecten directament, ni per les altres implicades.

Els canvis s'han de fer de la manera més transparent possible, sense ocultar informació i de manera molt respectuosa, del contrari els que marxen ho fan enfadats i es poden sentir traïts, i els que es queden sentiran aquest malestar, cosa que podrà afectar la seva implicació i la nova manera de treballar.

L'equilibri entre el donar i el rebre

L'equilibri entre el donar i el rebre dins d'una institució consisteix a valorar i trobar-se de gust amb el que ens dóna i, a la inversa, que aquesta estigui satisfeta amb el que nosaltres li donem a canvi. Quan els professionals que treballen en una organització es troben en aquesta posició estan preparats per acceptar l'autoritat, sense qüestionar-la, i formar equips de treball cohesionats i productius.

Les queixes han de ser portades als llocs pertinents, si el malestar està amb la direcció caldrà adreçar-s'hi directament, el mateix passa si és amb el nostre equip o amb un company o companya. Si la queixa és a la institució, caldrà dirigir-les als nostres representant sindicals. No ens ajuden, ni com a col·lectiu ni com a persones, les crítiques als passadissos o als patis: a l'inrevés, ens debiliten. Per realitzar eficaçment la tasca educativa que tenim encomanada hem de mostrar un "sí" a l'encàrrec de la institució, i alhora ser conscients dels límits que no podem canviar, i en aquests casos el que cal fer és acceptar el que hi ha o marxar.

També hi ha un altre equilibri entre el donar i el rebre, el que es dóna entre els professorat novell i el professorat amb més experiència. Si els primers aporten la força, l'entusiasme i la il·lusió de la joventut, els segons aporten la veterania, la saviesa i l'experiència dels anys treballats. El fruit de l'intercanvi i de la col·laboració entre aquests dos col·lectius serà allò que donarà energia i impuls a la institució per portar endavant nous projectes compartits per tots. Cal vetllar, doncs, per la vinculació d'aquests dos grups de professionals a través de tasques que impliquin la col·laboració d'uns i dels altres. Una manera podria ser que a l'hora de formar equips de treball vigilar que tots dos estiguessin els més igualats possible. Una altra, buscar situacions en que els uns i els altres hagin de treballar plegats: colònies, viatges de finals de curs, el tutelatge de professorat novell per part del professorat més veterà, la creació d'espais en els que es puguin compartir experiències i oferir-se ajuda.... Les activitats de caràcter més lúdic poden ser uns espais ideals per enfortir els vincles i les relacions entre els uns i els altres.

Les injustícies

Les injustícies creen malestar en l'ànima dels sistemes.

Quan un mestre que ha dedicat uns anys de la seva vida professional marxa d'un centre i no rep el reconeixement i agraïment per la tasca realitzada, pel seu esforç i la seva dedicació deixa un espai en suspens, una ferida que difícilment podrà curar la nova persona que la substituirà i aquesta ho tindrà molt més difícil per fer la seva feina ben feta. Altres exemples d'injustícies poden ser docents que han estat exclosos o als que se'ls ha fet el buit o als que no se'ls ha tingut en compte per prendre alguna decisió important que els concernia.

Els acomiadaments

És molt important fer un bon acomiadament de totes les persones que passen pel centre. No serà el mateix per una persona que ha estat molts anys que per la que només ha estat uns mesos o un dies, sigui el temps que sigui, totes han de ser ben acomiadades. Cap persona hauria de marxar d'un lloc d'una institució, d'un càrrec, d'un centre, sense un acomiadament, sense un acte simbòlic per part dels companys, de la direcció en el qual se li reconegui i se li agraeixi el treball fet, l'entrega, l'esforç i la il·lusió posades. Quan un docent no surt bé d'un centre, és a dir, quan no ha rebut el reconeixement merescut, deixa un espai buit, quelcom no conclòs que seguirà actuant en el sistema de manera que la nova persona que ocuparà el seu lloc ho tindrà més difícil per trobar-se de gust i per fer la seva feina amb eficàcia.

L'organització

Cada direcció ha d'adaptar l'organització preestablerta pel departament d'ensenyament a les necessitat del seu centre en particular, de manera que pugui donar resposta a tots els seus membres.

Les cerimònies

Les cerimònies són actes en els quals se celebren de manera conjunta diferents esdeveniments de la vida d'un grup, predisposen les persones a la col·laboració, enforteixen les institucions, ajuden a establir els sentiment de pertinença de tots els seus membres i ajuden a reforçar els vincles entre les persones.

Diferents tipus de cerimònies que es poden realitzar en un centre:

- Professorat
 - D'inici de curs: les benvingudes.
 - De constitució i finalització d'equips, comissions, càrrecs,...
 - De canvis de direcció.
 - De reconeixement de les direccions, de les anteriors i de les actuals, dels fundadors i fundadores de les centres...
 - De reconeixement per les tasques realitzades.
 - D'acomiadament de companys i companyes que deixen el centre.
 - De dol i d'acompanyament en el dol.
- Famílies
 - D'inici de curs: les benvingudes.
 - D'acomiadament quan els fills i filles acaben una etapa educativa.
- Alumnat
 - D'inici de curs: les benvingudes.
 - De tancament de cicle, d'etapa.

Les persones i les seves circumstàncies personals

Un centre que segueixi una línia sistèmica ha de ser receptiu a les necessitats personals i professionals de tots els membres i ha de procurar pel benestar de tot el sistema.

En la mesura que sigui possible, cal tenir en compte les circumstàncies personals i familiars del professorat a l'hora de fer horaris, a l'hora de facilitar permisos, a l'hora del repartiment de tasques, a l'hora de donar més recolzament...

En un nivell més personal vol dir tenir en compte els petits i grans esdeveniments que es donen en la vida de les persones com ara malalties, processos de dol, infantaments, aniversaris...

Això traduït en actuacions concretes vol dir, per exemple, petits actes com:

- Felicitar el professorat en els seus aniversaris, quan han sigut pares o mares, quan han format parella...
- Acompanyar en el dol davant de circumstàncies de mort o de pèrdua.
- Interessar-se per la salut del professorat que està seguint un procés de malaltia personal o de les persones estretament vinculades: fills i filles, parelles, pares i mares...

Obertura i canvi

Un centre educatiu que segueixi aquesta línia ha d'estar obert i receptiu a la innovació, al canvi i a l'actualització, és a dir, ha de ser un centre en constant renovació. Per tant, ha de donar suport i impulsar totes les propostes que vagin en aquesta línia, així com també, recolzar i potenciar la formació del seu professorat, no solament en els àmbits específics de les seves especialitats, sinó també en aquells àmbits que impliquen la formació i el creixement personal.

6.1.2- Alumnat.

Acolliment

- Dissenyar un protocol d'acolliment del nou alumnat i dels que ja formen part del centre.

La pertinença

- Determinar activitats i actuacions per treballar el sentiment de pertinença al centre, no solament a través d'activitats escolars sinó també a través d'activitats més lúdiques i culturals, com són: setmanes culturals, festes, concursos que representin al centre, participació en actes municipals, tutelatges de l'alumnat més petit pels més grans del centre, col·laboració dels més grans en la preparació de tallers i activitats festives (festes de final de trimestre, de curs...) i per descomptat, potenciar la participació de l'alumnat en els òrgans que els representen: delegats i delegades, consells de delegats...
- Potenciar la tutoria de grup i la tutoria individualitzada com a referent adult fonamental de l'alumnat dins del centre.

L'educació integral de persones

- Dissenyar un PAT que tingui per objectiu la formació integral de persones, és a dir, que contempli l'educació emocional, la convivència i les habilitats socials, l'educació per a la salut i el benestar i l'educació en valors. Això vol dir incloure tota una sèrie d'activitats que preparin l'alumnat per fer front a les diferents situacions que els depararà la vida. Així mateix el PAT haurà d'incloure activitats d'acceptació i de respecte per les arrels familiars i culturals que són la base de la seva identitat. Serà dins d'aquest apartat on estaran incloses totes les activitats adreçades a la presa de decisió i a l'orientació professional i vocacional

Ordre i equilibri

- Vetllar pel bon clima a l'aula i pel benestar del grup potenciant l'ordre, el respecte i l'equilibri entre iguals. Cap alumne té dret a posar-se per sobre dels altres, aquestes conductes han de ser intervingudes en el mateix moment que es detecten ja sigui per part del tutor o de qualsevol altre docent del centre. El nivell de tolerància a la falta de respecte ha de ser zero.
- Treballar el sentiment de formar part del grup a través d'activitats de cohesió de grup i de dinàmiques de detecció i resolució de conflictes.
- Contemplar els aspectes més personals de l'alumnat: aniversaris, esdeveniments familiars significatius: naixement de germans, dols, separacions, seguiment de malalties...

Disciplina

- Quant a la disciplina, la línia d'actuació ha de ser més que punitiva, reeducativa. Les faltes de convivència han de passar pels mecanismes establerts en el RRI acceptats en cada centre. La comissió de convivència serà l'encarregada de prendre les decisions oportunes vetllant perquè siguin el més inclusives possible.
- Potenciar la formació d'equips de mediació per a la resolució de petits conflictes entre iguals.

Atenció a la diversitat

- Cada centre ha de dissenyar les estratègies necessàries per donar resposta a les necessitats educatives de l'alumnat que tenen.

6.1.3- Famílies.

Un dels objectius prioritaris d'un centre que treballi amb aquesta línia serà vetllar per la bona relació i comunicació amb les famílies per tal d'establir aliances i línies conjuntes d'actuació. Algunes de les actuacions que poden ajudar a aconseguir aquest objectiu són:

Les benvingudes

Dissenyar un pla d'acolliment que en faciliti la integració i la participació en la vida del centre. Els plans d'acolliment han d'adequar-se a les famílies que arriben al centre per primera vegada, a les que es van incorporant al llarg del curs i a les que ja en formen part, però amb les quals cal seguir reforçant els vincles ja establerts.

Establir canals de comunicació

És fonamental establir els canals adients per mantenir una bona comunicació família-centre:

- Entrevistes inicials just començar el curs, de seguiment; reunions amb totes les famílies del grup, inicials i de seguiment; nomenament de pares i mares delegats; l'agenda escolar; les trucades telefòniques, i per als centre més informatitzats: els comunicats a través del correu electrònic.

La pertinença

Establir actuacions que fomentin i reforcin el sentiment de pertinença al centre. Quan més seu sentin el centre, més disposats a col·laborar i a participar-hi. Algunes podrien ser:

- Convidar-los a venir al centre per visitar alguna exposició de treballs dels fills i filles; per participar en alguna festa escolar (Nadal, Sant Jordi, fi de curs,...); per col·laborar en alguna activitat concreta amb l'alumnat: "tastet" d'oficis a 4t., ...).
- Programar alguna trobada conjunta famílies professorat, com ara un sopar (final d'etapa), un vermut o fins i tot una sortida conjunta.
- Organitzar tallers i xerrades, crear espais on pares i mares es puguin trobar regularment per compartir el que els preocupa (escoles de pares). Aquest tipus d'activitats haurien d'estar vehiculades a través de les AMPES.
- Potenciar la participació de les famílies en l'associació de pares i mares...

L'ordre

La família per un alumne sempre serà el primer, els fills són lleials als seus pares, el docent mai s'ha de posar ni en el seu lloc ni per sobre. No podem dir als pares que és el que han de fer si ells no ens ho demanen, a l'igual que ells tampoc no ens ho han de dir a nosaltres.

Si els missatges que rep l'estudiant a casa i al centre són contradictoris se sentirà confós, i això repercutirà en els seus límits davant de l'autoritat. Per evitar això cal mirar amb molt de respecte els valors i maneres de fer de cada família, sense jutjar-les però alhora deixant molt clar a l'alumnat que el que fan a casa està bé i que al centre regeixen unes normes diferents que també s'han de respectar. Han d'aprendre a moure's en sistemes diferents en els quals les lleis que els governen no necessàriament han de ser iguals, sense entrar en allò que està bé o malament o en qui ho fa millor o pitjor.

L'equilibri entre el donar i el rebre

La família és la principal responsable de l'educació dels seus fills i filles, els docents completem la seva tasca, sense la col·laboració conjunta el nostre treball està limitat. Elles porten els seus fills al centre i els docents els donem la millor educació i formació possible, aquest és l'equilibri.

6.2- A nivell curricular: El Pla d'Acció Tutorial (PAT).

Entenc l'educació com un ensenyament per a la vida, ensenyament que s'inicia molt abans que l'alumnat arribi al centre, a les seves famílies d'origen, i que serà als centres educatius on es donarà continuïtat i complementarà aquest procés.

Educar no serà solament instruir, sinó també acollir, guiar, acompanyar i orientar l'alumnat . Implica per tant formar-los com a persones que es puguin desenvolupar en la societat actual i puguin triar el seu propi projecte de vida.

El pla d'acció tutorial és el marc en què s'especifiquen els criteris per a l'organització de l'acció tutorial als instituts i les seves línies prioritàries de funcionament. Els seus àmbits d'actuació seran:

- **Alumnat:**
 - Actuacions que, d'acord a la planificació realitzada per el departament d'orientació, guiaran el programa d'activitats que s'ha de realitzar a l'horari setmanal de tutoria.
 - Actuacions dirigides a fer el seguiment del procés ensenyament-aprenentatge de tot l'alumnat.
 - Actuacions per atendre individualment l'alumnat, sobretot aquell que més ho necessiti.

- **Professorat:**
 - Actuacions que assegurin la coherència educativa en el desenvolupament de les programacions i la pràctica docent de l'aula per part del professorat del grup.

 - Actuacions que permetin afavorir les relacions interpersonals entre els diferents membres de la comunitat educativa i el seu benestar en el centre.

- **Famílies:**
 - Actuacions que permetin establir una aliança amb les famílies, tant amb la finalitat de compartir informacions sobre els aspectes que puguin resultar rellevants per millorar el procés d'aprenentatge de l'alumnat, com per orientar-lo i promoure la cooperació en la tasca educativa del professorat.

Per tant, l'acció tutorial no és una tasca que es desenvolupi de manera aïllada, sinó que hem d'entendre-la com una actuació educativa en xarxa, que cal realitzar-la de manera compartida i coordinada, de manera que impliqui els tutors i tutores, a tot l'equip de professorat , al centre educatiu en general, sense perdre de vista les famílies i el context social en què s'està desenvolupant.

La tutoria forma part de la funció docent i del currículum. Qualsevol docent del centre s'ha d'implicar en l'acció tutorial. Si volem una acció educativa integral, personalitzada i de qualitat, cal establir-la com una tasca a fer entre tots. Per tant, serà responsabilitat de tot l'equip docent. La coordinació i el treball d'equip del professorat és fonamental per al bon funcionament del grup classe i de l'alumnat individualment.

L'acció tutorial es desenvolupa per part de tot el professorat, però s'intensifica, especialitza i personalitza en la figura del professor/a-tutor/a i exigeix una programació específica tant a nivell de centre com de grup. Així doncs, els tutors i tutores esdevenen

els principals orientadors de l'aprenentatge, dinamitzadors de la vida socio-afectiva del grup-classe i orientadors personals, escolars i professionals dels estudiants..

Donada la importància del PAT i la necessitat que tenen els tutors i tutores i el professorat de suport humà i tècnic per portar a terme la seva tasca, el departament d'orientació ho tindrà com a àmbit d'actuació prioritari, i facilitarà als tutors i tutores suggeriments, propostes d'actuació i materials que facilitin la tasca.

6.2.1- Objectius, Continguts, Organització i Avaluació.

OBJECTIUS GENERALS DEL PLA D'ACCIÓ TUTORIAL

- 2.1.1- Facilitar la integració i adaptació de l'alumnat al grup-classe i al centre, fomentar el desenvolupament d'actituds participatives, informar-los dels seus drets i deures i millorar les relacions del grup-classe. **Aprendre a conviure i adaptar-s'hi.**
- 2.1.2- Afavorir el desenvolupament integral de l'alumne i l'educació emocional i en valors. **Aprendre a ser i aprendre a viure.**
- 2.1.3- Fomentar estratègies d'aprenentatge, hàbits i tècniques d'estudi per a capacitar l'alumnat al seu aprenentatge: **Aprendre a aprendre.**
- 2.1.4- Prevenció, detecció i seguiment de l'alumnat amb dificultats d'aprenentatge i amb necessitats educatives especials.
- 2.1.5- Seguiment i recolzament al procés d'ensenyament i aprenentatge del grup-classe i de cada alumne: Atenció a la diversitat i propostes de suports i PI (ACIS).
- 2.2.6- Afavorir l'autocontrol i la presa de decisions de forma que l'alumnat pugui intervenir de manera crítica i positiva en l'entorn. **Aprendre a decidir.**
- 2.1.6- Orientar l'alumnat en els aspectes escolars, acadèmics i professionals, d'acord amb les seves aptituds, necessitats i interessos. **Aprendre a orientar-se.**
- 2.1.8- Fomentar les relacions interpersonals entre els diferents membres de la comunitat escolar.
- 2.1.9- Promoure la participació i col·laboració de les famílies en el procés educatiu dels seus fills i filles amb el centre.

OBJECTIUS CONCRETS D'ACCIÓ TUTORIAL A DESENVOLUPAR PELS TUTORS I TUTORES

En relació a l'alumnat

- Fer el seguiment personalitzat del procés d'ensenyament aprenentatge de l'alumnat.
- Facilitar una integració plena tant en el centre com en el grup classe, tot desenvolupant un sentiment de pertinença, confiança i respecte.
- Dinamitzar el grup classe tot afavorint un clima de respecte mutu, comunicació i cooperació que possibiliti l'adquisició d'actituds de respecte i tolerància.
- Potenciar el desenvolupament harmònic i integral de l'alumnat tant a nivell físic, psíquic, com emocional i en valors que el permeti comportar-se socialment amb maduresa i autonomia.
- Afavorir l'adquisició i el domini de les tècniques d'estudi que facilitin el seu procés d'aprenentatge i la participació en el seu procés d'autoavaluació.
- Participar en la detecció de problemes de l'alumnat, el seu diagnòstic i l'aplicació de mesures a adoptar.
- Conèixer les aptituds, motivacions i interessos de l'alumnat a fi d'informar-los i orientar-los més eficaçment en el seu procés d'aprenentatge i en els moments de prendre decisions davant les diferents opcions educatives i professionals.

En relació a les famílies

- Informar les famílies del funcionament del centre i del grup (aspectes pedagògics, metodològics, organitzatius, etc.).
- Establir una bona aliança amb les famílies.
- Fer de pont entre el centre i les famílies mantenint una relació fluïda, de respecte mutu i de col·laboració conjunta.
- Col·laborar amb les famílies (assessorar-les i orientar-les) en tots els aspectes que afecten l'educació dels seus fills, ocupant el lloc que el correspon
- Informar-les de l'evolució del procés d'aprenentatge i integració al centre dels seus fills i filles a partir de la informació que li transmetin la resta de professorat de l'equip docent.

En relació als equips docents

- Detectar les dificultats que puguin presentar l'alumnat, mirant més enllà dels símptomes que es manifesten i buscant solucions concretes d'actuació conjunta des de les nostres possibilitats.
- Analitzar les dificultats que puguin presentar l'alumnat, analitzar les causes, proposar mesures concretes d'actuació i fer-ne un seguiment regular, conjuntament amb el Departament d'Orientació.

- Presidir i coordinar les sessions d'avaluació del seu grup classe, que s'hauran d'ajustar als principis d'avaluació contínua i formativa i recollir-la informació significativa que tinguin els altres docents respecte a l'alumnat del seu grup.
- Transmetre a la resta de l'equip docent qualsevol informació sobre característiques personals, motivacions, relacions familiars del seu alumnat que consideri que s'han de tenir en compte quan es valori el progrés de l'alumnat, **mantenint una total confidencialitat sobre aquestes informacions**. El Departament d'orientació col·laborarà en aquesta tasca.

CONTINGUTS

Els continguts estan agrupats en quatre grans blocs inspirats en el quatre pilars de l'informe Delors⁵: aprendre a conèixer, aprendre a fer, aprendre a conviure, i aprendre a ser.

Per a l'elaboració dels continguts del PAT, s'han tingut en compte els següents criteris:

- 1- Els continguts temàtics es treballen de manera cíclica en diferents nivells o cursos de l'etapa, adaptant-los a les peculiaritats de l'edat i les necessitats característiques de cada nivell.
- 2- Els continguts giren entorn de quatre blocs dins dels quals estan programades les diferents activitats:
 - **L'orientació personal (Aprendre a Viure)**. Actuacions dirigides a afavorir la formació integral de l'alumnat, facilitant-li l'autoconeixement en l'àmbit de les aptituds, personalitat i interessos, i col·laborant en la maduresa personal i el desenvolupament de criteris propis.
 - **L'orientació escolar i acadèmica (Aprendre a Aprendre)**. Actuacions dirigides a afavorir l'aprenentatge de l'alumnat, possibilitant la coordinació i integració dels diferents aspectes que incideixen en el seu procés d'aprenentatge tot detectant les necessitats educatives especials.
 - **L'orientació vocacional i professional (Aprendre a Orientar-se i a Decidir)**. Actuacions dirigides a acompanyar l'alumnat a fer una elecció equilibrada del currículum per a estudis futurs i orientar-lo per ser una persona activa, crítica i conscient en deixar l'institut. Es tractaria de posar atenció en tot allò que afecta l'elecció de la professió, la recerca i obtenció de treball, el temps lliure i la formació permanent.
 - **El coneixement i la dinamització del grup-classe (Aprendre a adaptar-se i a conviure)**. Afavorir les relacions comunicatives i d'intercanvi entre l'alumnat del mateix grup i el seu professorat, i entre les persones dels diferents grups que integren l'institut. La implicació de l'alumnat com a col·lectiu en la vida del centre i la canalització de les seves aspiracions com a grup també són objectius de l'acció tutorial.

⁵ Informe elaborat per una comissió Internacional per a l'educació del segle XXI a petició de l'Unesco. Se'l coneix amb aquest nom donat que va ser presidida per Jacques Delors al 1993. En aquest informe, preparat per persones directament vinculades al món educatiu, parla principalment de com enfocar l'educació integral de persones.

3.- En la temporalització dels continguts s'ha procurat adaptar-los a les necessitats i interessos de l'alumnat.

4.- S'ha programat un nombre suficient d'activitats per a cada contingut per tal que cada tutor/a pugui personalitzar-ho i adaptar-ho a les necessitats canviants de l'aula. De tal manera que l'aprofundiment d'un tema dependrà de les circumstàncies concretes del grup.

5.- El PAT és un document flexible i canviant, és a dir modificable en funció de la pràctica, les necessitats i l'avaluació dels docents i l'alumnat. Per tant, aquest document es revisarà al llarg del curs.

ORGANITZACIÓ

- Cada grup comptarà amb una hora setmanal de tutoria, excepte a primer, que en tindrà dues. Aquesta segona hora serà compartida amb la psicopedagoga del centre.
- Cada tutor i tutora disposarà de dues hores sense alumnat per tal de fer el seguiment tutorial del grup, les entrevistes amb les famílies i complimentar totes les tasques administratives oportunes.
- Es faran com a mínim dues reunions de tutors trimestrals. Una en la qual es lliurarà la programació de les activitats a portar a terme durant el trimestre, i una altra d'avaluació.
- A final de curs es farà una reunió d'avaluació del programa de tutoria en la qual es faran les propostes de millora per al curs següent.
- El departament d'orientació elaborarà la memòria del Pla d'acció tutorial que exposarà al claustre.

AVALUACIÓ

El present Pla d'Acció Tutorial està concebut com un instrument dinàmic al servei dels equips docents en general i dels tutors en particular. Aquest dinamisme obliga que el document es trobi en un constant procés de revisió.

Per tal de facilitar les tasques de tutoria, l'avaluació del present document es realitzarà atenent la seva estructura:

1- . Marc teòric del PAT (Definició de l'acció tutorial i objectius)

Els diferents **departaments didàctics, conjuntament amb el tutors i la comissió pedagògica** valoraran els continguts d'aquest marc.

2- Programació d'activitats

Els **equips de tutors** dels diferents nivells juntament amb el departament **d'orientació** valoraran anualment el funcionament, la utilitat i la coherència en relació al PAT i al

PEC de les activitats realitzades per tal de mantenir-les, modificar-les o renovar-les en funció dels interessos i necessitats de l'alumnat.

3- Materials emprats

Aquests seran valorats pels tutors i tutores a final de cada trimestre, en les reunions de tutoria, on es faran les aportacions que es considerin oportunes per millorar-les, si cal.

A fi de poder tenir en compte totes aquestes aportacions i introduir-les com a mesures de millora per al curs següent, serà el departament d'orientació l'encarregat d'incloure-les en la memòria del DO i tenir-les en compte de cara a la planificació d'activitats, programació d'actuacions i utilització de materials per al curs següent.

6.2.2- Àmbit d'actuació alumnat.

6.2.2.1- La formació d'adolescents des de l'enfocament sistèmic

Entenc la persona com un sistema de sistemes que estan totalment interconnectats els uns amb els altres, així som una part psíquica, una part física i una d'emocional i una d'espiritual. No hi ha una part més important que l'altra, totes en formen part i com he dit abans en la teoria de sistemes, l'exclusió d'una d'elles repercuteix en la resta. Les persones som un tot i funcionem com un tot, no se'ns pot dividir en parcel·les, d'aquí la necessitat d'una educació dirigida al desenvolupament integral de la persona.

En la cultura occidental l'emoció ha estat desvaloritzada en favor de la raó, com si aquesta pogués existir independentment de l'altra o en contraposició de l'altra, i ens han ensenyat i hem ensenyat als nostres infants a controlar les emocions i a comportar-se de manera racional. La nostra cultura oposa raó a emoció com si es tractés de dimensions contraposades de l'espai psíquic. Sembla com si l'emocional negués el racional, i com si aquest darrer fos la característica principal de la persona.

Si formem persones amb ments ben ordenades i ben moblades, però oblidem els altres aspectes aconseguirem vides desequilibrades en les quals no es respectarà el cos, no s'escoltaran les emocions i s'evitarà tot el que tingui a veure amb els valors i l'espiritualitat.

Una educació centrada en la persona ha d'incloure totes aquestes vessants, donant-les a cada una l'espai i el temps que necessiten, donat que el nostre objectiu és formar persones íntegres que es puguin desenvolupar en la vida amb plenitud i dignitat.

Els eixos vertebradors de l'educació com a persones són l'educació emocional, l'educació per a la salut i el benestar, l'educació per a la convivència en les competències socials i l'educació en valors.

L'EDUCACIÓ EMOCIONAL

Les emocions són impulsos que ens porten a actuar, programes de reacció automàtica amb els quals ens ha dotat l'evolució, i que posteriorment, són modelades per les nostres experiències i per les interaccions que establim amb el sistema familiar i cultural en el qual ens ha tocat viure.

Per Humberto Maturana⁶ les emocions són disposicions corporals que especifiquen en cada instant l'estat en el que ens trobem i que l'*emocionar* és un fluir d'una emoció a una altra, d'un domini d'accions a unes altres. Totes les accions humanes es fonamenten en l'emocional perquè es donen en un espai d'accions determinat des de l'emoció⁷. El sistema racional també té el seu fonament en el domini emocional.

Pels darrers estudis en neurobiologia sabem que l'emoció és una funció cerebral localitzada a l'amígdala i les estructures límbiques i que aquestes estan interconnectades amb el neurocòrtex responsable del raonament, del qual podem veure com el nostre cervell també funciona de forma sistèmica i complexa i en ell totes les funcions cerebrals estan en permanent interacció.

Segons el doctor Damasio, un neuròleg de la facultat de medicina de la Universitat d'Iowa, l'emoció és indispensable per pensar eficaçment, tant per prendre decisions intel·ligents com per pensar amb claredat. Fa la distinció entre dos tipus diferents de cervell i diu que el cervell emocional està tant implicat en el raonament com ho està el cervell pensant.

D'alguna manera, doncs, tenim dos cervells i dues maneres diferents d'intel·ligència: l'emocional i la relacional, i el nostre funcionament a la vida ve determinat per les dues.

Sentiments o emocions?

La diferència entre sentiment i emoció rau en el fet que el primer és una emoció feta conscient, identificada, classificada i etiquetada gràcies al llenguatge. Una emoció en canvi, és quelcom més ampli i més complex del que podem arribar a conèixer o a expressar sobre aquella emoció després d'haver-la experimentat.

Totes les emocions són necessàries, cada una d'elles aconsegueix la seva funció, per tant no podem parlar d'emocions dolentes ni d'emocions bones, en tot cas podríem parlar d'emocions que ajuden o que no ajuden a adaptar-nos a les circumstàncies que ens toca viure.

Des de la pedagogia sistèmica distingim tres tipus d'emocions: les primàries, les secundàries i les adoptades sistèmicament.

Les emocions primàries són la resposta directa a un esdeveniment, duren poc, són simples i adequades a l'estímul que les provoca donat que tenen una funció adaptativa. Formen part de la nostra informació com a espècie. Són emocions que persegueixen un objectiu clar i no debiliten la persona, al contrari: li donen força. Dins d'aquest grup tindriem la por, l'amor, la tristesa, l'alegria, la ira...

Les emocions secundàries porten al dubte i a la confusió, posen impediments a l'acció a la qual substitueixen. Són emocions que debiliten i esgoten. Duren molt temps donat que el seu objectiu és mantenir la situació de no actuar. Dins d'aquest altre grup estaria la venjança, l'odi, la rancúnia, l'enveja, la gelosia ...

Les emocions sistèmiques són aquelles que són adoptades del sistema al qual es pertany o d'altres sistemes anteriors, són les que assumim en nom d'altres membres dels

⁶Humberto Maturana (1995) *La realidad: ¿Objetiva o construida?* Barcelona. Anthropos.

sistemes als quals estem vinculats directa o indirectament, és la informació que rebem a través de la nostra vinculació generacional.

Una part d'aquesta informació emocional sistèmica prové de la nostra **vinculació intergeneracional**, és a dir de la que establim amb els nostres pares i mares. Tots naixem en el si d'una família i dedins tenen lloc les primeres vivències i els primers aprenentatges emocionals que seran incorporats als esquemes emocionals innats i condicionaran en gran mesura el lloc on ens ubicarem a la vida i la percepció que tindrem del món. Aquesta vinculació que dóna resposta a la nostra necessitat més bàsica de sentir-nos estimats, genera els sentiments més primaris i profunds d'una persona, el de la seguretat i la confiança.

Una altra part d'aquesta informació ens arriba de la vinculació **transgeneracional**, és a dir, la vinculació amb les arrels de les qual provenim, amb els nostres avantpassats, amb la nostra història i cultura. Arrelar-se a la terra i sentir que hi pertanyem és imprescindible per formar la nostra identitat. La geografia, la història i la biologia afecten la nostra manera de sentir.

La tercera informació emocional que rebem es genera de la **vinculació intrageneracional**, és a dir, la que establim amb les persones coetànies de la generació a la qual pertanyem i amb les que compartim un determinat context històric, uns determinats valors... Persones d'una mateixa generació tenim visions i emocions semblants davant certs successos que condicionen la manera com percebem el món en què vivim.

La vinculació intrapersonal

Les informacions emocionals sistèmiques adoptades de les nostres vinculacions generacionals, més la informació emocional biològica, la que ja portem com a espècie, a poc a poc amb l'experimentació i els nous aprenentatges aniran configurant el nostre propi estil afectiu, la nostra pròpia intel·ligència emocional.

Intel·ligència emocional

És la disposició que ens permet controlar els nostres impulsos emocionals, comprendre els sentiments més profunds dels nostres semblants, manejar satisfactòriament les nostres relacions o desenvolupar la capacitat de ser assertius.

A partir de l'empremta emocional dels missatges que hem anat rebent de l'entorn i sobretot de la família, així com de les experiències vitals que hem anat acumulant anirem construint el nostre autoconcepte i la nostra autoestima.

L'autoestima és un sentiment d'acceptació i de benestar amb un mateix, que neix del sentiment de pertinença a la família i es reforça amb la pertinença a altres grups socials. El sentiment de pertinença forma part de les necessitats humanes més bàsiques i és la base de la seguretat.

Es va formant a poc a poc, amb l'acceptació d'un mateix, de les característiques físiques, intel·lectuals i emocionals, de les nostres potencialitats i limitacions. Es va cimentant en el dia a dia a partir de l'experimentació i dels models que donen sentit a la nostra actuació.

L'autoestima depèn, per tant, de la relació amb nosaltres mateixos i també de la relació que establim amb els altres, perquè són els altres els que ens ajuden a edificar l'autoestima a través del seu reconeixement i acceptació de qui som, tal com som.

Per què l'educació emocional?

Per formar persones que puguin tenir una vida satisfactòria, que sàpiguen cuidar de la seva salut per mantenir-la, que se sàpiguen encaminar cap a la consecució del benestar i l'ampliació de les seves possibilitats i que se sàpiguen comportar amb dignitat amb els altres i amb el seu entorn.

Per tal que això sigui possible Marina⁸ apunta cap a l'educació d'aquestes capacitats bàsiques que considera necessàries per facilitar la consecució d'aquest objectius:

- Triar les metes adequades.
- Resoldre problemes.
- Suportar l'esforç i recuperar-se dels fracassos.
- Valorar les coses adequadament i gaudir de les positives.
- Mantenir lligams afectius cordials amb els altres.
- Mantenir una autonomia correcta pel que fa a les situacions.

A aquesta definició que ens aporta Marina i que em sembla preciosa afegiria la visió que ens aporta la pedagogia sistèmica de formar persones que puguin tenir èxit a la vida.

L'èxit a la vida ja el tenim pel sol fet d'haver nascut, de ser on som, i la base per fer-lo créixer serà l'acceptació de l'herència que ens han donat els nostres pares i la nostra cultura d'origen. Qui no ha integrat les seves arrels, qui no accepta qui és tal com és, qui no honra el passat tal i com l'ha heretat i no reconeix i agraeix aquest llegat difícilment tindrà èxit a la vida, i és que tenir èxit passa pel reconeixement, acceptació i agraïment a tot el que hi ha hagut abans, a tot el que se'ns ha donat i ha fet possible el nostre aquí i ara. De tot el que he dit s'entén que tenir èxit a la vida no està relacionat amb tenir molts estudis, arribar a una determinada posició econòmica o social, sinó amb fer quelcom de bo amb el llegat que hem rebut per tal de traspassar-ho a les següents generacions. L'èxit, doncs. té molt més a veure amb la intel·ligència i les habilitats socioemocionals que amb la intel·ligència acadèmica.

Competències a desenvolupar en l'educació emocional⁹

- **Coneixement i acceptació de les pròpies emocions.** Reconèixer les pròpies emocions en el mateix moment que apareixen constitueix el primer pas de la intel·ligència emocional. Les persones que tenen una millor percepció de les seves emocions condueixen millor les seves vides, ja que les tenen en compte a l'hora de prendre decisions. El segon pas serà acceptar-les sense por

⁸ Antonio Marina. *Aprendre a viure*. Columna. Barcelona 2004.

⁹ Ha partir del concepte d'Intel·ligència múltiples de Gardner, Salovey arriba a definir aquestes cinc competències bàsiques per a l'educació emocional.

- **La capacitat de regular les emocions i adequar-les a la situació que s'està esdevenint.** El desenvolupament de capacitats per regular les emocions facilita a la persona estratègies per a fer front als contratemps que la vida li oferirà.
- **La capacitat de motivar-se un mateix,** de retardar la gratificació i calmar la impulsivitat per tal d'aconseguir un objectiu és bàsica per arribar a aconseguir el que ens proposem.
- **El coneixement de les emocions de l'altre.** L'empatia, la capacitat de sintonitzar amb les emocions dels altres ajuda a tenir relacions més satisfactòries i enriquidores.
- **El control de les relacions.** Saber-se relacionar adequadament amb les emocions dels altres és la base de la vinculació personal.

Com ho treballem?

Les emocions són un element imprescindible per al creixement personal i per a l'organització de la conducta, la seva regulació necessita de dos elements bàsics: el desenvolupament de les competències cognitives i el desenvolupament de les competències socials.

L'EDUCACIÓ PER A LA SALUT

La vida com a valor màxim és el que volem transmetre als nostres adolescents. La vida que els ha arribat a través dels seus pares i mares, avis i àvies, a través de moltes generacions i que un dia ells també tindran l'opció de poder traspasar. Per tal la vida es converteix en un gran tresor que cal honrar i preservar. Tenint cura del nostre cos podem lloar-la i respectar-la.

Ara bé no som únicament un conjunt d'òrgans funcionant de manera interrelacionada sinó que som sers integrals, amb emocions, amb pensaments, amb inquietuds espirituals que també cal tenir en compte. De l'equilibri harmònic de totes en dependrà la nostra capacitat per gaudir de la vida i de compartir-la amb els altres.

Per tant, entenc per salut un estat d'equilibri entre la part física, emocional, psíquica i espiritual que ens porta a viure d'una manera plena i satisfactòria. Educar els joves per saber mantenir aquest equilibri serà un dels objectius de l'educació per a la salut.

Un altre factor a tenir en compte és el context. Als IES ens trobem una determinada població, amb unes determinades maneres de fer i de comportar-se, són els nostres adolescents. Per ajudar-los a transitar per aquesta etapa és imprescindible mirar-los de prop, conèixer les seves necessitats, les seves pors, demandes i solament a partir de conèixer-les podem donar-los una resposta adequada.

Els nostres adolescents viuen en una època en la qual la informació està a l'abast de qualsevol, només cal pitjar una tecla per obtenir tota la que vulguin, la que necessiten i també la que no. No és aquesta informació el que cal proporcionar a l'escola sinó les eines per poder-la filtrar, per poder-la digerir i per poder-la assimilar en base a uns valors, d'uns referents clars.

Un dels grans apartats dins de l'educació per a la salut és la sexualitat. Des de la perspectiva sistèmica l'entendem com:

- La consumació de l'acte sexual pot generar vida, i això és el fet més meravellós i grandios de la unió sexual entre un home i una dona.

- La sexualitat precedeix a l'amor, té el mateix efecte fins i tot sense amor. La sexualitat és un aspecte humà transcendental: sexualitat i vida estan estretament lligades, ja que una existeix perquè existeix l'altra. La vida és curta i efímera i a través de l'acte sexual es pot engendrar noves vides. Aquí està el caràcter sagrat de la sexualitat. Cal transmetre als adolescents aquests valors perquè la sexualitat desproveïda d'ells està perdent la seva grandesa. L'acte sexual, no és únicament un acte de plaer, comporta un risc que cal assumir-lo i això vol dir que si no va encaminat a engendrar cal posar mesures necessàries per evitar-ho.

Per tant, l'educació sexual des de la perspectiva sistèmica pren un valor profund i transcendent que cal transmetre als joves perquè en facin un ús responsable i assumeixin les conseqüències de la sexualitat.

L'adolescència és una època de canvis a nivell físic, psíquic, social i emocional. Acompanyar a transitar per aquesta etapa els nostres joves és un dels objectius d'aquest PAT que proposo.

La pubertat (12-14 a.) és el millor moments per inspirar comportaments saludables que persistiran de per vida.

Amb les activitats que treballem en aquest bloc al llarg de l'ESO pretenem crear oportunitats que portin a una reflexió i a un canvi positiu de comportament, així com també a facilitar l'adopció conscient d'estils de vida que fomentin la salut.

L'EDUCACIÓ PER A LA CONVIVÈNCIA

Un dels objectius de la formació de persones és el coneixement propi que l'ha de portar al coneixement de l'altre, amb qui conviu i el que dóna sentit a l'existència.

Els vincles i el treball dels vincles és l'aspecte fonamental de l'educació des de la perspectiva de la pedagogia sistèmica.

Els éssers humans som socials per naturalesa, és una de les nostres característiques fonamentals, i això vol dir que estem en contínua interrelació amb els altres éssers que ens envolten, els altres són la nostra oportunitat d'aprenentatge i de creixement.

Un dels objectius de la formació com a persones és que a partir del coneixement d'un mateix, arribar al coneixement de l'altre, a poder-se saber posar en el lloc de l'altre. Saber compartir amb el que sentim, el que pensem, el que som per a construir ponts comuns que ens portin a construir projectes comuns que ajudin a realitzar-nos com a persones i com a col·lectiu.

El propi coneixement de les nostres emocions, del nostre estil afectiu, de les nostres capacitats, dels nostres habilitats ens porta a les relacions, a com establir els vincles amb els altres i amb el nostre entorn.

Per poder construir relacions satisfactòries i equilibrades necessitem construir el sentiment d'empatia, que ens portarà a saber sintonitzar amb l'altre, a saber posar-nos en el lloc de l'altre i solament des d'aquí, a poder conviure amb l'altre d'una manera satisfactòria.

L'empatia, doncs, és la base de la convivència amb l'altre.

Un dels objectius central d'aquest PAT és que l'alumnat desenvolupi aquesta capacitat d'empatia i de comunicació amb l'altre que l'ajudarà a millorar la convivència.

La base d'una bona vinculació estarà en el respecte de les tres lleis o ordres que regeixen tots els sistemes: la de pertinença, la d'ordre i jerarquia, i la de l'equilibri entre el donar i el rebre.

Com ho treballem:

- A partir del respecte de com són i el que ens porta el nostre alumnat
- Vetllant per la integració, per la pertinença del noi i de la noia al centre, al seu grup classe. D'aquí la importància de fer l'acolliment de l'alumnat i també de les famílies. Perquè mirem l'alumne amb tot el que és i el que porta i el segell familiar ve incorporat en cada un dels nostres joves.

L'EDUCACIÓ EN VALORS

Els valors són allò que val la pena viure independentment que ho visquem o no.

El valor que la pedagogia sistèmica considera prioritari és el de l'amor i l'apreciació per la vida. La vida ens arriba com un fil conductor, un relleu que de generació en generació es va passant amb la finalitat de continuar la nostra espècie i d'incorporar aquells avenços i desenvolupaments que han ajudat a millorar les nostres condicions de vida i la nostra capacitat d'adaptació com a espècie; la vida que se'ns és traspasada amb la confiança que amb tot el rebut es farà quelcom de bo per a deixar-ho com a llegat a les generacions venidores. Aquest ha estat el mecanisme de l'evolució, la incorporació dels nous descobriments en tots els nivells, físics, psíquics, emocionals, socials, culturals que s'han anat traspasant de pares a fills, de civilització en civilització.

Apreciar la vida, estimar-la, té a veure amb el principi fonamental de la dignitat que comença pel respecte, estimació i consideració per la pròpia vida i per l'acceptació dels orígens que l'han feta possible, passa pel respecte, estimació i consideració per la vida dels altres i la de les seves arrels i acaba en el respecte, l'apreciació i consideració per la vida de tots els éssers vius i per tot el que ens envolta.

Des d'aquesta perspectiva l'educació en valors estarà centrada en aquests tres grans apartats:

- **L'apreciació per la pròpia vida.** Aquest valor parla de l'agraïment per allò que hem rebut dels nostres pares, dels nostres avantpassats, de la nostra cultura, de la nostra civilització. Ens parla del valor de la pertinença, del dret de tota persona a formar part del seu sistema i del valor de la dignitat com a persones. També està relacionat amb el respecte per la nostra integritat física, psíquica, emocional, espiritual i amb l'equilibri entre totes aquestes parts, i això té a veure amb tenir cura de la nostra salut, del nostre creixement integral com a persones. També ens parla de l'ordre i de la nostra funció, del nostre compromís amb la vida i amb allò que hem vingut a fer aquí. Parlar de la vida i de l'estimació per la vida també està molt relacionat amb la mort perquè vida i mort són dos processos que es complementen, i si per un necessitem preparar-nos, no és menys necessari preparar-se per l'altre.
- **L'apreciació per la vida dels altres.** Aquí en refereixo al respecte pels altres com a iguals, com a persones que tenen el mateix dret que jo a tenir una vida digna, a l'equilibri recíproc entre el donar i el rebre, a l'empatia, la convivència i la col·laboració, la solidaritat, l'acceptació de l'altre tal qual és amb les seves diferències, el valor de la diferència com a complement i font d'enriquiment, el valor a la pertinença i el de la inclusió, també el respecte per l'ordre, per les jerarquies i per les normes de convivència com a reguladores d'aquest intercanvi entre els uns i els altres i que regulen i ens faciliten la vida en comú.

- **L'apreciació per la vida de tot el que ens envolta.** Aquest valor està relacionat amb el respecte per a tots els éssers vius, amb el seu dret a pertànyer al nostre planeta del qual formen part igual que nosaltres; al respecte per l'equilibri que mantenim amb el nostre medi, font de vida per a tots, i del qual depèn la nostra existència, al respecte per l'ordre harmònic entre tots els habitants terrestres sense caure en la fantasia que nosaltres som els més importants i tots els altres han de girar per satisfer les nostres necessitats i desitjos.

Com ho treballem?

A través d'activitats que portin a l'alumnat a la reflexió individual, al diàleg, al saber escoltar, a desenvolupar la capacitat d'empatia, a l'entrenament de la negociació, a l'intercanvi de raonaments i al creixement moral, amb l'esperança que tot aquest treball no es quedi a un nivell de pensament sinó que acabi portant-se a l'acció.

Per treballar els valors fem servir el model estructurat de Kohlberg basat en el desenvolupament moral i el seu treball a l'aula a partir dels dilemes morals, molt d'ells adaptats a aquests valors que s'acaben d'esmentar.

6.2.2.2- Propostes d'actuació.

EL PLA D'ACOLLIMENT

- **Alumnat de 1r.**
 - Jornades de portes obertes al mes de maig-juny. Rebuda per part de la direcció i visita al centre.
 - Acte de benvinguda per part de la direcció i de l'equip docent el primer dia d'inici de curs.
 - Jocs i Activitats de coneixement de grup. Presentació del curs: horaris , agendes, normativa... (primer dia complet).
 - Entrevistes individuals per part de la tutora o el tutor del grup (primer dia de classe sencer i al llarg de les primeres setmanes de manera intensiva).
 - Trobada amb l'alumnat de 4t. que els faran de tutors i d'acompanyants en l'entrada al centre.
- **Alumnat de 2n, 3r i 4t.**
 - Acte de benvinguda per part de la direcció i de l'equip docent corresponent a la seva arribada al centre.
 - Primeres hores de classe (tantes com ho permeti l'organització) amb la persona tutora. Presentacions personals, activitats de coneixement de grup i informacions sobre l'inici de curs: horaris, agendes, repàs a la normativa...
 - Entrevistes individuals amb el tutor o la tutora. Aquestes entrevistes es faran al llarg de les primeres setmanes.

- **Alumnat que s'hi incorpora al llarg del curs.**
 - Entrevista de benvinguda per part d'alguna persona de l'equip directiu.
 - Presentació del tutor o tutora i primera entrevista.
 - Entrevista amb la família.
 - Informació a l'equip docent.
 - Preparació del grup per a la seva acollida.
 - Assignació d'un company tutor.
 - Presentació de la nova persona al grup classe en una hora de tutoria.

LA CONVIVÈNCIA

- L'ordre a la classe: És important anar canviant l'ordre per asseure's al llarg del curs, si al començament es deixa a lliure elecció, més endavant serà convenient anar-lo canviant perquè que es vagin coneixent, per tal d'anar veient qui treballa millor amb qui, quines parelles s'equilibren millor. L'ordre i la ubicació a l'aula tenen molt a veure amb el tipus d'activitat que volem desenvolupar, si volem una classe més silenciosa potser el millor serà tenir-los separats; si volem una classe més participativa, per parelles o en grups. Aquest ordre es pot anar canviant en funció de la metodologia i dels objectius que vulguem aconseguir. Alguns exemples d'ordenació podrien ser, a més a més de l'ordre alfabètic, per data de naixement de petits a grans, per nombre de germans, per afinitats...
- Celebració de festes com ara el Nadal, els jocs florals, la diada de l'esport i la festa de finals de curs.
- Activitats lúdiques orientades a la cohesió de grup com ara la sortida tutorial a meitat d'octubre, les colònies o el viatge de finals d'etapa a 4t.
- Vetllar pel bon clima a l'aula i per les qüestions més personals de l'alumnat com ara: felicitar aniversaris, interessar-se per la salut d'algun membre familiar malalt, acompanyar en un dol o una situació difícil...(no cal buscar un espai concret per fer això, es pot fer mentre es passa llista, al començar la classe...). Interessar-se per la salut d'algun company o companya que estigui malalt: trucar telefònicament (tutor), assignar un alumne que li vagi passant els apunts i el mantingui al dia, potenciar que com a grup s'organitzin i en mantinguin contacte, celebrar la tornada...
- Documentar la vida del grup des de la seva arribada al centre. Fotografies de les sortides, de treballs, d'exposicions, de representacions, d'alguna festa, del professorat que ha impartit en el grup... Tots aquests materials poden ser utilitzats a l'acabament de l'ESO per preparar un àlbum o un CD d'acomiadament que reculli les vivències compartides amb els companys i les persones que els han acompanyat en aquest període.

- Personalitzar les aules, en la mesura del possible, penjar murals, treballs, exposicions, etc. En la mesura que se sentin seva l'aula en tindran més o menys cura. Quan més agradable sigui l'espai on treballaran, millor ho faran.
- Participació en diades especials que incloguin a tot el centre, com ara: diada per la pau, el medi ambient, la no violència, el dia de la dona treballadora. D'aquestes activitats poden sortir exposicions o actes en què es pot convidar a participar a tothom. Les exposicions renovables poden donar vida als passadissos i són una bona carta de presentació a l'arribada a un centre..
- Potenciar la col·laboració dels més grans en activitats per als més petits: el tutelatge d'alumnat de 1r, preparació de tallers per les festes de finals de trimestre, etc.
- Potenciar en el centre la cultura de la mediació. Vetllar pel funcionament de l'equip de mediadors i mediadores tot estimulant des de les tutories a fer-ne'n ús. Al nostre centre, l'alumnat de 3r es forma en mediació, i conjuntament amb altres alumnes més grans que ja han estat formats, s'integren en la comissió de mediació.

ELS ACOMIADAMENTS

- Tenir cura dels acomiadaments a final de curs de companys i companyes, i també de professorat, és una bona manera de tancament. A les activitats de tutoria se'ls ha donat un lloc especial per treballar-ho.
- És especialment important l'acomiadament de 4t. Cap alumne hauria de marxar sense tancar aquesta etapa al marge dels resultats obtinguts. Per això la meua proposta és la de donar graduats i diplomes als que no han obtingut el graduat, reconeixent-los que han format part d'aquella promoció. És important reconèixer el vincle que s'ha establert en un grup, la pertinença a una promoció. És un referent per l'alumnat. És un bon moment perquè el centre els faci un petit obsequi per recordar el seu pas, com ara: una orla, un CD amb el recull de fotografies fetes al llarg dels altres cursos, un reportatge del viatge de finals de curs o d'una altra activitat on surtin tots (això és molt important)...
- Un acte de lliurament de diplomes i graduats, seguit d'un sopar d'alumnat, professorat i famílies seria una molt bona manera de tancar l'etapa.

LA FORMACIÓ DE PERSONES

Les propostes d'actuació es concreten al capítol 7, en el qual es fa el desplegament d'activitats per treballar aquest gran objectiu.

6.2.3- Àmbit d'actuació professorat.

Si en l'apartat 6.1 feia unes propostes generals sobre actuacions que hauria de contemplar un centre que seguis una línia sistèmica, en aquest apartat el que faig és concretar-ne algunes, específicament la que fa referència al pla d'acolliment del nou professorat, al pla de convivència i als acomiadaments.

Tal i com ens diu J. A. Garcia Trabajo en el seu article *Bienvenida a los nuevos profesores*¹⁰, perquè un grup de treball funcioni de manera coordinada i harmònica, amb tots els seus membres ocupant el lloc que els correspon, és necessari primerament que sentin que les seves necessitats bàsiques estan cobertes. Aquestes són les de reconeixement, competència i idoneïtat, sentit i significat, lleialtat i respecte pels seus valors.

En segon lloc, que cada docent realitzi les tasques per les quals se sent més preparat i motivat. Si es respecten aquestes dues condicions i a més a més a més s'aconsegueix una bona integració del professorat en el centre i en l'equip en el qual haurà de treballar, el rendiment que s'aconseguirà de tots plegats serà molt més alt.

Un dels moments més importants per assentar-ne les bases és el moment de l'arribada d'un nou docent al centre, cal fer el possible perquè el docent senti que en forma part, d'aquí la importància que cada centre tingui un pla d'acolliment pensat per al nou professorat.

En la proposta que faig a continuació diferencio entre dos plans, allò que es fa al començament de curs i allò que es fa quan aquest ja està en funcionament. Aquesta diferenciació està marcada pel factor temps, ja que a l'inici és més fàcil seguir protocols més complets que quan ja estem en rodatge .

PLA D'ACOLLIMENT

1- Professorat que s'hi incorpora a l'inici de curs.

- Rebuda per part d'una persona de l'equip directiu. Petita entrevista personal en què s'informa del funcionament i de la línia de treball del centre, de quins són els seus drets i dels seus deures, de la importància que les seves necessitats bàsiques siguin cobertes...
- Presentació del seu o de la seva cap de departament, que s'encarregarà d'explicar-li tot el que faci referència a la seva àrea i li assignarà un tutor o tutora el més pròxim possible a la feina a desenvolupar (per exemple: millor si és del mateix nivell, que d'un altre).
- La funció d'aquesta persona tutora serà la d'introduir i acompanyar el nou docent en la vida del centre, ensenyar-li les instal·lacions, resoldre-li dubtes...
- Presentació del nou docent al claustre. La proposta que es fa és que aquesta benvinguda es faci en un espai ampli en el qual el professorat s'haurà ordenat per edats començant pel docent amb més antiguitat al centre. Si el claustre no és massa nombrós estaria bé que cadascú pogués dir quelcom a les persones que s'hi acaben d'incorporar.

¹⁰ Revista Aula de Innovación educativa nº158.

Després es fa una nova ordenació segons la jerarquia que cadascú ocupa en el centre i es convida els nouvinguts a ocupar el seu lloc.

A continuació es comença el claustre.

- Acabarem aquest primer acte amb un aperitiu de benvinguda i d'inici del curs.

2- Professorat que s'hi incorpora al llarg del curs: professorat substitut.

- Rebuda per part d'una persona de l'equip directiu. Entrevista amb el mateix contingut explicat en el punt anterior.
- Presentació del cap de departament.
- Assignació d'un docent tutor.
- Presentació del docent per part del cap d'estudis i del coordinador de l'equip docent als grups d'alumnat en el quals impartirà les classes.

CONVIVÈNCIA

- Celebracions d'aniversaris i altres esdeveniments significatius en la vida personal: naixements o adopcions de fills i filles, casaments o aparellaments... Val a dir que tot això que es proposa es sempre des de la voluntat que el professorat ho vulgui compartir, si hi ha algú que per motius personals ho no ho vol fer, evidentment cal que li respectem l'opció.
- Sopar de final de trimestre, de final de curs.
- Intercanvi puntual de classes dins d'una mateixa matèria, per facilitar assistència a metge, reunions o altres tasques administratives o personals. És a dir, abans de demanar un permís al centre mirar d'intercanviar horaris amb un company o companya.
- Suport als companys i companyes que passen per circumstàncies adverses.
- Acompanyaments en el dol.

ACOMIADAMENTS

- En el claustre de final de curs és un bon moment per donar el reconeixement i agrair la tasca realitzada a tots aquell professorat que ja no continuarà els curss vinent.
- En els cas dels docents que han estat al centre un breu període de temps també és important que abans de marxar algú els doni les gràcies i els acomiadi en nom de tots.
- Les jubilacions requereixen d'una cerimònia especial en la qual se li doni al professorat que s'acomiada el reconeixent merescut per tots els anys treballats, ja sigui en el centre com en d'altres centres. Pot anar acompanyat d'un sopar d'acomiadament, així com un petit detall (regal). A aquesta cerimònia es poden convidar antics membres del claustre ja jubilats i, fins i tot, es pot deixar oberta a incloure-hi alumnat i famílies.

6.2.4- Àmbit d'actuació famílies.

En aquest apartat desenvolupo algunes propostes citades en les línies generals d'actuació d'un centre sistèmic.

L'objectiu de totes aquestes actuacions és establir i consolidar la relació família-centre,

tot teixint canals de comunicació i col·laboració conjunta.
La majoria d'aquestes actuacions ja s'han aplicat aquest curs.

1. **1- El Pla d'acolliment.**
 - **Jornada portes obertes** (mes de maig- juny). Rebuda per part de la direcció de les famílies interessades en el centre i presentació de la línia de treball. Visita guiada per les instal·lacions del centre.
 - **Reunions de pares i mares per nivells** (setembre, abans del començament de curs). Missatges de benvinguda, presentació dels equips docents i informació sobre l'inici de curs i dels plans d'acolliment de l'alumnat. El contingut dels missatges de benvinguda han de transmetre:
 - Centres i família tenim els mateixos objectius comuns: l'educació dels seus fills i filles.
 - En l'educació dels seus fills, ells són els primers i nosaltres estem al seu servei.
 - Per aconseguir els objectius és imprescindible la col·laboració conjunta i, per tant, caldrà donar a conèixer els canals establerts.
 - Les famílies també les considerem part de la comunitat educativa
 - **Entrevistes inici de curs** (al llarg dels dos primers mesos). Els objectius d'aquestes són: establir el primer contacte personalitzat amb les famílies, recollir tota aquella informació que pugui ser rellevant i establir les primeres pautes d'actuació conjunta.

2- Reunions:

- Reunió de pares i mares dirigides pels tutors i tutores (mitjan mes d'octubre). Es tractaran temes com: sortides, horaris, durada de trimestres, assistència, RRI, orientacions sobre la marxa del curs, algunes pautes per l'estudi a casa...
Es farà la tria de pares i mares delegats del curs i encarregats de ser-ne els representants.
- Reunió de pares i mares al final del primer trimestre per comentar la marxa del curs. En els cursos que es consideri necessari es poden repetir al finalitzar cada trimestre.
- Reunions de pares i mares representants dels diferents cursos quan es consideri necessari, bé per part del centre o de les famílies (com a mínim un parell de trobades al curs).
- Reunions específiques de les famílies de 4t. pel programa d'orientació i de la preparació del viatge de final de curs.
- Altres trobades puntuals per parlar de temes que el centre consideri urgents, com podrien ser problemes de comportament d'un grup o alguna incidència rellevant..
- Entrevistes de seguiment d'alumnat al llarg del curs.

3- Altres actuacions.

- Participació en la festa de Nadal. Petit aperitiu conjunt.
- Assistència als jocs Florals i visita a les exposicions de treballs.
- Sortida conjunta.
- Col·laboració de les famílies en el programa d'orientació de 4t: "el *tastet*

- d'oficis”.
- Col·laboració de les famílies en la preparació del viatge de final de 4t.
- Sopar conjunt professorat, famílies i alumnat al final de l'etapa.

6.2.4.1- CONSIDERACIONS QUE PODEN AFAVORIR LA COMUNICACIÓ ENTRE LA FAMÍLIA I EL CENTRE¹¹.

- Els pares són els principals responsables de l'educació dels seus fills.
- Els nois i noies sempre són fidels a les seves famílies d'origen.
- Els nois i noies necessiten ser mirats amb acceptació i respecte siguin quines siguin les seves característiques, el mateix passa amb les famílies.
- Els tutors i tutores mai es poden posar en el lloc privilegiat dels pares i mares, és a dir fer de pares i mares, el lloc que han d'ocupar és al seu en la educació dels seus fills.
- Quan mirem un alumne no el podem veure com a un element aïllat sinó amb tot el seu sistema familiar al darrere.
- Des de la perspectiva sistèmica la família és un sistema amb els seus propis valors i regles que no tenen perquè coincidir amb els valors i regles del centre. Davant les diferències cal ser prudents i fer arribar a l'alumnat el respecte que sentim pel que porten sense que això vulgui dir que s'hagi de renunciar a fer respectar la normativa i els valors del centre. A casa, les coses poden ser d'una manera i al centre d'una altra, i les dues estan bé. Han d'aprendre a conviure en diferents sistemes i a respectar el que cada un d'ells els imposa.
- Només des del respecte, la mirada sense judici i la confiança mútua podem construir ponts comuns que ens portin al treball i la col·laboració.
- Si una família se sent jutjada o recriminada difícilment col·laborarà.
- Els consells i les pautes d'actuació s'han de donar quan ens les demanen, del contrari no serviran de res.
- Moltes vegades cal acceptar els límits que ens imposen les situacions, no podem fer més del que ens pertoca encara que ens agradaria. Si una família no és receptiva al que se li planteja també cal saber-ho respectar i treballar fins allà on ens sigui possible treballar.

6.2.4.2- ORIENTACIONS PER A LES ENTREVISTES AMB FAMÍLIES

Els objectius bàsics de tota entrevista són:

- Crear lligams entre els dos sistemes, amb objectius comuns, des del respecte i la confiança mútua, assumint el lloc que ens pertoca i les nostres funcions i límits.

Pautes a tenir en compte

Abans de l'entrevista: és molt important que hi hagi hagut un traspàs d'informació amb el tutor o tutora del curs passat. Si això ha estat possible, cal fer referència a aquesta persona i a la informació que ens ha facilitat amb l'objectiu que els pares vegin que hi ha una continuació d'un curs a l'altre, que hi ha una coordinació. Si no ha estat

¹¹ Resum dels materials lliurats per M. Taveset i C. Parellada en el seu assessorament a direccions de centres sistèmics. ICE 2008-2009.

possible, cal portar molt ben preparada la fitxa de tutoria i parlar amb algú de l'equip docent que hagi tingut l'estudiant.

Convocatòria: hem de convocar tant el pare com la mare i dir-los que per a nosaltres és molt important que hi vinguin tots dos. A vegades facilitar-los els horaris pot ajudar. Si no és possible que vinguin els dos, cal fer referència a l'absent: què en pensa ell? Què diria ell si estigués aquí? En cas de pares separats, la convocatòria cal fer-la a tots dos. Aconseguir que vinguin els dos pot tenir uns efectes molt positius per als fills. Si no és possible, cal fer l'entrevista per separat.

Lloc: la calidesa del lloc és important, però al centre no disposem espais molt acollidors. El que sí que és important és que ens asseiem a prop dels pares, al seu costat esquerre, si és possible, no davant per davant, i els diguem: "nosaltres estem al vostre costat en l'educació dels vostres fills".

Dóna molt bons resultats cridar al final de l'entrevista el noi o noia i informar-lo dels acords presos conjuntament. Una altra cosa que es pot fer es deixar una cadira buida per al noi durant l'entrevista.

Enregistrament de dades: Full de registre. Genograma.

Parts de l'entrevista:

1- Inici. Objectius de l'entrevista.

Iniciar l'entrevista dient-los el nostre objectiu i començar parlant de la part bona del noi/a, la que ja té, la que admirem i admiren els companys, la humana, la física si convé. Aquesta és una bona manera d'establir un bon vincle amb les famílies i de fer que se sentin més disteses.

2- Recollida d'informació. Genograma.

En aquesta segona part cal deixar que comencin a parlar ells: Com el veuen els pares a casa? Què els preocupa? Quins hàbits té? Ve de gust a l'IES? Què explica a casa dels estudis?... També serà el moment per preguntar les dades necessàries per omplir el genograma.

3- Com es mostra al centre.

Ara és el torn de parlar nosaltres, del que ens preocupa com a tutors, del que preocupa a l'equip docent, del que veiem, del seu rendiment, dels seus hàbits, del seu comportament...

4- Pautes i acords.

Què podem fer conjuntament? Els pares són els experts a casa, nosaltres a l'institut. De la col·laboració mútua en dependrà en gran manera els resultats del noi o de la noia, i això ho hem de transmetre a les famílies.

FULL DE REGISTRE DE L'ENTREVISTA AMB FAMÍLIES

Nom alumne:

Data naixement:

Assistents:

Data:

Curs:

Tutor/a:

GENOGRAMA

Informació rellevant

Acords

EL GENOGRAMA

És una eina molt senzilla d'utilitzar al començament de les entrevistes que ens permet registrar moltes dades de manera molt visual i recordar-les només amb un cop d'ull. És la representació gràfica d'una constel·lació familiar (arbre familiar) per mitja de símbols que d'una manera fàcil i ràpida ens permet recollir i registrar informació del sistema familiar. Les persones estan organitzades en l'espai segons generació, edat i sexe. Els homes són representats mitjançant un □ i les dones mitjançant un ○. Quan representem una parella sempre dibuixarem l'home a l'esquerra i la dona a la dreta. Els fills aniran d'esquerra a dreta començant pel que va néixer primer

En casos de famílies separades seria així:

Altres símbols:

- Ens proporciona una visió de l'estructura familiar i de les seves interaccions a manera de fotografia.
- Ens permet recollir dades i successos important a la família que poden estar causant crisis i disfuncions com ara: separacions, morts, malalties...
- Ens pot ser molt útil en posteriors entrevistes per fer-nos ràpidament amb el mapa de la situació familiar.
- En general anotarem tot allò que creiem que és important i significatiu per la família i per tant pel nostre estudiant.

7- PROPOSTES D'ACTIVITATS

En aquest capítol faig una proposta concreta per treballar a les de tutories, trimestre a trimestre, des de 1r a 4t de l'ESO. Forma part del desenvolupament del Pla d'Acció Tutorial, però per facilitar-ne la consulta, per mor de l'extensió d'aquest material, he considerat posar-lo en un capítol independent.

Els materials estan organitzats per nivells i trimestres. Cada trimestre està encapçalat per una programació setmanal que en facilita als tutors i tutores el seguiment. L'aplicació d'aquesta programació deixa sempre la possibilitat de poder fer combinacions, modificacions o canvis per tal d'adaptar-los a les necessitats de cada grup, com ara podria fer-se més tutories de grup en comptes de les activitats programades si es creu necessari o introduir-ne de noves. En tot cas les úniques activitats que caldrà respectar seran aquelles que són impartides per persones externes al centre, com són: xerrades i tallers, donat que són planificades i concertades al començament de curs o a l'inici de cada trimestre (aquestes apareixen en negreta a les programacions trimestrals). Per tant, aquest material pretén ser un ajut a les tutories i en cap cas vol marcar una estructura rígida i inamovible que limiti les actuacions dels tutors i tutores, al contrari: el seu objectiu és ampliar-les, donant-los eines i recursos que en facilitin la tasca.

L'aplicació d'aquestes activitats ha anat precedida d'una reunió amb els tutors i tutores en la qual s'ha explicat i concretat com treballar els diferents materials.

En les programacions que hi ha a continuació, com es veurà, no estan desenvolupades totes les activitats, només les que fan una aportació més novadora en la línia de la pedagogia sistèmica. Les que no apareixen són activitats que segueixen materials concrets, que se citen, com ara el Programa de Competència Social de la Conselleria d'Educació del Govern de Canàries, els materials de la carpeta coeducadora del Departament d'Ensenyament, les xerrades i tallers que es contracten amb diferents entitats i organitzacions o el Programa de Salut a les escoles que es treballa en coordinació amb els serveis socials del municipi i és impartit per la infermera que tenim assignada al nostre centre. A més a més aquest programa de salut per l'alumnat va acompanyat de les corresponents xerrades a les famílies organitzades de manera conjunta entre l'AMPA, els serveis socials del municipi i el centre. Quan a les tècniques d'estudi de primer dir que es treballen de manera conjunta i coordinada a tutoria i a la resta dels crèdits. Recordar que a primer es contemplen dues hores setmanals de tutoria amb alumnat, d'aquí la doble programació.

El programa d'orientació acadèmica i professional consta d'uns materials que apareixen desenvolupats en la propostes d'activitats i d'altres que segueixen materials concrets que només es citen. Donada la importància de l'orientació i la presa de decisions, tot i que la considero una habilitat social més que forma part de l'educació de persones, he fet un últim apartat en el qual s'explica més detalladament la manera de treballar-ho des de l'enfocament sistèmic.

Les fitxes proposades consten de dues parts, la primera on es donen unes orientacions al professorat tutor sobre com dur a terme l'activitat així com alguns conceptes que el poden ser d'ajut i la segona que està preparada per a treballar amb els nois i noies.

Activitats 1r. trimestre

	1r ESO	2n. ESO	3r. ESO	4t. ESO
<p>Aprendre a conviure: Organització de la convivència.</p> <p>Dinàmica de grup.</p>	<ul style="list-style-type: none"> - Pla d'Acolliment. - Activitats de cohesió i coneixement de grup. - Normativa de grup i de centre. - Tria de delegats i delegades. - Programa de Competència Social. - Sortida tutorial - Interculturalitat: pel·lícula, contes, joc de rol, recerca d'informació, exposicions. 	<ul style="list-style-type: none"> - Sessió d'Acolliment. - Presentació del crèdit de tutoria. - Normativa de grup i de centre. - Tria de delegats i delegades. - Sortida tutorial. - Programa de Competència Social. 	<ul style="list-style-type: none"> - Sessió d'Acolliment. - Presentació del crèdit de tutoria. - Normativa de grup i de centre. - Tria de delegats i delegades. - Sortida tutorial 	<ul style="list-style-type: none"> - Sessió d'Acolliment. - Presentació del crèdit de tutoria. - Normativa de grup i de centre. - Tria de delegats i delegades. - Sortida tutorial
<p>Aprendre a aprendre: -Reforçament de l'aprenentatge</p>	<ul style="list-style-type: none"> - Organització del treball personal: l'agenda, la pauta, planificació d'estudi, calendaris de treballs i controls... - Sessió d'autoavaluació de grup. 	<ul style="list-style-type: none"> - Organització del treball personal: l'estudi i la planificació. - Sessió d'autoavaluació de grup. 	<ul style="list-style-type: none"> - Organització del treball personal: l'estudi i la planificació. -Tècniques d'estudi. - Sessió d'autoavaluació de grup. 	<ul style="list-style-type: none"> -Planificació del trimestre. - Sessió d'autoavaluació de grup.

	1r ESO	2n. ESO	3r. ESO	4t. ESO
Aprendre a viure: - Maduresa personal	- Autoconeixement. - L'autodescripció. - Dibuix de la família. - Genograma familiar. - Activitats sobre autoestima. - Activitats sobre alimentació - Xerrada alimentació (ATS). - Treball sobre les arrels familiars.	- El meu nom. - L'aventura de créixer. - Adolescència època de canvis. - Adolescència i salut. - Dilemes morals. - Pel·lícula: <i>diarios de la calle</i> . - Activitats sobre alimentació.	- Autoconeixement: el fotograma. - Educació emocional. - Activitats sobre alimentació. - Habilitat emocional: enfrontar-se a la por. - Taller alimentació. - Taller. la discapacitat i la diferència. - Pel·lícula: <i>me llaman Radio</i> . - Habilitat emocional: enfrontar-se a la tristesa.	- L'autobiografia acadèmica. - Les emocions. - Habilitats emocionals: a la pèrdua i al dol. - Taller sobre alimentació. - Taller sobre la violència de gènere. - Pel·lícula: <i>te doy mis ojos</i> .
Aprendre a decidir i a orientar-se: - Maduresa professional	-----	-----	-----	-----

Activitats 2n trimestre

	1r ESO	2n. ESO	3r. ESO	4t. ESO
<p>Aprendre a conviure:</p> <ul style="list-style-type: none"> - Dinàmica grupal - Organització de la convivència 	<ul style="list-style-type: none"> - Interculturalitat. - Ens posem al lloc d'un altre. - Experimentem amb els diferents llocs. - Aprenent a comunicar-nos. - Taller sobre el Bullying. - Programa d'habilitats Socials. 	<ul style="list-style-type: none"> - Vincles i relacions. - Resolució de conflictes: les relacions del grup classe. - Habilitats socials: la negociació. - Autoavaluació de grup. - Activitats cohesió de grup. 		
<p>Aprendre a aprendre:</p> <ul style="list-style-type: none"> -Reforçament de l'aprenentatge 	<ul style="list-style-type: none"> - Planificació del treball personal. - Com ha anat la 1^a avaluació - Tècniques d'Estudi. - Valoració del 2n trimestre. 	<ul style="list-style-type: none"> - Organització del treball personal. - Com ha anat la 1^a avaluació - Valorem el 2n trimestre. 	<ul style="list-style-type: none"> - Planificació del trimestre. - Com ha anat la 1^a avaluació - Tècniques d'Estudi. - Valorem el 2n trimestre. 	<ul style="list-style-type: none"> - Planificació del trimestre. - Com ha anat la 1^a avaluació - Valorem el 2n trimestre.

	1r ESO	2n. ESO	3r. ESO	4t. ESO
Aprendre a viure: -Maduresa personal	-Arbre Nadal: els noms en diferents llengües, - Felicitació famílies - Prevenció de les drogodependències: tabac , (Concurs “Aules sense Fum”). - L’arbre de la vida. - Xarxes. - La importància del lloc que s’ocupa. - Aprenent a pensar (PCS). - Dilemes morals.	- Prevenció de les drogodependències: taller alcohol i societat. - Xerrada: Identificacions i baralles”. - Dilema moral: rom i tabac.	- Autoconeixement: la línia de la vida. - Històries de família. - A qui m’assemblo? - Pel·lícula: <i>cometas en el cielo</i> . - Prevenció de les drogodependències: alcohol i societat (Fundació).	- Prevenció de les drogodependències: alcohol i altres substàncies.
Aprendre a decidir i a orientar-se: -Maduresa professional	-----	-----	- Els oficis familiars. - Quan penso en el meu futur sento...	- Activitats d’orientació acadèmica i professional. - Què espera la meva família de mi? - Entrevistes pare i mare. - Disseny d’itineraris acadèmics. - Tastet d’oficis. - Els valors familiars i el treball. - Orientació i coeducació.

Activitats 3r trimestre

	1r ESO	2n. ESO	3r. ESO	4t. ESO
Aprendre a conviure: -Dinàmica grupal -Organització de la convivència	- Programa d'habilitats socials: per favor, ho sento, la resposta assertiva. - Aprenem a comunicar-nos. - Coeducació. - Cohesió de grup: fem castells.	- Coeducació. -Interculturalitat. - Pel·lícula: <i>crash</i> . -Activitats sobre resolució de conflictes -Activitats per millorar les relacions interpersonals.	-Interculturalitat: <i>Mimoune</i> . - L'immigració. - Programa de Competència Social.	-Interplanetarietat.
Aprendre a aprendre: -Reforçament de l'aprenentatge	- Com ha anat la 2 ^a avaluació - Planificació del treball personal. -Tècniques d'Estudi. - Valorem el 3r trimestre.	- Com ha anat la 2 ^a avaluació - Planificació del trimestre. - Valorem el 3r trimestre.	- Com ha anat la 2 ^a avaluació - Planificació del trimestre. - Valorem el 3r trimestre.	- Com ha anat la 2 ^a avaluació - Planificació del trimestre. - Valorem el 3r trimestre.

Aprendre a viure: - Maduresa personal	- Activitats coeducació. - Educació emocional: <i>los chicos del coro</i> . - Activitats de Sexualitat i afectivitat: higiene... - Ens comuniquem. - Dilemes morals. - Relaxació i concentració. - Què farem aquest estiu? - Acomiadem el curs: l'agraïment.	- Activitats de Sexualitat i afectivitat. - Educació Vial. - Les nostres banderes. - Habilitat emocional: enfrontar-se al fracàs. - Què farem aquest estiu? - Acomiadem el curs: l'agraïment.	- Xerrada CAP (anticoncepció). - Taller prevenció drogodependències. - Xerrada "casc i conducció". - Què farem aquest estiu? - Acomiadem el curs: l'agraïment. - Dilemes morals.	- Xerrada Sexualitat i afectivitat. - La sida. - Què farem aquest estiu? - Habilitat social: Acomiadem una etapa.
	1r ESO	2n. ESO	3r. ESO	4t. ESO
Aprendre a decidir i a orientar-se: - Maduresa professional	-----	-----	- Activitats d'orientació	- Activitats d'orientació

7.1- ACTIVITATS DEL PLA D'ACCIÓ TUTORIAL curs 08-09 1r ESO

(Primer Trimestre)

TEMPORITZACIÓ	SESSIONS
Del 15 al 19 de setembre	Pla acollida. Activitats de coneixement de grup.
Del 22 al 26 de setembre	Presentació crèdit de tutoria: educació emocional i en valors. Dinàmica i coneixement de grup.
Del 29 al 3 d'octubre	La normativa de centre. Organització del treball personal. Activitats de coneixement i cohesió de grup.
Del 6 al 10 d'octubre	Tria de delegades i delegats. Preparació sortida de tutories. Educació Emocional.
Del 13 al 17 d'octubre	Educació Emocional Dibuix de la família.
Del 20 al 24 d'octubre	Els nostres Escuts. Autoestima i Autoconeixement.
Del 27 al 31 d'octubre	Autoestima i Autoconeixement. Jo em veig...
Del 3 al 7 de novembre	El nostre arbre familiar. Programa Competència Social: el pensament causal.
Del 10 al 14 de novembre	Em cuido. Xerrada /Taller sobre alimentació.
Del 17 al 21 de novembre	Programa Competència Social: el pensament alternatiu. Tutoria de grup. Organització del treball personal.
Del 24 al 28 de novembre	Programa Competència Social: el pensament conseqüencial. Interculturalitat: llocs d'on vénen les nostres arrels.
De l'1 al 5 de desembre	Educació en valors: interculturalitat: joc dels planetes. Educació en valors: interculturalitat: DVD Azur i Asmar.
Del 8 al 12 de desembre	Educació en valors: interculturalitat: DVD Azur i Asmar. Avaluació del trimestre. Tutoria de grup.

PARLEM D'EDUCACIÓ EMOCIONAL I D'EDUCACIÓ EN VALORS

OBJECTIUS

- Coneixement del grup
- Presentació del treball en emocions i valors del curs.
- Recollida de propostes.
- Informar sobre la metodologia que es farà servir: jocs, debats, treball de grup, treball cooperatiu, discussions, rols playing, escenificacions, representacions,...
- Normes que caldrà respectar: escoltar, ser respectuosos i respectuoses en tot moment amb qualsevol persona, parlar quan se't dóna la paraula, responsabilitzar-se del treball personal, portar al dia dossier de tutoria, formació de rotllanes, ...
- Actitud de participació, comunicació, d'expressar allò que sentiu i penseu,

TEMPS

- Una sessió d'una hora.

MATERIAL

- Per jugar al Bingo un full amb caselles i preguntes a omplir, llapis o bolígraf.

METODOLOGIA I ACTIVITATS

La primera part de la sessió serà per crear un **camp d'aprenentatge** ric i motivador per tal d'arribar, a partir de l'aportació de cadascú, a definir què són els valors i què són les emocions, com els diferenciem, per a què ens serveixen i com ho anirem vehiculant en el treball de tutoria al llarg de tot el curs. Tot aquesta presentació es lligarà amb el treball que anirem fent al llarg del curs sobre pedagogia sistèmica, que també s'aprofitarà per explicar.

Un cop definits els termes es farà la presentació del que es treballarà aquest curs en general i aquest trimestre en concret. Serà el moment de recollir propostes i temes d'interès per a l'alumnat.

Acabada la presentació farem una rotllana amb les cadires al centre de l'aula i farem jocs de coneixement de grup.

Jocs de presentació i coneixement de grup

- Bingo (el farem al pati) Aquest joc consisteix a fer preguntes als companys i companyes de classe i tot posant-hi els noms omplir la graella que s'adjunta. Els primers que l'aconsegueixen omplir fan bingo, se'ls pren nota i el joc continua fins que tots han omplert el full amb el màxim de respostes possibles. Després del fer el joc es puja a la classe i en parlem. Què hem après?, Per a què en ha servit el joc? Ens ha agradat? Com ens hem sentit?...
- Es camina pel mig de la classe, al sentir un senyal (que farà el docent) cadascú s'aturarà davant de la persona més pròxima, i tot mirant-se als ulls, es presentaran dient el seu nom.

- Jo sóc en/na.... i m'agrada (un menjar, un color, el nom del pare i de la mare, el nombre de germans i germanes, un esport representat amb mim...).
- Jo sóc en/na i avui em sento il·lusionada i una mica nerviosa perquè comença el curs,....
- Jo sóc en/na i quan m'enfado....
- Jo sóc en/na i quan estic trist.....
- Joc de modelar plastilina o *skoby-du*. Imaginem que al centre de la rotllana tenim un munt de material tou que es pot modelar, un a un n'agafem una mica i modelem un objecte que un cop acabat el passarem al nostre company més pròxim. Ell o ella el transformarà en un nou objecte. No cal endevinar quin objecte s'ha fet, sinó que cal fer-ho amb cura i posant consciència que a través dels nostres gestos també estem comunicant i mostrant als altres una part de nosaltres. És un joc silenciós en el qual les paraules no hi tenen cabuda.
- Joc de la mossegada o pessigada a l'orella. Per equips de 5 o 6. Com el telèfon però el missatge és físic.
- Cadena acumulativa de noms.
Cadascú diu el nom de les persones anteriors a ell en la rotllana i al final el seu. L'última persona del cercle haurà de dir el nom acumulat de tots els companys i companyes de la classe, i al final el seu.
- Cadascú diu el seu nom i un programa de TV que acostumi a veure amb la seva família. Podria ser també una activitat que comparteixin junts.
- Cadascú diu el nom de les persones anteriors a ell en la rotllana i el programa que recorda que li agrada.. L'última persona del cercle haurà de dir el nom acumulat de tots els companys i companyes de la classe, i al final el seu.
- Història compartida.
Cadascú s'inventa un fragment d'una història que s'anirà enriquint entre tots. L'últim del cercle la tanca.
- Joc clàssic del telèfon.
Aprofitar aquest joc per relacionar-lo amb el que acostuma a passar amb el rumor. Les paraules o missatges que es faran circular estaran relacionades amb les emocions o valors.
- Joc clàssic dels disbarats.

Bingo: busca algú que... (nota1)

TÉ UN AMIC O UNA AMIGA DE FORA D'ESPANYA	TÉ UNA GERMANA I UN GERMÀ	NO SUPORTA LES MENTIDES	ELS SEUS ÀVIS O ÀVIES NO HAGIN NASCUT A CATALUNYA	TINGUI EL MATEIX NOMBRE DE GERMANS O GERMANES QUE JO
EL PRIMER DIA D'INSTITUT HAGI ESTAT MOLT NEGUITÓS/A	HA NASCUT EN UN ALTRE CONTINENT	HA COPIAT EN UN EXAMEN	LI AGRADI SER RESPECTUÒS AMB ELS SEUS COMPANYS	VALORI L'AMISTAT
PREFEREIX LA TRANQUIL·LITAT A FICAR-SE EN PROBLEMES	FA LA MATEIXA ALÇADA QUE JO	HA DEFENSAT A ALGUNA PERSONA QUE ERA AGREDIDA O MOLESTADA	CONEIX TOTS EL VEÏNAT DE LA SEVA ESCALA	HA ESTAT A L'ÀFRICA
LI AGRADA FER EL MATEIX ESPORT QUE A MI	TÉ GOS A CASA	ALGUNA VEGADA S'HAGI QUEDAT FORA DE CASA SENSE CLAUS	QUE LI AGRADI SER AGRAÏT	LI AGRADI SORTIR AMB LA SEVA FAMÍLIA

PLA D'ACCIÓ TUTORIAL : 1r d' ESO (primer trimestre)

LES NOSTRES EMOCIONS

OBJECTIUS

- Aprendre a reconèixer les pròpies emocions.
- Aprendre a perdre la por de manifestar-les als altres.
- Coneixement de grup.

TEMPS

- Una sessió d'una hora

MATERIAL

- Full per alumne amb diferents expressions
- Full per grup amb cares que mostren diferents expressions.

METODOLOGIA I ACTIVITATS

Començarem la sessió donant a l'alumnat un full amb diferents cares que manifesten diferents emocions o maneres d'estar.

Per parelles posaran a sota de cada expressió allò que els sembla que expressen. Aquest full caldrà guardar-lo i tornar-lo a portar perquè el seguirem treballant.

A continuació es faran les següents activitats:

1- Dinàmica de les cares.

Es fan grups de 4 o 5 persones assegudes en cadires. A cada grup se li dóna una fotocòpia amb cares que mostren diferents expressions. El joc consisteix en tres exercicis.

En el primer, cal posar nom a les emocions que expressen els personatge. En el segon, cadascú s'identifica amb una expressió emocional segons els seu estat anímic. El tercer, els companys li retornen com el veuen ells des de fora.

2- Petita relaxació. Tothom amb els ulls tancats es concentra en la seva posició a la cadira: peus ben recolzats al terra, cames sense creuar, natges ben recolzades al seient, esquena ben recta, cap lleugerament inclinat endavant, braços damunt les cames. Un cop arribats aquí ens comencem a fixar en la respiració. Imaginarem que els nostres pulmons són un globus que cada cop que agafa aire s'infla, i cada cop que el deixa anar es desinfla...

LES NOSTRES EMOCIONS (2)

OBJECTIUS

- Identificar emocions a través de la interpretació.
- Aprendre a interpretar emocions i sentiments.
- Aprendre a perdre la por de manifestar-les als altres.
- Coneixement de grup.

TEMPS

- Una sessió d'una hora

MATERIAL

- Full per alumne amb diferents expressions
- Un full petit per alumne.
- Retoladors, colors...

METODOLOGIA I ACTIVITATS

- Cadascú expressa com se sent avui. Ho anotem al full de les cares.
- Joc de les escultures: es fan grups de 6 persones i cada un representa amb una escultura humana una emoció, els altres han d'endevinar de quina emoció es tracta. Un cop feta la representació per grups es pot fer una altra en la qual participi tot l'alumnat.
- Joc de cartes. L'activitat s'inicia amb un llistat a la pissarra amb tantes emocions com alumnat hi ha a la classe. Després el tutor o la tutora n'assignarà a cadascú una. Cada alumne dibuixa en un quart de foli una cara que expressi l'emoció que li han assignat. Un cop dibuixada i pintada s'escriu a sota l'emoció que vol representar, i es recullen. Es fan grups de 4-5 persones i s'inicia el joc de cartes: un alumne agafa una carta i sense que ningú la vegi haurà de representar-la fins que algú del grup l'endevini, llavors serà aquesta persona la que passarà a representar-ne una altra, i així successivament.

PLA D'ACCIÓ TUTORIAL : 1r d' ESO (primer trimestre)

LA MEVA FAMÍLIA

OBJECTIUS

- Recollir informació sobre les famílies de l'alumnat: tipus de família (monoparental, separada, nombre de germans...)
- Conèixer com està situat l'alumne en el seu sistema.
- Recollir informació de les relacions alumne-família per utilitzar-les en les entrevistes amb pares i mares si es creu necessari.

TEMPS

- Dues sessions d'una hora encara que és possible que hi hagi alumnat que per acabar el treball en necessiti una altra. Es pot decidir si acabar-ho a classe o deixar-ho per acabar a casa.

MATERIAL

- Full per persona amb una pauta per fer el dibuix. Aquest full serà la portada del dossier de tutoria.
- Colors, retoladors, llapis, gomes.

METODOLOGIA I ACTIVITATS

Iniciarem la sessió amb una visualització de la seva família.

La consigna que se'ls donarà serà que en aquest full han de dibuixar la seva família més pròxima: pare, mare, germans i germanes, i si a casa viu algú més, per exemple, un avi o una àvia, també. Les mascotes es poden incloure amb discreció. Es pot explicar a la pissarra el cas de diferents famílies: la família tradicional, la família separada... Qualsevol altra consulta que l'alumnat vulgui fer se li contestarà de manera individual. També els direm que aquest full li dedicarem una mica de temps per elaborar-lo, ja que serà la portada del dossier de tutoria.

És interessant observar com cada alumne va fent el dibuix de la seva família. Qui dibuixa primer, com distribueix l'espai, a qui dona més rellevància, qui queda més mancat, més incomplet, de qui s'oblida, el lloc on se situa ell o ella...

Una de les resistències que apareixen és la de no saber dibuixar, cal animar-los a fer-ho insistint que no és la qualitat del dibuix el que es busca, sinó la cura amb què s'està fent.

Caldrà estar atents a les preguntes que ens facin perquè ens donaran molta informació.

Orientacions per interpretar el dibuix de la família¹².

- És important saber quina figura ha estat la primera a dibuixar, aquesta serà una persona d'especial importància per a l'alumnat.
- La col·locació dels membres de la família. Una bona col·locació sobre el paper seria, d'esquerra a dreta sobre el paper:

Un altre ordre podria ser el pare, els fill i filles entremig ordenats per edat i després la mare.

- Un alumne col·locat fora del seu lloc pot tenir un comportament difícil a l'aula, un rendiment baix o dificultats de relació amb els seus companys i companyes.
- La manera com els ha dibuixat: amb cura? De qualsevol manera ens pot indicar algun tipus de malestar, de neguit. Molt quadriculats i rígids? Amb mostres de violència (punys i dents, ganyotes)? Alguna figura inacabada? La quantitat d'elements esborrats i la utilització de més d'un full ens poden parlar d'inseguretats, de por.
- La grandària de cada dibuix. Hi ha algú que destaquï per ser més gran o més petit que els altres? Més gran li donaria el valor de ser molt rellevant, i molt petit de poca consideració o poca valoració vers aquesta persona. La grandària ens està indicant també l'ordre: els pares i mares han de ser una mica més grans que els fills, si aquesta proporció es trenca de manera molt marcada ens pot indicar desordre.
- Ha oblidat dibuixar algú important? Pregunteu, alguna cosa passa amb aquesta persona.
- Ha deixat espais amplis, amb buits entre els personatges? Si és així pregunteu què signifiquen, podrien mostrar-nos la presència d'algun membre no reconegut o exclòs, d'algú malalt o que ha marxat.
- Les resistències a fer l'activitat (*no sé dibuixar, això és de nens petits...*) també poden ser signe que quelcom els inquieta. Si són molt marcades, preneu-ne nota.
- Els colors també ens poden donar informació a partir de la seva simbologia. El vermell ens parla de violència i de ràbia; el blau de tristesa i debilitat; el negre, de por; el blanc, de dol, de tristesa; el groc i el verd, alegria; el taronja, culpa. Per fer una interpretació en aquest sentit aquest color hauria d'ésser predominant, realment hauria de cridar l'atenció o per exemple trobar un personatge, a diferència dels altres, pintat d'una manera molt destacada.

¹² Pautes inspirades en l'article pg 34 aula de innovació educativa n° 158)

- Utilitzar el dibuix a l'entrevista amb la família pot ser una ajuda per abordar algun tema difícil o que ens preocupa. Ens pot ajudar per preguntar i omplir el genograma familiar i per obtenir més informació sobre els seus fills.
- També ens serà molt útil per conèixer l'estructura de la família i algunes de les seves interrelacions.
- El dibuix de la família conjuntament amb el genograma ens donen una informació molt valuosa per entendre el sistema familiar de l'alumnat i una part del seu context. També el podem utilitzar en les entrevistes individuals amb els nois i les noies.

ELS NOSTRES ESCUTS (nota 2)

OBJECTIUS

- Sentir que formem part del nostre sistema familiar.
- Conèixer les qualitats, aptituds i talents que s'han heretat del pare i de la mare.
- Sentir agraïment per tot allò que ens han donat.
- Desenvolupar la creativitat i la imaginació.

TEMPS

- Dues sessions d'una hora.

MATERIAL

- Full pautat per persona.

METODOLOGIA I ACTIVITATS

Iniciarem la sessió amb una visualització d'una escena familiar en la qual estan amb el seu pare i la seva mare. Els guiarem cap a una observació i percepció de cadascun d'ells.

En aquesta activitat el que es pretén és que l'alumnat reflexioni sobre aquelles aptituds i talents dels seus pares i mares per arribar després a veure que moltes de les seves maneres de fer i de ser provenen dels seus orígens els quals els donen identitat.

A continuació, a partir dels cognoms de cadascú anirem fent un llistat de tot el que vagi sorgint.

Començarem fent un exemple a la pissarra de què els demanem amb els cognoms del tutor o tutora si això no ens incomoda. Si veiem que amb això ja tenen prou els deixarem seguir amb l'activitat. Si observem que es queden encallats podem fer a la pissarra entre tots un llistat de talents, aptituds, destreses, maneres de ser genèriques que els puguin ajudar en la seva recerca. És important mirar exclusivament els aspectes positius, però si algun alumne vol posar-ne d'altres el deixarem fer, sempre i que aquests no predominin sobre els primers.

A partir d'aquest llistat se'ls demanarà que facin un treball de creació i imaginació en el qual hauran de dibuixar un escut per al pare i un altre per a la mare, recollint amb imatges els trets més representatius que han sortit en l'activitat anterior.

Per acabar hauran de fer el disseny del seu propi escut, fusionant allò que s'ha heretat d'un i de l'altre, a més a més de quelcom propi.

No és una activitat tancada i admet molt marge d'acció. En principi, tot el que sorgeixi, si està encaminat a aconseguir els objectius proposats, serà vàlid.

ELS NOSTRES ESCUTS

Cada persona forma part d'un sistema familiar que ve de molt lluny, han hagut de passar moltes coses perquè cadascú de nosaltres poguéssim néixer.

Un home i una dona un dia es varen conèixer i varen establir una relació que els va portar a formar una parella, i més tard una família, i així va ser com vàrem néixer vosaltres. Aquest no és un fet únic, ara imagineu-vos que ells respectivament tenen un pare i una mare que varen fer el mateix, i així podríem mirar enrere i enrere fins a trobar una gran cadena de persones que han estat abans que nosaltres, els nostres avantpassats. Molts d'ells no els hem pogut conèixer ni tant sols n'hem sentit a parlar, però el seu llinatge ens acompanya, amb tota la història de la vida que van viure, alegries, tristeses, guerres, malalties, petits i grans fets. D'ells la vida ha anat fluint fins a arribar a vosaltres.

Heu pensat alguna vegada en els vostres cognoms? Allà hi ha la seva empremta, els seus orígens, la seva procedència que és la vostra, són cognoms carregats d'història...

Anem a descobrir quelcom d'ells i de nosaltres amb aquest joc dels escuts que us proposem.

Escriu en lletres majúscules i grans els teus cognoms, i a sota de cadascun, vas escrivint qualitats i talents que relacionats amb cada família, poden ser també dels avis i àvies, tiets i tietes, etc.

PRIMER COGNOM	SEGON COGNOM

Ara amb els ulls tancat visualitzeu com podria ser l'escut de cadascuna de les dues famílies, heu d'utilitzar imatges que tinguin significat per a vosaltres, no cal que en siguin moltes, i després dibuixar-les.

FAMÍLIA DEL PARE	FAMÍLIA DE LA MARE
EL TEU	

AQUEST ÉS EL TEU ESCUT, ARA ESCRIU A SOTA LES TEVES QUALITATS I TALENTS TOT OBSERVANT D'ON VÉENEN.

PLA D'ACCIÓ TUTORIAL : 1r d' ESO (primer trimestre)

SMS

OBJECTIUS

- Crear un clima favorable de confiança i comunicació interpersonal.
- Reforçar l'autoestima i l' autoconeixement i el coneixement que tenim dels altres.

TEMPS

- Una sessió d'una hora de tutoria..

MATERIAL

- Fulls amb diferents siluetes de mòbils.
- Tisores.
- Bolígraf o retoladors.

METODOLOGIA I ACTIVITATS

- Es fan grups de 6 persones. Es lliura el material i cada persona retalla cinc siluetes de mòbil. Es comença per una persona del grup a la qual tots els altres membres li escriuran un *sms* a la pantalla del mòbil retallat. Els missatges que s'escriuran hauran de ser sobre coses positives d'aquella persona: qualitats, talents, aptituds, trets de caràcter o de personalitat...
Un cop escrits els *sms* se'ls dóna a la persona interessada.
Aquesta activitat es va repetint fins que tots els membres del grup han rebut missatges de reforç.
- Acabada l'activitat es comenta en gran grup com s'han sentit, què han après, què han descobert d'ells mateixos que no sabien, etc...

AUTOCONCEPTE I AUTOESTIMA

OBJECTIUS

- Crear un clima favorable de confiança i comunicació interpersonal.
- Reforçar l'autoestima i l' autoconeixement i el coneixement que tenim dels altres.
- Descobrir noves coses dels nostres companys.

TEMPS

- Una sessió d'una hora de tutoria.

MATERIAL

- Fulls amb diferents preguntes.

METODOLOGIA I ACTIVITATS

- L'alumnat contesta un full individual amb diferents preguntes.
- Un cop contestat el comparteixen per parelles.
- Es van canviant les parelles fins que el docent ho consideri convenient.
- Es fa una posada en comú sobre com han viscut l'activitat:
 - o Què heu après?
 - o Quines coses noves heu après dels vostres companys?
 - o Us ha costat l'exercici? Per què?
 - o Quines emocions han aparegut al contestar individualment? Quins records?
 - o Com us heu sentit al compartir les vostres vivències?
 - o ...

AUTOCONCEPTE I AUTOESTIMA

Respon breument i amb sinceritat a aquestes preguntes sobre les teves preferències, records, maneres de ser, de sentir...

- **Quina va ser l'època més feliç de la teva vida i quina va ser la més trista? Explica per què.**
- **Quin és el teu record més feliç?**
- **Per què et van posar el nom que tens? Qui el va triar?**
- **Quines coses et sembla que fas bé?**
- **Quines coses et sembla que fas malament?**
- **Què canviaries de tu mateix o de tu mateixa si fos possible?**
- **A qui t'agradaria assemblar-te? A qui no?**
- **Quines coses et fan por (successos, situacions,...)?**
- **Quines coses no suportes?**
- **Què necessites per sentir-te bé?**
- **Qui és el teu millor amic o amiga?**
- **A qui confies els teus secrets?**
- **A quina persona de la teva família t'assembles més (caràcter, físicament, ...)? Per què?**
- **Si et poguessis convertir en un animal, en quin animal t'agradaria convertir-te? Per què? I si poguessis triar una planta o un arbre?**

JO EM VEIG...

OBJECTIUS

- L' Autoconeixement i percepció d'un mateix.

TEMPS

- Una sessió de dues hores. Una pot ser de tutoria, l'altra es podria acabar de treballar a català.

MATERIAL

- Full per persona amb una pauta per fer l'autoretrat i la descripció.

METODOLOGIA I ACTIVITATS

En cada un dels fulls que es reparteixen, l'alumnat ha de dibuixar el seu autoretrat, i a continuació, una petita descripció de com es veu: físicament i personalment.

Aquí el que interessa és que parlin del seu caràcter, manera de ser, allò que els agrada i el que no, dels seus interessos, desitjos, pors... No són tant els aspectes físics (edat, color d'ulls, alçada...) els que han de mostrar, sinó els més interns. Parlem d'un retrat més psicològic que físic.

Un cop acabat aquest treball ens podem plantejar diferents activitats:

- Triar una parella i llegir-ne la descripció. Anar fent canvis de parelles.
- Fer grups de 4-5 persones i llegir-les.
- Llegir-la per a tota la classe.
- ...

Un cop acabada aquesta activitat es lliurarà al tutor per tal que la llegeixi. Aquest treball quedarà guardat al dossier de tutoria.

Si dóna temps de fer més activitats es poden seguir fent jocs de coneixement de grup.

EM VEIG MÉS O MENYS AIXÍ

DESCRIPCIÓ

EL NOSTRE ARBRE FAMILIAR

OBJECTIUS

- Conèixer el nom dels avantpassats fins els besavis i besàvies.
- Investigar sobre les arrels familiars.
- Obtenir informació quant a les característiques i les relacions dels membres de la família.

TEMPS

- Una sessió d'1 hora.

MATERIAL

- Full per persona amb una graella per omplir.

METODOLOGIA I ACTIVITATS

Aquesta sessió s'ha de portar prèviament ja preparada per tal que l'alumnat, en el moment de la seva realització, ja conegui el nom dels seus avantpassats fins als seus besavis i besàvies, i a més a més, que hagin preguntat coses sobre ells.

L'activitat consisteix a dir-los que escriguin el nom de cada un d'ells i al costat que dibuixin l'animal que aquesta persona els suggereix a partir de les qualitats més rellevants que la caracteritzin o simplement per associació.

Es poden posar exemples:

- Una àvia que una de les seves característiques ha estat ser molt treballadora quin animal us podria suggerir? (una formiga)
- Un avi molt gran, fort i molt valent? (un ós)
- Una besàvia molt bona persona? (una ovella)
- ...

En el cas que no sàpiguen res d'un membre que es deixin portat per la seva intuïció o imaginació.

No serà el dibuix l'objectiu d'aquesta activitat però caldrà fer-ho amb cura.

Aquestes identificacions amb animals ens poden donar una informació molt valuosa de com percep l'alumnat el seu entorn familiar, les relacions entre diferents membres, les seves característiques...

Un cop acabat es pot parlar amb cada un d'ells perquè ens ho expliquin.

Poden sortir coses sorprenents que les podem utilitzar per ampliar el coneixement de l'alumne i en algun cas també ens poden servir per parlar amb les famílies.

Deures per preparar el treball dels arbres familiars.

Durant aquesta setmana us demanem que feu d'historiadors i historiadores. La investigació l'haureu de fer a les vostres pròpies famílies.

Què caldrà esbrinar?

- **Nom** del vostres avantpassats i **el lloc** on van néixer:

- besavi (per part de pare):
- besàvia (per part de pare):
- besavi (per part de mare):
- besàvia (per part de mare):
- avi (per part de pare):
- àvia (per part de pare):
- avi (per part de mare):
- àvia (per part de mare):
- pare:
- mare:

Aprofiteu també perquè us diguin com eren, alguna característica, algun fet pel que se'ls recorda.

A més a més de conèixer els seus noms i els llocs on varen néixer, aprofiteu per preguntar quantes més coses millor, sobretot dels avis i àvies que els teniu més propers:

- Com era la terra on vivien?
- Se l'estimaven?
- Per què van decidir marxar?
- Com era la vida llavors? a quina edat començaven a treballar? podien anar a l'escola? hi anaven tots els nens i les nenes? què passava quan algú es posava malalt? Com es comunicaven a distància? Com es desplaçaven? tenien la varietat d'aliments que tenim nosaltres? Com es divertien? Com eren els costums familiars?...
- Quines coses que tenim ara, ells no tenien (llum, aigua, telèfon, electrodomèstics...)?
- ...

Si teniu la sort de poder parlar amb els vostres avis o àvies, feu que us expliquin anècdotes, curiositats; ells segur estaran encantats que els pregunteu, i vosaltres podreu descobrir coses que ni us les imagineu.

ARBRE FAMILIAR

EL FIL DE LA VIDA: M'ESTIMO

OBJECTIUS

- Reflexió sobre el concepte de “jo m'estimo” “Jo em cuido”.
- Treballar l'autoestima i l'autoconcepte.
- Reflexionar sobre el que és necessari per mantenir la vida.

TEMPS

- Una sessió d'una hora de tutoria..

MATERIAL

- Full de paper d'embalar (també pot ser la pissarra), *posits* grans de colors, retoladors de diferents colors.
- Full per escriure els resultats.

METODOLOGIA I ACTIVITATS

Petita meditació sobre “una cosa molt valuosa i important per a nosaltres”. Amb els ulls tancats cadascú imaginarà una cosa o una persona molt valuosa i important, com la cuida, com la protegeix, quines coses evita que li puguin passar, com se sentiria si la perdés, que estaria disposat a fer per ella...

Iniciem la sessió reprenent el fil conductor dels últims treballs realitzats sobre els seus avantpassats. D'ells hem rebut la cosa més important que ningú mai ens podrà donar: el fil de la vida. D'uns als altres ens l'han anat passant amb tot el *carinyo* possible i superant a vegades moltes dificultats, la nostra responsabilitat és agafar-lo, conservar-lo i cuidar-lo, per poder-lo nosaltres també traspasar-ho als nostres fill i filles.

A partir dels conceptes de “m'estimo la vida”, “m'estimo a mi mateix/a” proposarem als estudiants que pensin totes aquelles coses que són necessàries per mantenir i cuidar el millor possible això tan preciós que ens han traspassat. Els donarem uns papers adhesius de colors i per parelles aniran posant diferents idees que vagin pensant, i que aniran enganxant sota de les paraules “ m'estimo la vida” i “m'estimo”.

Un cop acabat el mural farem una reflexió sobre totes les conductes necessàries per tenir una correcta cura de nosaltres mateixos a nivell físic, emocional i psíquic: autoestima, autoacceptació, estabilitat emocional, alimentació, esport, cura del nostre cos, prevenció de malalties, bones relacions amb la família, amb els companys, amb el nostre entorn, amb el nostre planeta,...

També els direm que moltes d'elles les anirem treballant aquest curs i en altres cursos a les hores de tutoria. En aquest punt podem introduir les properes xerrades que tindran sobre una alimentació saludable.

INTERCULTURALITAT

OBJECTIUS

- Conèixer diferents països, costums, maneres de viure, celebracions, tradicions...
- Conèixer les nostres arrels.
- Viure la interculturalitat com a fet enriquidor, motor de canvis i de progrés.
- Donar la possibilitat, si tenim algun estudiant nouvingut, de donar a conèixer el seu país de procedència.

TEMPS

- Donat que és un conjunt d'activitats, el nombre de sessions serà proporcional al que doni de si aquest treball. Es podrien calcular entre 10 i 12 sessions tenint en compte que es treballaran a les dues sessions setmanals de tutoria.

MATERIAL

- DVD *Azur i Asmar* de Michel Ocelot. Artémis Productions.
- Vídeo de les formes geomètriques inclòs en la maleta pedagògica per a la tolerància. Intermón.
- Contes de diverses procedències.
- Diferents jocs d'arreu del món: parxís, dames, escacs, dominó...

METODOLOGIA I ACTIVITATS

Iniciem el treball d'interculturalitat a partir de l'arbre amb les arrels de les seves famílies. En aquesta activitat introduïm el concepte de "ser legítim buscar una altra terra per viure tu i la teva família en cas de necessitat". En aquesta primera activitat ens centrarem en l'emigració dins d'Espanya per arribar després al fet migratori actual i veure el paral·lelisme.

PROGRAMACIÓ DE LES ACTIVITATS D'INTERCULTURALITAT

Sessions	Activitats	hores
1	Arbre amb la procedència dels seus avantpassats + Reflexió.	1h
2	Joc dels 3 Planetes + vídeo + reflexió grup	1h
3	DVD Azur i Asmar + reflexió de grup (2 hores)	2h
4	Vídeo Burkina Faso + carta dels alumnes explicant la vida d'un nen/a aquí.	1h
5	Contes d'arreu del món.	1h
6	Murals amb les fotografies dels alumnes i els seus noms en diferents llengües. Per fer aquest mural es faran fotos.	2h
7	Treball per grups de diferents països. (La tutora farà la proposta dels països).	1h + Treball a casa
8	Exposició dels treballs realitzats sobre els diferents països. Es podrien aportar objectes, quadres...	1h.
9	Ludoteca intercultural.	90'
10	Degustació de diferents plats (els porten els estudiants de casa)	1h

LLOC D'ON VÉENEN LES NOSTRES ARRELS

OBJECTIUS

- Investigar i conèixer el lloc de procedència dels avantpassats.
- Analitzar els resultats conjunts amb tota la classe.
- Recollir dades per tenir elements per reflexionar sobre el tema de l'emigració dins del nostre país.
- Reforçar les raons legítimes per les quals els avantpassats van decidir marxar a viure a un altre lloc.
- Veure que de més a prop o de més lluny tots tenim arrels d'un altre lloc.
- Percebre la fusió de diferents maneres de viure com a font d'enriquiment.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Full pautat per persona.

METODOLOGIA I ACTIVITATS

Un cop omplert el genograma familiar amb els llocs de procedència es procedirà a elaborar una graella amb les dades de tota la classe que reflectirà el nombre de membres nascuts a Catalunya, fora de Catalunya i en altres països.

A partir dels resultats es crearà un espai perquè l'alumnat en tregui conclusions, quantes més millor. Una manera de fer-ho podria ser en petits grups de 4 i després posar en comú les conclusions.

Serà el moment perquè ens expliquin les raons que han sentit a casa de per què varen haver d'emigrar, què passava allà on eren, què mancava, què volien per als seus fills...

Farem un esforç perquè el tema no es relacioni, de moment, amb la migració de fora del nostre país. De moment el que interessa és que es posicionin sobre el dret dels seus avantpassats a buscar un lloc millor per viure, després en una altra sessió treballarem l'emigració que ve de fora.

No podem tancar la sessió sense transmetre el missatge que gràcies a tots aquells moviments del seus avantpassat ara ells són aquí, i això és el millor que podria haver passat i que gràcies a tots això ara disposem d'un flux humà molt més variat i enriquidor.

☀Una petita frase amb el que han descobert o après en la sessió seria una bona manera de tancar-la.

LLOC D'ON VÉVEN LES NOSTRES ARRELS (nota)

RESUM

	Nascuts a Catalunya	Nascuts en una altra comunitat	Nascuts fora d'Espanya
Àvies maternes			
Avis materns			
Àvies paternes			
Avis paterns			
Mares			
Pares			
nosaltres			

Escriu les conclusions a les quals has arribat:

EL PLANETA BLAU I EL PLANETA ROIG

OBJECTIUS

- Sensibilitzar l'alumnat en el tema de la intolerància.
- Veure com la intolerància ens pot portar a conductes extremes.
- Experimentar que se sent quan se t'exclou d'un grup per la raó que sigui.
- Reflexionar sobre els conceptes d'intolerància i tolerància.
- Potenciar nous comportaments més integradors.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un espai que permeti la dinàmica. Pot ser la mateixa aula arraconant les taules i cadires.

METODOLOGIA I ACTIVITATS

Es divideix la classe en dos grups.

Un grup surt fora. La consigna que se li dona és que pertanyen a un planeta que ha esgotat els seus recursos naturals i no hi ha feina. La vida en aquest planeta s'ha tornat molt difícil i ells han decidit emigrar a un altre planeta per poder sobreviure. Les seves intencions són integrar-se en el nou lloc de vida i fer tot el possible per ser acceptats i fer amics.

A aquest grup se'ls dona una etiqueta de color per diferenciar-los de l'altre grup.

A l'altre grup la consigna que se li dona és que viuen en un planeta molt ric i abundant, tenen una bona vida i són de tarannà pacífic i gens violent. Se'ls diu que ara arribaran uns habitants d'un altre planeta, els avantpassats dels quals, en un temps remot, van envair-los i van fer molt de mal a la seva gent i a les seves terres.

Un cop donades aquestes consignes es fa entrar el grup de fora i es deixa que l'alumnat de dins i el de fora entri en contacte.

Coses a tenir en compte:

- No es poden comunicar amb les paraules.
- No es poden arribar a agredir, si s'hagués de fer, ho farien de manera simbòlica.
- Convé que en el grup dels que surten fora hi hagi alumnes que els costi acceptat els nousvinguts, o persones que mostrin actituds d'intolerància.

Es tracta d'observar quines dinàmiques es van donant. Com actuen. Com es comuniquen. Les actituds d'integrar o d'excloure que es puguin donar. Com van resolent els conflictes que van sorgint. Quin paper juguen les noies i quin els nois. Són els comportaments dels dos grups iguals?...

Passada mitja hora de joc s'atura i es comenta tot el que han sentit i el que han viscut.

Es comença a preguntar al grup nousvingut, després a l'altre.

A partir de l'experiència que han viscut es tracta que sorgeixin els motius pels quals es donen les situacions d'intolerància i què es pot fer per evitar que això passi.

PLA D'ACCIÓ TUTORIAL : 1r d' ESO (primer trimestre)

AZUR I ASMAR

OBJECTIUS

- Sensibilitzar l'alumnat en el tema de la intolerància.
- Veure com la intolerància ens pot portar a conductes extremes.
- Acceptar tots els companys de classe malgrat les diferències que puguin haver entre ells.
- Potenciar noves actituds i nous comportaments més integradors que afavoreixin la convivència entre persones.

TEMPS

- Dues sessions d'una hora.

MATERIAL

- El DVD *Azur i Asmar* de Michel Ocelot. Artémis Productions.

METODOLOGIA I ACTIVITATS

- Una vegada s'ha acabat de veure el film es fa una anàlisi i una reflexió sobre el que han vist respecte als valors relacionats amb la tolerància i la convivència.

GUIÓ PER A LA REFLEXIÓ DESPRÉS DE LA PEL·LÍCULA

- Us ha agradat?
- Quins sentiments heu anat tenint al llarg de la pel·lícula?
- En quins moments o en quins fragments heu sentit:
 - o Tristesa
 - o Ràbia
 - o Enuig
 - o Sorpresa
 - o Injustícia
 - o Malestar
 - o Alegria
 - o Avorriment
 - o Emoció
- Quin creieu que ha estat el missatge d'aquesta pel·lícula?
- Això passa en el nostre món actual?
- En quines situacions?
- Trobeu que el que ens vol transmetre es pot aplicar a la nostra realitat actual?
- En quins aspectes?
- A quines conclusions us ha fet arribar?

Respecte els personatges

- Com us hauríeu sentit si haguéssiu sigut Azur quan el van separar del que considerava el seu germà i de la seva mare?
- Creieu justa la decisió del pare d'Azur quan acomiada la dida?
- Quina manera hauríeu considerat més justa de prescindir dels seus serveis?
- Creieu que la dida guarda rancor al país que la va tractar tan malament?
- Quins són els sentiments de la dida quan retroba el seu fill?
- Penseu que la dida tracta d'igual manera al fill que a Azur?
- Creieu que se'ls estima per un igual? Per què?
- Què penseu sobre el tema de les supersticions?
- Això també ens passa aquí? Quan?
- Què penseu del personatge que fa de guia d'Azur quan arriba al Marroc?
- Estima els costums d'aquell país? Estima les seves gents?
- Per què s'hi queda?
- Està agraït pel que rep?
- Creieu que el color dels ulls, el color del cabell, el de la pell són motius que fan diferents a les persones?
- Creieu que el fet d'haver nascut en un lloc o en un altre és motiu de ser persona de primera o de segona classe?
- Què penseu sobre la importància de les vivències i dels vincles amorosos que establim de petits? Es poden esborrar o perduren de per vida?
- Què us sembla el final de la pel·lícula?
- Quin valor ens vol ensenyar?

Respecte els països que han sortit

- Què coneixeu de la cultura del país que surt a la pel·lícula?

Respecte els valors

- Quins valors han anat apareixent?
- Quins valors afavoreixen la convivència? quins la dificulten?

Respecte els somnis d'infància

- Quins són els somnis dels dos nois?
- Els arriben a aconseguir?
- En quina mesura ens guien en la nostra vida els somnis que tenim de petits?

(Segon Trimestre)

TEMPORITZACIÓ	SESSIONS
Del 8 al 12 de desembre	Interculturalitat: arbre/noms. Felicitació famílies.
Del 15 al 19 de desembre	Felicitació famílies. Arbre/noms. Com ha anat la 1a. Avaluació?
Del 8 al 9 de gener	Tutoria de grup. Com han anat les vacances? Organització del trimestre. Planificació del treball personal.
Del 12 al 16 de gener	Programa prevenció Drogodependències: tabac 1a. Tècniques d'Estudi 1.
Del 19 al 23 de gener	Programa prevenció Drogodependències habilitat social: resistir a la pressió de grup. Taller Bullying
Del 26 al 30 de gener	Arbre de la vida. Tutoria de grup.
Del 2 al 6 de febrer	Xarxes. Programa Competència Social: el pensament de perspectiva.
Del 9 al 13 de febrer	La importància del lloc que s'ocupa. Tècniques d'estudi 2.
Del 16 al 21 de febrer	Experimentem amb els diferents llocs. Programa Competència Social: pensament mitjans -fins.
Del 23 al 27 de febrer	Ens posem al lloc d'un altre Tècniques d'Estudi 3.
Del 2 al 6 de març	Programa Competència Social. Dilema Moral: Tutoria de grup. Avaluació 2n trimestre.

ARBRE DE NADAL AMB ELS NOMS DE LA CLASSE

OBJECTIUS

- Reconèixer el nom propi com una de les expressions principals de la identitat personal.
- Escriure el nom en diferents llengües.
- Identificar la diversitat com un fet quotidià i enriquidor.

TEMPS

- Una o dues sessions d'una hora.

MATERIAL

- Cartolina de colors.
- Plantilla de cartolina amb la forma una bola o d'una estrella.
- Tisores, retoladors permanents, pegament.
- La silueta d'un arbre de Nadal gran fet de paper d'emballar.
- Fotografies de cada membre de la classe.

METODOLOGIA I ACTIVITATS

La motivació d'aquesta activitat és que ja estem molt a prop de Nadal i volem ambientar una mica la classe i alhora enllaçar-ho amb el treball que hem estat fet sobre la interculturalitat.

La proposta d'activitat és fer un gran arbre de Nadal al qual hi penjarem boles. Dins de cada bola hi haurà la fotografia de cada noi o noia del grup més el seu nom escrit en diferents llengües, tantes com alumnes de països amb alfabet diferents hi hagi a la classe. Aquests nois i noies seran els encarregats d'escriure o d'ajudar a escriure els noms de tots amb l'alfabet que caracteritza la seva llengua.

A cada alumne se li dóna un tros de cartolina i una plantilla perquè retalli una bola per guarnir l'arbre de Nadal. En el centre s'hi posa la fotografia i al voltant el seu nom escrit en diferents alfabetes: àrab, xinès, hindú, rus...

Un cop realitzat el treball individual cada alumne penjarà a l'arbre mural la seva bola.

Passat el període nadalenc, les fotografies de l'alumnat es trauran de l'arbre i es reconvertiran en una orla que quedarà exposada en un mural.

AGRAÏMENT PARES (NADAL)

OBJECTIUS

- Reflexionar sobre el que els han donat els seus pares i mares.
- Experimentar l'agraïment.
- Treballar l'habilitat social de donar les gràcies.

TEMPS

- Una o dues sessions d'una hora.

MATERIAL

- Tres models diferents de felicitació de Nadal fotocopiada, una per alumne.
- El conte *¿Dónde están las monedas?*, Joan Garriga Bacardí. Ed Rigden Institut Gestalt.
- Retoladors de purpurina de diferents colors, altres materials per personalitzar les felicitacions.

METODOLOGIA I ACTIVITATS

S'inicia la sessió llegint o explicant el conte que parla de l'agraïment: *¿Dónde están las monedas?*.

L'activitat consisteix a fer-los reflexionar en tot allò que han rebut dels seus pares i mares. Fer-los connectar amb l'agraïment i l'estimació que senten per elles i que això es pugui traduir en un petit obsequi molt especial per aquests dies de Nadal.

Com a exemple es poden llegir algunes felicitacions d'altres anys per donar-los idees o elaborar un llistat comú d'agraïments a la pissarra, i després cadascú faci servir el que vulgui a la seva felicitació.

Un cop omplerta la felicitació se'ls donarà retoladors de colors i purpurines perquè personalitzin cada treball.

La consigna que se'ls donarà és que l'han de lliurar als pares i mares en aquests dies de Nadal.

HABILITAT SOCIAL: RESISTIR A LA PRESSIÓ DE GRUP

OBJECTIUS

- Adonar-se de com la pressió d'un grup pot influir en la resposta individual d'una persona.
- Entrenar la resposta assertiva.
- Entrenar el no davant la pressió de grup.

TEMPS

- Dues sessions d'una hora.

MATERIAL

- Materials per fer l'experiment d'Asch:
http://es.wikipedia.org/wiki/Archivo:Asch_experiment.png
- Cartell de la FAD: N° 8: "Gallina. Atrévete. Di NO" (1993/1994):
http://www.fad.es/Campanas?id_nodo=3&accion=1&campana=30

METODOLOGIA I ACTIVITATS

Es fa l'experiment d'Asch, que serveix per iniciar el tema de com la pressió de grup pot modificar la resposta individual d'una persona.

L'experiment consisteix a demanar un grup de 4 o 5 voluntaris per a fer una prova de visió. Aquest grup surt de l'aula. La resta del grup es divideix en observadors i jurat. Les instruccions que es dona als que fan de jurat és que donaran tots la mateixa resposta incorrecta a les preguntes que se'ls faran respecte a la longitud d'unes línies. Un cop instruït el grup es fa entrar d'un en un els voluntaris i se'ls passa l'experiment consistent a assenyalar quines de les línies que se'ls mostra coincideixen amb una original. Els primers a contestar seran els membres del jurat i finalment la persona voluntària. El grup d'observadors va prenent nota de tot el que va passant.

Un cop acabat l'experiment s'obre un espai de reflexió sobre el que ha passat. Primer es pregunta als voluntaris:

- Com s'han sentit?, Han decidit sempre pel que ells veien o s'han deixat portar pel grup?, Per què ho han fet?...

Després s'obre un diàleg amb tot el grup:

- Què ha passat?, Per què?, Quina ha estat la influència del grup? Algú ha fet de líder?, S'han trobat alguna vegada en una situació així?, Què es pot fer en aquestes situacions?, Té alguna cosa a veure això que s'ha fet amb el tema del tabac?...

Un cop introduït el tema es passa a l'entrenament per fer front a la pressió de grup:

- Pensar en el que el grup vol que facis i per què.
- Decidir el que vols fer.
- Decidir com els diràs el que vols fer.
- Dir al grup el que has decidit.

Per completar aquest entrenament és molt interessant passar-los el cartell editat per la FAD (Fundació d'Ajuda contra la drogoaddicció) sobre el com dir NO. El cartell forma part de la seva companya publicitària i s'anomena: *gallina , atrévete a decir No*.

A continuació per treballar aquest modelatge es proposa que es facin grups de 3 o 4 persones i se'ls donen diferents escenes en les quals hauran d'aplicar aquest passos i, posteriorment, hauran de representar-les donant diferents respostes per actuar davant d'aquestes situacions.

Escenes:

- Un grup d'amics convida a fumar una noia que no ha fumad mai i que no ho vol fer.
- Un grup d'amics pressiona el protagonista perquè participi en una baralla.
- Un grup pressiona a un noi perquè doni les culpes a una companya d'una cosa que no ha fet. Això va contra els seus principis.
- Sortint d'una festa, ja és molt tard, el grup proposa anar a n altre lloc. Tu t'has compromès amb els teus pares que arribaries a una hora determinada i no els vols fallar.
- Sortint d'una festa el teu amic insisteix a portar-te a casa en cotxe després d'haver begut. Tu t'estimes més anar caminant.

L'ARBRE DE LA VIDA

OBJECTIUS

- Reflexionar sobre la pròpia persona i plasmar-ho de manera gràfica.
- Contacte amb un mateix, amb què porta, amb les seves arrels, emocions, valors...
- Estimular la creativitat
- Estimular l'atenció i la concentració.
- Aprendre a relaxar-se, a tenir millor percepció corporal i escolta atenta de les emocions i percepcions.

MATERIAL

- Un full en blanc. Llapis i colors o retoladors.

TEMPS

- Una sessió d'una hora.

METODOLOGIA I ACTIVITATS

Iniciarem la sessió fent una visualització:

Drets i repartits per l'aula cadascú buscarà un lloc el més separat possible dels altres i amb els ulls tancats ens concentrarem en la respiració. Imaginarem que som un arbre. Quin tipus d'arbre som? gran, petit, gros, prim... Els nostres peus són les arrels que ens mantenen aferrats al terra, a través d'elles rebem l'aliment, allò que ens ajuda a créixer i a fer-nos grans. Després ens fixarem en el nostre tronc que ens aguanta i ens manté ferm: com és? gruixut, prim? té escorça, és llis? De quin color és?... I les nostres branques que s'obren al cel i a la vida com són? Tenen fulles? De quin color són? Quina forma tenen?... Estem sols o formen part d'un conjunt, d'un bosc?...Hi ha vida al nostre voltant? ...

A continuació se'ls demanarà que dibuixin l'arbre que han visualitzat i que representa la seva persona: les arrels seran el seu passat, la seva herència, la força del qual han rebut i reben i la que els ajuda a ser ells i a créixer; el tronc el present, l'ara, i les fulles el futur, cap on s'estan obrint camí, els seus desitjos, les seves esperances...

- Escriuran a les arrels qui els dona força, en un arbre seria la llavor que va iniciar la vida, els minerals, la terra on està plantat, l'aigua...i a nosaltres?
- Al tronc posaran amb el que compten, les seves qualitats, aptituds, característiques personals: força, l'empenta, l'alegria, les ganes de fer, de conèixer i tenir noves experiències...
- A les fulles escriuran els desitjos, els somnis, el que els agradaria aconseguir en un futur a curt termini i també a llarg termini.

Un cop realitzada l'activitat un a un pot exposar al grup el seu treball i comentar el que ha sentit fent l'activitat, el que més els ha costat, el que ha significat el treball...

Una altra manera d'acabar l'activitat és que contestin a la part del darrera del full preguntes de manera individual i passar després a fer una reflexió en gran grup.

XARXES

OBJECTIUS

- Experimentar que tots estem interconnectats (formen part d'un mateix sistema) i podem arribar a percebre el que sent l'altre.
- Introducció al concepte de sistema.
- Experimentar com dins d'un sistema cada una de les parts pot influir les altres.
- Aplicar la vivència de sistema a la situació quotidiana.

MATERIAL

- Cabdell de llana o de macramé gran.
- Cabdells de llana de colors més petits.

TEMPS

- Dues sessions d'una hora..

METODOLOGIA I ACTIVITATS

- 1- Preparació de l'aula en un gran cercle amb un espai central ampli.
- 2- Exercici de percepció corporal i visualització d'una galàxia.
- 3- Tots drets es van tirant una llana, d'uns als altres, fins a teixir una xarxa d'interrelacions. A cada membre se'ls dona una etiqueta amb el nom d'un planeta, una estrella ... del nostre sistema solar, que no poden ensenyar als altres.
Cadascú s'anirà movent molt a poc a poc, deixant-se sentir el lloc que li agradaria ocupar, la proximitat o la distància respecte a un altre.. És important que hi hagi molt silenci i que cadascú estigui molt pendent d'ell, del que sent, de com es troba en el lloc que està, de qui li atreu, de amb qui li agradaria estar més separat...
Es deixa uns 10 minuts de joc i s'observa què va passant.
- 4- S'atura el joc i es convida l'alumnat a observar i a parlar del que ha passat i a comunicar als altres el que representaven.
- 5- Conclusions a partir del que han viscut:
 - o Què ha passat?
 - o Com s'han sentit?
 - o Quins sentiments han tingut quan algú se'ls apropava o se'ls allunyava?
 - o Quins moviments han fet?
 - o Què passava quan un es canviava de posició?
 - o Com afectava això als altres?
 - o Eren independents uns dels altres o formaven un conjunt?
 - o Quines interrelacions s'han donat?
 - o Quines coses han observat que els ha cridat l'atenció?
 - o Per què ha passat el que ha passat?
 - o Això és només un joc o troben alguna situació de la seva vida quotidiana que això pugui passar?
 - o En quina?

L'objectiu del joc és portar-los a la noció de sistema d'elements interrelacionats entre ells i que s'afecten uns als altres; i que puguin trobar el paral·lelisme del joc en exemples

concrets de sistemes que els envolten: cos humà, la família, un ecosistema, un centre escolar, un poble, un país, un planeta.

Arribats a aquest punt se'ls explica les nocions bàsiques de què és un sistema.

- 1- Un sistema és un conjunt d'elements i les seves relacions entre aquests elements i els seus atributs.
- 2- Els elements s'influencien uns als altres mútuament. Si un d'ells canvia, automàticament causa un canvi en tot el sistema.
- 3- Els sistemes són totalitats. Tot el que és existeix en contextos totals.
- 4- El sistema és una qualitat, més que una suma dels seus elements.

Se'ls posa un exemple per tal que facin el paral·lelisme amb tot el que s'acaba d'explicar: El sistema familiar

Aquest concepte pot resultar estrany i abstracte, però si l'adaptem a les definicions anteriorment descrites del concepte de sistema, veurem com hi encaixen.

- 1- La família és un conjunt de membres i les seves relacions entre els membres i les seves característiques.
- 2- Els membres s'influencien uns als altres mútuament. Si un d'ells canvia, automàticament ocasiona un canvi en tots els membres del sistema.
- 3- Les famílies són totalitats. Tots els que són existeixen en contextos totals.
- 4- La família és una qualitat, més que una suma dels seus membres.

Tots els sistemes tenen una finalitat i aquesta marca la conducta i el comportaments dels seus elements.

- Quina és la finalitat de les famílies?
- Quina funció té?

Les famílies tenen una condició que és significativa per al comportament de l'ésser humà: l'orientació (l'afany) vers una finalitat, i aquesta s'adreça a la supervivència de la nostra espècie. El ser humà està condicionat a reproduir-se i les relacions humanes serveixen per a la vida. La meta ja existeix en el pensament i influeix en l'acció. Així, el sistema familiar es troba en un procés perpetu i està dirigit i unit per lleis visibles i invisibles.

Per acabar i contextualitzar aquesta explicació farem el joc de les xarxes, aquesta vegada escenificant famílies.

- Farem grups d'unes 7-8 persones, a cadascuna li donarem una etiqueta amb el nom d'un membre de la família: pare, mare, fill gran, filla petita, àvia materna, àvia paterna,...que haurà de guardar i no podrà ensenyar fins el final.
- A cada grup se'ls donarà el cabdell de llana que s'aniran passant fins a formar un teixit.
- Se'ls deixarà una estona de joc.
- Acabarem l'exercici mostrant qui era cadascú i comentant què és el que ha passat en aquesta dinàmica.
- Això mateix ho podríem fer escenificant un cos humà, un cotxe, un ecosistema, una colla d'amics...

FULL OBSERVADOR/ OBSERVADORA

Dibuix posició inicial del grup.

Primer grup: una família	Segon grup: cos humà	Tercer grup: un cotxe
--------------------------	----------------------	-----------------------

Dibuix posició final.

Primer grup: una família	Segon grup: cos humà	Tercer grup: un cotxe
--------------------------	----------------------	-----------------------

Anotacions, preguntes, dubtes, descobertes, coses interessants que hagin ocorregut relacionades amb el que hem fet...

LA IMPORTÀNCIA DEL LLOC QUE S'OCUPA

OBJECTIUS

- Adonar-se de la importància del lloc que s'ocupa.
- Contacte amb un mateix i posar-se en el lloc de l'altre.
- Experimentar com la ubicació en l'espai influeix en la percepció d'un mateix i de l'altre.
- Estimular l'atenció i la concentració.
- Aprendre a relaxar-se, a tenir millor percepció corporal i escoltar atentament les seves emocions i sentiments.

MATERIAL

- Un qüestionari amb preguntes (opcional).

TEMPS

- Una sessió d'una hora.

METODOLOGIA I ACTIVITATS

Iniciem l'activitat amb una presa de consciència corporal asseguts a la cadira.

- Sentim els peus recolzats al terra; primer l'un, després l'altre. Una cama, l'altra... Vibració de la pelvis fins a trobar la posició més còmoda per l'esquena. Estirament de vèrtebres. Barbeta una mica mirant al terra. Inspiració obrint la nostra caixa toràcica i expiració. Repetim un parell de cops aquesta respiració
- Caminem per l'aula concentrats en nosaltres mateixos.
- Caminar i comencem a mirar els altres.
- Buscar una parella, posar-se un al costat de l'altre.
- Deixar-se sentir.
- Contestar-se interiorment aquestes tres preguntes:
 - o Com estic amb aquesta persona? Com la sento? Càlida, distant, propera, m'agrada el seu contacte, no, em fa sentir còmoda, incòmoda...
 - o Qui és la més forta?
 - o Com em sento respecte al meu sexe? Sóc home o dona, pare o mare, fill o filla...

Després la parella fa un canvi de posició, el membre que era a la dreta es posa a l'esquerra i es tornen a fer les mateixes preguntes.

També se'ls pot fer omplir un qüestionari escrit amb aquestes preguntes.

Acabada l'activitat cada parella comparteix el que ha sentit.

Per acabar l'activitat es fa una posada en comú del que han viscut.

- Han sentit el mateix quan estaven a l'esquerra o a la dreta. Què ha canviat?
- La percepció de l'altre ha estat la mateixa en les dues posicions? Què ha canviat?
- S'han sentit igual de forts i fortes en un lloc o en l'altre? Què ha canviat?
- ...

EXPERIMENTEM ELS DIFERENTS LLOCS

OBJECTIUS

- Experimentar com se senten ocupant diferents llocs a l'espai en relació als altres companys i companyes.
- Adonar-se de la importància del lloc que s'ocupa respecte als altres.

MATERIAL

- Cap en especial.

TEMPS

- Una sessió d'una hora.

METODOLOGIA I ACTIVITATS

La millor distribució per fer aquesta activitat és estar asseguts en una gran rotllana.

- Es demanen quatre representants voluntaris: un pare , una mare, un germà petit i una germana gran. Surten al centre de la rotllana i se'ls demana que vagin experimentant com se senten uns respecte els altres a l'ocupar diferents llocs.
 - o Situant-se un al costat de l'altre (en línia) que vagin provant diferents ordres. Un ordre, per exemple, podria ser: pare, germà petit, mare, germana gran. Se'ls convida a anar canviant l'ordre. Cada vegada que s'ha fet una ordenació es pregunta a cada representant com s'ha sentit respecte al lloc que ha ocupat, si millor o pitjor que abans.
 - o Situant-se amb criteris de proximitat i llunyania respecte els uns amb els altres. Igual que en l'activitat anterior és molt important preguntar als participants el que han experimentat en cada un dels moviments.
- Aquesta mateixa activitat es pot tornar a fer amb altres representants i experimentant altres situacions com ara:
 - o El lloc que ocupen al seure a la taula de casa seva tot dinant amb la seva família, el que ocupen a dins de la classe, dins del seu grup d'amics...

El que es pretén amb aquests moviments és que percebin diferents sensacions respecte al lloc que ocupen uns respecte als altres en diverses situacions, i que se n'adonin de la importància de la ubicació respecte a les relacions. A partir d'aquí es pot obrir un espai en el qual cadascú, a partir del que ha viscut, pugui fer les seves reflexions i aportacions.

ENS POSEM AL LLOC DE L'ALTRE

OBJECTIUS

- Experimentar que tots estem interconnectats (formen part d'un mateix sistema) i podem arribar a percebre el que sent l'altre.
- Experimentar com el canvi de posició influeix en la percepció d'un mateix i de l'altre.
- Posar atenció en la postura corporal de l'altre.
- Estimular l'atenció i la concentració.
- Aprendre a relaxar-se, a tenir millor percepció corporal i escoltar atentament les seves emocions i sentiments.

MATERIAL

- Cap en especial.

TEMPS

- Una sessió d'una hora.

METODOLOGIA I ACTIVITATS

Iniciem l'activitat amb un treball de percepció corporal asseguts a les cadires.

- Sentiu els peus recolzats al terra; primer l'un, després l'altre. Una cama, l'altra... Vibració de la pelvis fins a trobar la posició més còmoda per l'esquena. Estirament de vèrtebres. Barbeta una mica mirant al terra. Inspiració obrint la vostra caixa toràcica i expiració. Repetiu un parell de cops aquesta respiració
- Camineu per l'aula concentrats en nosaltres mateixos.
- Camineu i a poc a poc comenceu a mirar els altres.
- Poseu-vos per parelles, millor algú que no conegueu gaire.
- Col·loqueu-vos l'un al davant de l'altre sense mirar-se. Comenceu a mirar-li els peus, la distància entre ells, les cames, la separació entre l'una i altra, la seva posició, la posició del cos, tirat endavant, enrere,... aneu pujant fins a arribar a les espatlles i fixeu-vos en el cap, sense mirar-vos als ulls seguiu baixant per l'altre costat del cos. Finalment us comenceu a mirar els ulls.

L'objectiu d'aquest exercici és observar atentament la postura corporal de l'altre.

Un cop fet això es fa un canvi de lloc i cadascú es posa en el lloc que ocupava l'altre i imita la mateixa postura.

Deixar-se sentir.

Contestar unes preguntes:

- Com et sents aquí?
- Quina emoció tens?
- Es diferent de la que tenies abans?
- Igual millor o pitjor que en l'altre lloc?
- Amb més força, amb menys?...

S'acaba l'exercici retornant cadascú al lloc inicial.

Ara pot ser el moment de contestar per escrit les preguntes que abans els hem fet contestar mentalment.

Per parelles comparteixen el que han sentit i experimentat.

Després es pot compartir en petits grup per passar a comentar-ho amb tota la classe.

(Tercer Trimestre)

TEMPORITZACIÓ	SESSIONS
Del 9 al 13 de març	Com ha anat la 2a. avaluació? Tutoria de grup. Organització del treball personal.
Del 16 al 20 de març	Coeducació. Coeducació.
Del 23 al 27 de març	<i>Los chicos del coro</i> <i>Los chicos del coro</i>
Del 30 al 3 d'abril	Taller sobre sexualitat i afectivitat. Tècniques d'estudi 1.
Del 13 al 17 d'abril	Sexualitat i Afectivitat: Higiene. Tutoria de grup.
Dilluns festiu	
Del 20 al 24 d'abril	Aprenent a comunicar-nos. Tècniques d'Estudi 2.
Del 27 a l'1 de maig	Aprenent a comunicar-nos. Habilitat Social: <i>Ho sento</i> .
Del 4 al 8 de maig	Tutoria de grup. Tècniques d'estudi 3.
De l'11 al 15 de maig	Fem castells. Habilitat Social: <i>Per favor</i> .
Del 18 al 22 de maig	Programa de Competència Social: Dilema Moral. Relaxació i concentració.
Del 25 al 29 de maig	Habilitat Social: resposta assertiva. <i>Què fem aquest estiu?</i>
De l'1 al 5 de juny	Ens acomiadem Preparació treball de Síntesi.
Del 8 al 12 de juny	Treball de síntesi.
Del 15 al 19 de juny	Treball de síntesi.

LOS CHICOS DEL CORO

OBJECTIUS

- Identificar emocions a través de la interpretació.
- Aprendre a interpretar emocions i sentiments.
- Aprendre a reconèixer valors.
- Motivar-se a partir d'una activitat per emprendre noves tasques.

TEMPS

- Quatre o cinc sessions d'una hora.

MATERIAL

- La pel·lícula: *Los chicos del coro* de Christophe Barratier. Alta Films.

METODOLOGIA I ACTIVITATS

Aquesta activitat ha estat treballada conjuntament amb l'assignatura de música.

- 1- Resum compartit de l'argument.**
- 2- Explicació del treball a fer. Recordem el que ja sabem del que són els valors i les emocions.**
- 3- Descripció, molt breu, de les característiques d'aquests personatges (treball en petit grup):**
 - El director.
 - El vigilant.
 - El porter.
 - El nou intern.
 - El noi que sap cantar.
 - En Pepinou.
 - El més mogut.
- 4- Triar un personatge com a mínim que representi aquestes emocions (treball en petit grup)**
 - La tristesa:
 - L'odi:
 - La ràbia:
 - L'alegria:
 - L'amor i l'afecte:
 - L'enuig:
 - La desesperança:
 - La por:

5- Triar un personatge com a mínim que representi aquests valors (treball en petit grup):

- Respecte per les persones més enllà del comportament:
- La confiança.
- La desconfiança.
- El no respecte.
- La no confiança en les persones.
- L'amor i l'entrega per la feina que es fa.
- La feina com a una obligació.
- Les ganes de canviar les coses, d'innovar, de fer coses diferents.

6- Quins són els efectes d'aquests valors sobre els alumnes de la pel·lícula?

- a. El respecte per les persones:
- b. La confiança en les seves possibilitats
- c. L'estimació
- d. El gust per la feina que es fa

7- Posada en comú i comentaris (possible guió)

- Què creieu que tenen en comú tots els alumnes d'aquesta escola?

- Penseu que hi ha alumnes bons i alumnes dolents, o persones que tenen un comportament o altre en funció de les circumstàncies i l'entorn?

- Com influeix l'entrada del nou vigilant en tota l'escola. Quins canvis genera?

- Què penseu dels càstigs que reben els alumnes? Són justos? Funcionen? Hi ha diferents maneres de castigar? Quines són més efectives?

- A qui creieu que deu el seu èxit el director d'orquestra? S'ha fet sol o ha arribat gràcies a l'esforç d'algú?

- Quin paper creieu que té la música en el canvi que s'observa en els nois?

- Quines parts de la pel·lícula us han emocionat?

- Quin creieu que és el missatge que ens transmet?

- Us ha agradat?

8- A música preparen una coral igual a la que han vist a la pel·lícula i assajaran unes cançons que representaran per al cicle al final del trimestre.

APRENENT A COMUNICAR-NOS

OBJECTIUS

- Aprendre a comunicar-nos de manera més eficaç.
- Reflexionar sobre els problemes que ens podem trobar en la comunicació amb l'altre.
- Aprendre a posar-nos en el lloc de l'altre, la capacitat de l'empatia.
- Descobrir els principis bàsics de la comunicació humana.

MATERIAL

- Diversos materials segons el joc: cartes amb consignes pel joc dels planetes, graelles, dibuixos model...
- Orientacions al docent amb els axiomes de la comunicació humana.

TEMPS

- Dues o tres sessions d'una hora.

METODOLOGIA I ACTIVITATS

A partir d'aquests jocs es portarà el grup a la reflexió sobre el que vol dir comunicar-se, quins són els principis bàsics d'una bona comunicació i quines són les dificultats que poden interferir.

1- Joc dels tres planetes.

Es tracta d'un joc de rol en el qual l'alumnat es reparteix en tres grups. Cada grup representa un planeta i té un objectiu diferent; el planeta groc: aconseguir fer una gran festa; el planeta roig: guarir el seu cap; la Terra: recollir la collita de blat.

Un cop donats els objectius per escrit a cada grup i les consignes (no està admesa la violència, no poden parlar entre ells, evitar al màxim possible fer sorolls, es tracta d'un joc...) s'inicia el joc.

Cada grup es fa el seu racó a la classe amb taules i cadires i es posen d'acord sobre l'estratègia que seguiran. Després d'aquests moments ja no podran enraonar entre ells. Es deixa funcionar la dinàmica i als 15- 20 minuts, en funció del que estigui passant s'atura el joc i s'inicia la reflexió del que ha passat:

- Com s'han sentit?
- Col·laboració entre grups o enfrontaments?
- S'han aconseguit els objectius? Per què? Què ha passat?
- Com es podria fer d'una altra manera i que tots sortissin guanyant?
- Què ha passat amb la comunicació?
- Quin paper té la comunicació a l'hora d'entendre'ns?
- Com un costum (manera de saludar-se) pot donar lloc a interpretacions errònies.
- Què passa quan no compartim la mateixa manera d'interpretar els fets?
- Què dificulta a vegades la comunicació?...

CONSIGNES QUE ES DONEN A CADA GRUP

PLANETA GROC

Són molt festius.

Objectiu: aconseguir fer una festa en la qual participin tots els membres d'un altre planeta (com a mínim).

Es saluden saltant amb molta vivesa.

PLANETA ROIG

Tenen un líder a qui respecten moltíssim. Està malalt i per guarir-se necessita estar una estona dins del planeta Terra.

Objectiu: que el líder passi una estona dins del planeta Terra i es curi.

Són molt religiosos.

Es saluden girant-se la cara.

LA TERRA

Han de treballar molt.

Objectiu: Acabar la collita sense distreure's el més aviat possible abans que no caiguin les pluges i els facin malbé el blat.

No els agrada que ningú entri en el seu planeta.

Es saluden donant-se les mans.

Són pacífics.

És molt important que durant tot el joc no s'enraoni.

2- **Joc del cec, el manc i el mut.**

El mut explica al manc un concepte que es pugui dibuixar, per exemple una església.

El manc un cop ho ha entès, dicta al cec el dibuix i ell el fa a la pissarra.

Un cop acabat el joc, reflexió respecte al tema de la comunicació i de la col·laboració.

- Hi ha una única manera de comunicar?
- De quantes maneres diferents ens podem comunicar?
- Podem trametre dos missatges diferents al comunicar-nos?
- Quin creieu que és el més fiable?
- Per quin canal es comuniquem més fàcilment les emocions?

3- **Dibuix al dictat per parelles.**

Es fan parelles i se'ls dóna un dibuix com ara una composició geomètrica o similar. Es posen l'una d'esquena a l'altra. Una dicta el dibuix, i l'altra el realitza. Un cop acabada l'activitat es compara el dibuix original amb el final.

Reflexió sobre què ha passat. Què es necessari per una bona comunicació?...

4- **Graella per a tota la classe.** El docent dicta un dibuix a tota la classe. Un cop realitzat es veu el que ha passat.

5- **El rumor.** El clàssic joc del telèfon, però aprofitant el joc per introduir els efectes distorsionadors del rumor.

6- **Missatges sense veu.** El joc del telèfon, però amb missatges corporals.

7- **És possible no comunicar?** Es divideix la classe en dos grups. Cada alumne agafa una carta d'un joc de parelles. Un grup surt fora i rep la consigna que ha d'entrar a buscar la seva parella i explicar-li una cosa molt important.

Els que s'han quedat dins han de fer tot el possible per no comunicar-se.

Un cop acabat el joc es pot discutir si és possible no comunicar-se, o si és possible de comunicar-se i no relacionar-se...

8- Jocs per experimentar la complementarietat i la simetria en la comunicació. **Els dos tenim raó.** Per parelles enceten una discussió en la qual les dues persones volen tenir la raó i cap de les dues està disposada a cedir.

Un té la raó i l'altre no. En aquest exercici un decideix que es comprarà per realitzar una festa i l'altre no oposarà cap inconvenient i acabarà avenint-se al que l'altre decideixi.

A vegades tu tens la raó i a vegades la tinc jo. Aquí es tornarà a fer el mateix exercici, però la parella alternarà moments en què cedirà i d'altres en què no ho farà, mantenint una comunicació d'igualtat.

Un cop acabats aquests jocs es portarà el grup a treure conclusions del que han viscut, del que han après i de la seva aplicació en la seva comunicació amb els altres en el dia a dia.

FEM CASTELLS

OBJECTIUS

- Desenvolupar actituds de cooperació dins dels grup.
- Adonar-se de la importància de treballar tots junts per aconseguir un objectiu.
- Millorar la cohesió de grup.

MATERIAL

- Un joc de cartes tradicional per grup.

TEMPS

- Una sessió d'una hora.

METODOLOGIA I ACTIVITATS

- 1- Es divideix la classe en grups de 5 persones. Una d'elles, a decisió del docent, rep la consigna que ha a fer tot el possible perquè el grup no aconsegueixi la seva tasca sense que els altres se n'adonin. A cada grup se li dóna un joc de cartes. L'objectiu de cada grup es construir un castell el més alt possible.

Passats 10 minuts s'atura el joc i es comenta el que ha passat:

- o Ha sigut possible arribar als objectius marcat? Per què?
 - o Què ha passat?
 - o Què es necessari per aconseguir un objectiu de grup comú?
 - o Com s'han sentit els que col·laboraven?
 - o Con s'ha sentit el que destorbava?
 - o ...
- 2- Es torna a repetir l'activitat, aquesta vegada tots els elements col·laboren per fer-ho possible.
 - Què ha passat?
 - Quina ha estat la diferència amb l'activitat anterior?
 - Milloren els resultats si millora la cooperació?
 - Quines conclusions es poden treure a partir d'aquest joc?
 - Es poden aplicar al grup classe?
 - ...
 - 3- Cada alumne escriu les conclusions a les quals ha arribat el grup en un full que guardarà després al dossier de tutoria.

HABILITATS SOCIALS

OBJECTIUS

- Aprendre i modelar diferents maneres de mostrar l'agraïment.
- Aprendre i modelar diferents maneres per disculpar-se.
- Aprendre i modelar diferents maneres per demanar un favor.
- Aprendre i modelar diferents maneres per donar una resposta assertiva..

TEMPS

- Una sessió d'una hora per a cada habilitat.

MATERIAL

- Cap en especial.

METODOLOGIA I ACTIVITATS

En primer lloc recordem l'estratègia a seguir a l'hora de posar en marxa qualsevol habilitat social:

Descriure i analitzar la situació

- Preguntar-me què he de fer: disculpar-me, donar les gràcies, demanar ajuda...
- Pensar de quantes maneres diferents ho puc fer.
- Decidir quina és la que s'adequa millor a la situació, a la persona i al meu estil personal.
- Portar-ho a l'acció.

Per grups de 4 persones:

Un grup inventa 3 escenes diferents en les quals es doni una situació en què cal donar les gràcies, demanar un favor o disculpar-se. En cada una d'elles caldrà fer-ho, però trobant una manera diferent.

Un cop pensades les escenes es farà un petit assaig i després es passarà a fer una representació davant de la classe.

A l'acabar l'actuació de cada grup s'obrirà un petit diàleg amb ells sobre les maneres que han trobat de posar en pràctica l'habilitat social que els ha tocat treballar.

TALLER DE RELAXACIÓ I CONCENTRACIÓ

OBJECTIUS

- Aprendre tècniques per a relaxar-se i concentrar-se.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Fulls amb MANDALES per colorejar.
- Colors, retoladors, altres materials plàstics: purpurines, sorres de colors, sals de colors, pega...
- Un aparell de música.
- CD de música de relaxació.

METODOLOGIA I ACTIVITATS

Iniciem la sessió amb una relaxació igual a les que hem fet en d'altres, fent-los concentrar en la percepció del seu cos i en la respiració. Es pot acompanyar la relaxació de la visualització d'algun paisatge o lloc agradable per a l'alumnat.

Se'ls explica que són els mandales i per a què serveixen. Aquesta sessió la dedicarem a acolorir uns mandales en absolut silenci mentre s'escolta la música

Un **mandala**, literalment “cercle” o “roda” en sànscrit, és un dibuix o pintura normalment amb trets geomètrics que es desenvolupa a partir d'un punt central, fins a formar normalment una figura circular o concèntrica.

Als mandales, se'ls dona una significació mística i simbòlica.

- **Mística:** Representen un tot i una unitat alhora. Amb el seu centre i les seves polaritats positives i negatives, totalment relacionades formant una dansa al voltant del centre. Podem arribar a la reflexió que el món i moltes de les figures que componen la vida són circulars o esfèriques. *Ex: la terra, les partícules, les cèl·lules, els planetes, les pedres dels rius, el circuit del sistema solar, les galàxies... tot, absolutament, són mandales.*
- **Simbòlica:** Simbolitzen tot l'univers, explica la seva aparició, la seva existència i la seva desaparició. A tots els mandales la manifestació principal es troba en el centre; el seu objectiu és servir d'instrument de contemplació i de concentració.

Els llibres de mandales generalment obren camins cap a la reflexió sobre el món i sobre un mateix. N'hi ha de diferents orígens i són ideals per a la meditació. Pintar un mandala ens pot informar, entre altres coses, dels nostres estats d'ànim i de les nostres inquietuds.

ENS ACOMIADEM

OBJECTIUS

- Reflexionar sobre el que s'ha viscut, les coses que s'han après individualment i com a grup.
- Recordar moments i experiències viscudes aquest curs que ens han fet gaudir , que ens han fet sentir bé amb els companys, amb el professorat, moments divertits.
- Acomiadar-se del curs, dels companys i professorat que els han acompanyat.
- Aprendre a mostrar l'agraïment.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Cap en especial.

METODOLOGIA I ACTIVITATS

Proposta :

Fer un treball de reflexió amb tota la classe de com ha anat el curs tenint en compte tots els aspectes en general: aprenentatges, relacions, experiències, bons moments, no tan bons...

També serà temps d'acomiar-se del curs que s'ha acabat, així com del companys i companyes que potser no tindran el curs vinent.

Seria un bon espai per dir adéu als professors i professores que els han acompanyat durant aquest any; potser també a algun company o companya que el curs vinent no hi serà; potser a algú se li acudeix alguna idea per fer-ho: un escrit, un dibuix, una cançó, una fotografia del grup...

Aquí recordarem els passos apresos el primer trimestre per acomiadar-nos i donar les gràcies:

- Preguntar-se interiorment de qui m'agradaria acomiadar-me'n, a qui m'agradaria mostrar-li el meu agraïment per alguna cosa que he rebut...
- De quantes maneres ho puc fer?
- Decidir quina és la millor (posar-me en el lloc de l'altre).
- Fer-ho.

(Primer Trimestre)

TEMPORITZACIÓ	SESSIONS
Del 15 al 19 de setembre	Pla acollida.
Del 22 al 26 de setembre	Presentació crèdit de tutoria. Tutoria de grup.
Del 29 al 3 d'octubre	Normativa. Tria de delegades i delegats.
Del 6 al 10 d'octubre	El meu nom.
Del 13 al 17 d'octubre	L'aventura de créixer.
Del 20 al 24 d'octubre	L'adolescència: època de canvis.
Del 27 al 31 d'octubre	Tutoria de grup.
Del 3 al 7 de novembre	Adolescència: Pensament conseqüencial. Dilemes morals.
Del 10 al 14 de novembre	Adolescència i salut.
Del 17 al 21 de novembre	Xerrada sobre alimentació.
Del 24 al 28 de novembre	Pel·lícula: <i>diarios de la calle</i> .
De l'1 al 5 de desembre	Pel·lícula: <i>diarios de la calle</i> . Reflexió.
Del 8 al 12 de desembre	Avaluació del trimestre. Tutoria de grup.

PLA D'ACCIÓ TUTORIAL : 2n ESO (primer trimestre)

EL MEU NOM

OBJECTIUS

- Treballar la identitat de cadascú.
- Conèixer els orígens del propi nom.
- Sentir les nostres arrels, la continuació dels nostres orígens.

MATERIAL/ RECURSOS

- Fulls, llapis, retoladors , colors i altres elements decoratius.
- Aula d'informàtica.

TEMPS

- Dues sessions d'una hora.

METODOLOGIA I ACTIVITATS

S'introdueix el treball amb la narració de la següent història:

“Antigament, i encara avui, es pensa que el nom té una força màgica, que és un símbol per a la persona que el porta, el símbol del jo, de la identitat. En alguns països el nom de la persona era un secret i no es podia pronunciar en presència d'estranyos perquè els enemics no poguessin fer cap mal a aquella persona. Els xinesos posaven als fills noms lletjos perquè no despertessin l'enveja dels déus. Els europeus cristians posaven als seus fills els noms de sants per poder-se assegurar un lloc al cel. Conten que en època dels Inques es posava nom als nens quan complien dos anys, i se celebrava en una cerimònia que en l'idioma quítxua significava *tallada de cabell*.

(Text estret del material Projecte Mirades del Món. Save the Children.)

- 1- En un full i amb lletres ben grans faran un “grafitti” amb el seu nom. El pintaran i decoraran.**
- 2- Un cop fet es penjarà en un mural i quedarà exposat.**
- 3- Treball d'investigació sobre el propi nom**
 - Buscar a Internet o altres fonts:
 - Significat que té el nom de cadascú.
 - Dia en què se celebra segons el calendari religiós.
 - Història del nom: orígens, procedència del nom, antic o més recent...
 - És un nom típicament masculí, és una versió en femení o suggereix conceptes neutres.
 - És un nom que també es troba en altres llengües? Si és així escriu la versió amb què es correspon.
 - Personatges a la història que l'hagin portat.
- 4- Contestar un qüestionari que prèviament hauran d'haver preguntat a casa.**

- Quin és teu nom?
- Qui te'l va posar?
- Te'l van posar en record d'algú? De qui ?
- Si no és així, saps per què te'l van posar?
- Hi ha més persones a la teva família que el portin? Quines?
- Tens més noms? Quins? Per què te'ls van posar?
- Tens un diminutiu o un nom abreviat? Quin?
- T'agrada que et diguin així?
- Quines persones l'utilitzen o en quines situacions?
- Què és el que més t'agrada del teu nom?
- Si poguessis posar-te un altre nom, quin t'agradaria? Per què?
- Que et suggereix el teu nom (força, contundència, musicalitat, moviment, serenitat, dolçor, bellesa, delicadesa, acció?)

5- Compartir amb el grup totes les descobertes que han fet sobre el seu nom.

L'AVENTURA DE CRÉIXER (nota3)

OBJECTIUS

- Conèixer els canvis que es produeixen a l'adolescència.
- Afavorir l'adaptació als canvis que experimenten els nois i les noies a l'adolescència.
- Valorar els diferents aspectes personals.
- Reforçar positivament aspectes d'altres persones.
- Aprendre a estimar-se.
- Valoració positiva del propi cos i la pròpia personalitat en el període de canvis que es produeixen a l'adolescència.
- Desenvolupament del judici moral.

MATERIAL

- Les activitats adjuntes.
- DVD sobre l'adolescència: *Esas cosas de la pubertat*. Carpeta Coeducadora. Departament d'Ensenyament i Institut Català de la Dona.

TEMPS

- Entre tres i quatre sessions d'una hora..

METODOLOGIA I ACTIVITATS

1a. Sessió

L'aventura de créixer.

Introducció a partir de les etapes per les quals transitem al llarg de la nostra vida. L'etapa de l'adolescència, la qual volem treballar amb més deteniment.

- Llegir el text.
- Contestar individualment una part de les preguntes.
- Fer grups de 3 o 4 persones i contestar tot reflexionant la segona part.
- Posada en comú.

2a. Sessió

L'adolescència: època de canvis.

- Passar un DVD sobre l'adolescència: *Esas cosas de la pubertat*. Carpeta Coeducadora. Departament d'Ensenyament i Institut Català de la Dona.
- Fer grups de 3 o 4 persones i omplir les graelles proposades en l'activitat, a més a més de les reflexions personals.
- Posada en comú.

3a. Sessió

Desenvolupament del Pensament conseqüencial: l'aventura de créixer. Dilemes Morals.

- Fer grups de 3 o 4 persones i omplir les graelles proposades en l'activitat.
- Posada en comú.
- Representació d'escenes en petits grups de 4 persones en les quals cada membre representarà un rol assignat.

4a. Sessió

L'adolescència i la salut.

- Proposta d'activitats per treballar en grup o individualment.
- Conclusions de grup.

L'AVENTURA DE CRÉIXER

Hi ha una brusca agitació i el frec d'alguna cosa que s'esmuny indolentment, lubricada per aigües espesses. Hi ha un impuls urgent cap endavant, un gir en la postura. Hi ha un tacte desconcertat, el pas d'una frontera elàstica, una coïssor dolorosa, una llum feridora, una bellugadissa desconeguda i rítmica, alguna cosa que s'obre pas des de dins, un crit. L'espai es va ondular amorosament. Molt de temps després vaig saber que m'havien bressolat. Aleshores no sabia res perquè no hi havia ningú encara que ho pogués saber. Jo vaig arribar més tard, quan aquella consciència enganxada a les sensacions es va anar independitzant, distanciant, de les impressions, que començaven a ser coses. Uns grans ritmes ho organitzaven tot: el desassossec i la calma, la vigília i el son. Per fi van aparèixer les cares, les paraules, el divertit so d'un sonall, les cançons de bressol, els petons, els somriures, tan divertit d'imitar, i també el jo, el meu jo, com a centre del paisatge. Em vaig arribar a reconèixer al mirall. Primer hi havia estats agradables o molestos, després hi va haver visions que atreïen o avorrien, més tard vaig veure objectes, finalment em vaig veure veient objectes: havia reflexionat.

Text de J. A. Marina. *Aprendre a viure*.

- Llegeix aquest text.
- Què et suggereix?
- En quin moment de la vida d'una persona el situaries?
- Quines paraules o expressions t'ho han fet arribar a deduir?
- Quines emocions t'han despertat?

Els éssers humans al llarg de la nostra vida passem per una sèrie d'etapes que ens porten al desenvolupament i a la plenitud física, emocional, psíquica i espiritual. L'aventura comença molt abans del nostre naixement, quan una parella, un home i una dona, que s'estimen decideixen formar una família, a vegades això succeeix gairebé sense premeditació, simplement succeeix, però el fet és igual. Aquest acte de valentia i d'amor fa possible el fet més extraordinari que es pugui imaginar, el regal més gran i més preuat que mai cap altre ens podrà fer, el regal de traspasar-nos el fil de la vida. Amb aquest acte de generositat el nostre pare i la nostra mare estan honorant i tornant el que ells mateixos un dia van rebre dels seus pares i mares. Així ha estat des dels nostres orígens, i així continuarà sent mentre l'espècie humana segueixi habitant aquest planeta.

Des del nostre naixement fins a la mort els humans anem transitant una sèrie d'etapes, cada una d'elles amb les seves característiques, amb les seves peculiaritats. No hi ha una de més bona ni de més dolenta, totes completen el cercle de viure i cadascuna té la seva finalitat.

Per parelles penseu en quines són aquestes etapes, escriviu-les per ordre i poseu al seu costat les edats aproximades en què s'inicien:

Etapa	Edats compreses

Un cop fet aquest exercici per parelles es fa una posada en comú i a partir de les diferències de les dades es pot introduir la relativitat, és a dir que, malgrat que tothom passa per les mateixes no ho fa en el mateix moment, ni a la mateixa edat, que això és normal i que depèn de cada persona.

Ara ens centrarem en les dues etapes per a vosaltres més properes, la INFANTESA I L'ADOLESCÈNCIA. Una perquè l'acabeu de deixar enrere i l'altra perquè just l'esteu estrenant.

Feu grups de 4 persones intentant que en cada grup hi hagi representants de cada sexe, i a partir del que heu vist en el DVD més el que vosaltres ja sabeu i esteu experimentant ompliu aquest quadre.

CANVIS EN ELS NOIS

	Com era abans ?	Com sóc ara?
Físics Canvis en el cos - - -		
Psíquics Seguretat personal Atracció per l'altre sexe o pel mateix Interessos Responsabilitat Pensament sobre el futur Manera de pensar		
Emocionals i Afectius Pors Inseguretats		
Valors La família L'amistat El grup Els adults		
Socials Relació amb la família Relació amb el professorat Relació amb els companys L'Auto imatge El lleure		

CANVIS EN LES NOIES

	Com era abans ?	Com sóc ara?
Físics Canvis en el cos - - -		
Psíquics Seguretat personal Atracció per l'altre sexe o pel mateix Interessos Responsabilitat Pensament sobre el futur ...		
Emocionals i Afectius Pors Inseguretats		
Valors La família L'amistat El grup Els adults		
Socials Relació amb la família Relació amb el professorat Relació amb els companys L'Auto imatge El lleure		

REFLEXIÓ PERSONAL

- De totes les coses que has deixat enrere quines mires encara amb enyorança?
- De quines estàs molt content o contenta que ja hagin passat?
- D'aquests noves, quines et preocupen o et fan sentir confusió?
- Què li diries a algú que està molt amoïnat per tot el que li està succeint?

Un cop fet el treball de grup es fa una posada en comú entre el que ha sortit a tots els grups de treball en l'apartat canvis.

Es podria fer un debat sobre: *L'adolescència la millor etapa de la vida?*

PENSAMENT CONSEQÜENCIAL L'AVENTURA DE CRÈIXER

Des del vostre punt de vista quins avantatges, inconvenient i dubtes pot tenir el procés de créixer?

Avantatges	Inconvenients	Dubtes

Des del punt de vista de les vostre famílies digueu quins avantatges, inconvenients i dubtes poden tenir ?

Avantatges	Inconvenients	Dubtes

REPRESENTACIÓ D'ESCENES

Representeu en grups de 4-5 persones les següents escenes:

- Un pare una mare i dos fills adolescents. Els fills negocien el tema de l'hora d'arribar a casa a les nits.
- Una família amb dos fills adolescents discuteix el tema de la factura del telèfon.
- Una família negocia el repartiment de tasques a fer a la llar.
- Uns pares parlen amb els dos fills sobre els baixos resultats trets a la segona avaluació.

DILEMES MORALS

Es divideix la classe en grups de 4 o 5 persones, i es reparteix un full amb el dilema a treballar.

Durant uns 10 minuts, els grups comenten el cas i contesta les preguntes del guió. El docent pot anar passant pels grups per tal de recollir comentaris i introduir nous punts de vista.

Després es fa una posada en comú amb totes les aportacions.

A continuació es planteja el dilema procurant que es formin dos grups: els que estan a favor i els que no, i s'obre un debat entre els dos grups.

El docent evitarà intervenir de manera directa amb les seves opinions.

Si la sessió dóna de si es pot treballar un segon dilema.

Dilema 1

En Mario pateix una malaltia respiratòria important amb què va néixer, de tant en tant fa brots asmàtics que l'obliguen a deixar la seva activitat normal. Sap que fumar per ell és un risc que posa en perill la seva salut.

Des de fa uns mesos surt amb una colla en la qual tots són fumadors i fumadores. Al principi semblava que no li donaven importància al fet que ell no fumés, però darrerament sent una certa pressió, especialment per part del cap de la colla, perquè comparteixi aquest hàbit iguals que tots els altres, diu que és un tret d'identitat del grup. Pertànyer a aquesta colla és molt important per ell, acaba d'arribar a aquest barri i no coneix ningú més. A més a més, la noia que li agrada també surt amb ells. En Mario està confós i no sap què fer.

- Hi ha un problema en aquesta situació?
- Qui el té?
- Quines possibilitats alternatives té en Mario? Enumera-les.
- Quines conseqüències et sembla que tindran cadascuna d'elles? Escribeu-les.

Discussió moral:

Si tu fossis en Mario acceptaries o no acceptaries la imposició del grup? Per quines raons?

Dilema 2

Carla surt des de ja fa uns mesos amb en Jonathan. Els dos estan molt enamorats i es troben molt bé junts. La Carla pensa que és l'amor de la seva vida. L'altre dia en Jonathan va demanar-li de tenir relacions sexuals. La Carla no se sent encara preparada i pensa que es massa d'hora, però no sap com dir-ho a en Jonathan, té por que si li diu que no, ell deixi la relació.

- Hi ha un problema en aquesta situació?
- Qui el té?
- Quines possibilitats alternatives té na Carla? Enumera-les.
- Quines conseqüències et sembla que tindran cadascuna d'elles? Escribeu-les.

Discussió moral:

Si tu fossis la Carla i et trobessis en aquesta situació, acceptaries tenir relacions o no? Per quines raons?

L'ADOLESCÈNCIA I LA SALUT (nota4)

La salut no és no tenir malalties o no tenir necessitat d'anar al metge o, senzillament, estar fort o forta. Tenir salut és alguna cosa més; és una situació de benestar físic, psicològic emocional i social que ajuda al ple desenvolupament de la persona.

Les persones som un tot; la nostra condició física, la nostra manera de ser, la nostra manera de relacionar-nos, els nostres sentiments i emocions, la manera de comportar-nos o la nostra posició social no estan aïllats sinó estretament interconnectats i uns influeixen en els altres.

Quan assegurem aquesta situació de benestar estem evitant que apareguin malalties.

Quan algun d'aquests aspecte no es desenvolupa adequadament, quan hi ha desordres, poden aparèixer desajustaments que provoquin algun problema de salut.

- Feu grups de 2 o 4 persones i escriviu el que considereu que és tenir una bona salut i el que és no tenir-la.

Tenir bona salut és:	No tenir bona salut és:

Un cop feta aquesta activitat podeu fer una posada en comú conjuntament amb tots els grups de la classe i arribar a unes conclusions.

CONCLUSIONS

REGISTRE DE SALUT

- 1- Escriu en un full diferents activitats que realitzes al llarg de la setmana, indicant les que creus que afavoreixen la teva salut i aquelles que la poden perjudicar.**

ACTIVITATS SALUDABLES
ACTIVITATS PERJUDICIALS

- 2- Tot observant les activitats que has escrit a la columna de perjudicials escriu i analitza les que fonamentalment depenen de tu i aquelles en què influeixen altres persones o l'ambient en el que vius.**

Depenen de mi	No depenen de mi

QUÈ ÉS TENIR UNA BONA SALUT?

Cada país, cada època, cada civilització i cada individu té la seva pròpia idea de la salut. Tots els éssers vius desitgem tenir-la i la considerem com un bé.

Qui té la sort d'estar sa pensa que és un dret que ens bé a tots donat, i que a ell no li tocarà mai la mala sort de perdre-la, és per això, especialment a l'adolescència, que es porta al cos a fer abusos que poden tenir greus repercussions en la nostra vida futura.

Moltes vegades no la sabem valorar fins que la perdem, és a dir fins que apareix la malaltia.

Quan parlem de salut no solament ens referim als aspectes físics, sinó també als psicològics, als emocionals i als que fan referència a les relacions amb els altres.

La salut és una potencialitat, una aptitud que s'ha d'adaptar constantment, no sols per un benestar quotidià, sinó també per preparar el futur.

Ara trobaràs unes frases que fan referència a tenir una bona salut o a no tenir-la. Tatxa les que consideris que no ajuden a tenir una bona salut.

- Tenir una bona autoestima.
- Fer exercici físic.
- Preocupar-nos només pel plaer immediat.
- Fer projectes positius.
- Menjar de qualsevol manera.
- Dormir poques hores.
- Trobar-se de gust amb un mateix/a.
- Tenir cura de la higiene del cos.
- Automedicar-se.
- Tenir uns valors com a persones.
- Tenir relacions satisfactòries.
- Sentir-te realitzat/da.
- Autoexigir-se més enllà de les pròpies possibilitats.
- No saber dir no.
- Mantenir relacions tòxiques.
- Saber comunicar-se, relacionar-se.
- No fer cas al nostre cos quan està malalt.
- Alimentar-se correctament.
- Fer dietes estrictes i irregulars.
- Tenir unes bones relacions familiars.
- No manifestar les nostres emocions.
- Esforçar-se més enllà dels límits.
- Gaudir plenament de la vida.
- Prendre diferents substàncies que agredeixen el nostre cos.
- Tenir amics i amigues.
- Enfonsar-se davant de qualsevol contrarietat.
- Acceptar-te tal com ets.
- Desconfiar de les pròpies capacitats.
- Tenir motivacions a la vida.

DIARIOS DE LA CALLE

OBJECTIUS

- Sensibilitzar a l'alumnat sobre un tema d'actualitat: les bandes de joves, la violència juvenil i el racisme.
- Reflexionar sobre els missatges de la pel·lícula.
- Promoure actituds i valors de respecte, tolerància i inclusivitat.

TEMPS

- Dues sessions d'una hora.

MATERIAL

- La pel·lícula: *diarios de la calle* de Richard LaGravenese. Paramount.
- El guió per analitzar-la que està a la pàgina 204 d'aquesta memòria.

METODOLOGIA I ACTIVITATS

- Es passa el film.
- S'analitza en petit o gran grup seguint el guió de la pàgina 204.

Abans de començar serà molt important ubicar el film dins del context històric, cultural, polític i social en el qual es desenvolupa l'acció per tal que l'alumnat tingui més elements per entendre allò que passa i per què passa. És a dir contextualitzarem la pel·lícula com un fet interrelacionat dins d'un món d'interaccions i influències que ajudaran a entendre millor i analitzar posteriorment allò que han vist.

Aquests serien uns possibles temes a tractar abans de començar l'activitat:

ANÀLISI DEL CONTEXT

- 1- En quin país se centra?
- 2- En quina època?
- 3- Què en sabem a nivell cultural, econòmic, polític, social, religió?
- 4- Què en sabem sobre la temàtica de la pel·lícula?
- 5- Valors rellevants que poden ajudar a entendre els fets del film

A continuació es veu la pel·lícula.

Un cop vista se'ls convida i acompanya a comentar-la.

Aquesta activitat es pot fer en petits grups amb una posterior posada en comú o a nivell de tota la classe a manera de cinema fòrum.

ALGUNS DELS TEMES QUE TRACA LA PEL·LÍCULA.

Violència juvenil, el racisme, la motivació per l'estudi, les relacions entre adolescents, les pressions de grup, les lleialtats a la família d'origen, el poder transformador d'un petit canvi...

(Segon Trimestre)

TEMPORITZACIÓ	SESSIONS
Del 8 al 12 de desembre	Preparació de la festa de Nadal.
Del 15 al 19 de desembre	Com ha anat la 1a Avaluació? Presentació treball 2n trimestre.
Del 8 al 9 de gener	Tutoria de grup. Organització del treball personal.
Del 12 al 16 de gener	Vincles i relacions.
Del 19 al 23 de gener	La resolució de conflictes.
Del 26 al 30 de gener	La negociació.
Del 2 al 6 de febrer	Activitats de cohesió de grup.
Del 9 al 13 de febrer	Activitats de cohesió de grup
Del 16 al 21 de febrer	Prevenició de les drogodependències: Taller alcohol i societat.
Del 23 al 27 de febrer	Programa Competència Social: dilema moral: <i>rom i tabac</i> .
Del 2 al 6 de març	Avaluació 2n. trimestre. Tutoria de grup.

ELS VINCLES I LES RELACIONS

OBJECTIUS

- Introduir a l'alumnat en el concepte de relació i tipus de relacions.
- Conèixer i identificar els ordres en les relacions.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un full amb diferents casos a analitzar.

MTODOLOGIA I ACTIVITATS

Iniciarem la sessió introduint el concepte de relació i les condicions perquè en siguin òptimes. El vincles són els fils que ens uneixen uns amb els altres i formen la xarxa de les nostres relacions. El combustible que circula per aquests fils perquè les relacions siguin satisfactòries ha de ser el respecte, l'afecte i l'amor.

Les primeres relacions que establím al néixer és amb els nostres pares i mares, aquestes seran les relacions més permanents i duradores que tindrem al llarg de la vida. Més endavant anirem establint d'altres: amb els amics, amb els companys i companyes d'estudis, de feina, amb els mestres i professorat, amb el veïnat...

Ens centrarem en les relacions que establím entre companys i companyes d'un grup classe.

Perquè una relació sigui satisfactòria cal que s'acompleixin tres lleis, tres condicions bàsiques:

- 1- Que tota persona sigui reconeguda per si mateixa, que se la tingui en compte, que no se l'exclouï.
- 2- En tota relació hi ha unes ordres, unes normes, i unes jerarquies que cal respectar. Entre companys l'ordre és d'igualtat, no n'hi ha un que tingui el dret a posar-se per sobre dels altres o a l'inrevés. Quan aquesta condició es trenca sorgeixen els conflictes.
- 3- En una relació entre iguals s'ha de donar un equilibri entre el que un dóna i l'altre rep, és a dir ha d'haver-hi un reciprocitat en l'intercanvi. Si en una relació un dóna molt i l'altre retorna poc o res a canvi és molt probable que la relació s'acabi trencant o distanciant.

Un cop explicat això a l'alumnat es fan grups de 4-5 persones i a cada grup se'l dóna diferents casos i hauran de pensar i posar-se d'acord en quina o quines són les condicions, de les tres explicades abans, que no s'estan donant.

La sessió es podria tancar amb l'aportació de casos propis per part de l'alumnat que il·lustressin aquests tres desordres.

CASOS A ANALITZAR

- Un company que sempre està demanant als altres materials, apunts i favors però quan a ell se li demana alguna cosa mai la deixa o la fa.
- La Carla i la Montse s'han enfadat. Des d'aquest moment les amigues de la Carla cada cop que tenen oportunitat se'n riuen de la Montse, la deixen de banda...
- En Sergi i la Tina surten junts des de fa uns mesos. L'altre dia en Sergi va comentar a la Tina que amb aquella roba que portava no volia que sortís amb les seves amigues, que només la podia portar quan sortís amb ell.
- En Frank és un noi encantador i molt amable , sempre que se li demana un favor te'l fa. El que passa amb en Frank és que ell mai demana res dels altres ni quan té un problema, ell sempre s'ho fa tot sol, sembla que prescindeixi dels altres.
- En Robert és un noi molt simpàtic i atractiu, a les noies els encanta parlar amb ell però és molt difícil posar-se d'acord amb ell, sempre vol tenir la raó, sembla que ell en sàpiga més de tot que qualsevol altre i et deixa sempre amb la sensació que tu no en saps prou.
- Sergei és un nouvingut que s'acaba d'incorporar a 3r d'ESO, tot i que està fent esforços per relacionar-se i fer amics , sovint se'l veu a l'aula assegut sol o al pati sense jugar amb ningú en un racó.
- Quan sortim de festa acostumen a pagar a escot. La Isabel no sé com s'ho fa però mai té diners i acaba demanant-los a un a un altre, el problema és que després mai els torna, se n'oblida o et diu que ja te'ls donarà quan pugui. Em sembla que està endeutada amb tots els de la colla.

LES RELACIONS DEL NOSTRE GRUP CLASSE

OBJECTIUS

- Conèixer el clima de relacions de la classe.
- Fer una autoanàlisi de la situació en la qual es troba el grup a nivell de relacions.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Fulls en blanc.
- Tres retoladors o colors per alumne: un vermell, un verd i un blau.

METODOLOGIA I ACTIVITATS

1- La primera part de l'activitat consisteix a dibuixar un sociograma que ens permetrà veure les relacions de proximitat, indiferència i rebuig dels membres del grup.

Cada alumne, en un full, dibuixa un quadrat per representar els nois i un cercle per les noies. Dins hi posarà els nom de la persona que representen.

La consigna és que han de representar la distribució espacial de les persones de la classe atenent-se a criteris de proximitat i distància, com si d'un mapa es tractés.

Un cop dibuixats els representants se'ls demanarà que uneixin amb línies de colors el tipus de relacions que creuen que hi ha entre ells.

Color vermell----- relacions intenses, pròximes.

Color verd-----relacions intermèdies.

Color blau-----relacions fredes, distants.

2- La segona part de l'activitat consistirà a representar el sociograma de la classe en directe. Per fer aquesta activitat es crearà un espai central a l'aula i es demanarà a l'alumnat que es vagi situant atenent els mateixos criteris de proximitat i llunyania que han fet servir abans. La consigna que se'ls donarà és que no poden enraonar, només moure's per l'espai creat fins a trobar un lloc respecte als altres en el qual se sentin còmodes, no es pot bellugar a ningú ni forçar-lo a estar en un lloc que no vulgui estar.

Es deixa un temps perquè cada membre es vagi situant i trobant el seu lloc. Quan el docent senti que el grup ha arribat a una ubicació més o menys estable, aturarà els moviments i convidarà el grup a observar aquest resultat.

Seria molt interessant que aquesta composició final sigui documentada pel docent, bé a través d'una filmació, fotografies o d'una representació per escrit. Aquest material més els genogrames recollits de l'alumnat serà un punt de partida per iniciar el treball de dinàmica de grup que es farà aquest 2n.trimestre.

3.-A la tercera se'ls pot passar el qüestionari "grup sa o grup malat" o "en aquest grup jo" per tal d'acabar de completar la informació que és té de la situació del grup.

Aquestes activitats vénen a ser com un termòmetre de les relacions que s'estan donant al grup classe i dona molta informació del que està passant per tal d'intervenir.

Amb tot aquest material recollit hi ha diferents possibilitats:

- Recollir i analitzar els resultats.
- Fer-ho servir com a eina de discussió de grup i veure quines mesures s'han de posar per introduir millores de relacions del grup.
- Treballar la dinàmica del grup i tècniques per a la resolució de conflictes.

Ompliu aquest qüestionari (nota 5):

A L'HORA DE LA DISCUSSIÓ	
Grup Sa	Grup malalt
Tothom diu lliurement què pensa, sent o projecta.	Només alguns poden exterioritzar espontàniament els seus punts de vista, sentiments i projectes.
Els membres del grup s'escolten amb una actitud comprensiva.	No saben escoltar i adopten una actitud defensiva.
Les discussions se centren en les qüestions principals.	El grup es perd a qüestionar per qüestionar.
El grup és tolerant i acollidor	El grup és intolerant i més aviat fred.
A L'HORA DE LA DECISIÓ	
Les decisions són col·lectives.	Les decisions les pren un grupet que prescindeix de la majoria.
Són objectives, després de ser analitzades i valorades.	S'hi segueixen opinions partidistes i subjectives.
Està en funció dels interessos del grup, actuals i futurs.	S'hi decideix d'acord ama criteris poc reals i prejudicis sentimentals.
El grup és objectiu i progressista.	El grup és subjectiu i no avança.
A L'HORA DE L'ACCIÓ	
Si afavoreixen les activitats noves i creatives.	S'hi ofeguen les noves iniciatives.
Si algú fracassa els altres li donen suport.	Si algú fracassa se'l silencia, exclou i desqualifica.
S'hi deixen de banda les debilitats i els defectes.	El grup utilitza els errors dels altres en benefici propi.
Reforça la participació i l'intercanvi, basats en la comprensió i la simpatia.	Reforça la seva unitat amb pressions i agressivitat contra subgrups o persones concrets.
És creatiu	Anul·la la creativitat.

ACORDS A QUÈ S'HAN ARRIBAT

Ompliu aquest qüestionari (nota 6):

En aquest grup, jo...	GM	DV	SO	N	SG
1- Puc expressar sentiments afectuosos.					
2- Puc expressar sentiments d'enuig.					
3- No accepto idees diferents de les meves.					
4- M'agrada que els altres em coneguin.					
5- En preocupen les meves imperfeccions.					
6- M'hi sento còmode.					
7- Sóc conscient dels meus sentiments i permeto que els altres els coneguin.					
8- Miro de relacionar-me només amb uns pocs membres de la classe.					
9- Aparento ser diferent del que sóc.					
10- Em sento insegur/a de mi mateix/a.					
11- Sóc conscient dels sentiments que els altres tenen de si mateixos.					
12- Sóc conscient de com em veuen els altres.					
13- Em fa l'efecte que els altres m'ignoren.					
14- Em fa l'efecte que els altres es preocupen de mi.					
15- Em fa l'efecte que els altres no m'escolten.					
16- Em sento nerviós/nerviosa.					
17- Em fa l'efecte que els altres em critiquen.					
18- Em fa l'efecte que els altres se'n riuen de mi quan m'equivoco.					
19- Em sembla que agrado als altres.					
20- Crec que no em veuen com sóc.					
21- Em sembla que els altres són freds.					
22- Em fa l'efecte que no són sincers.					
23- Em sembla que em puc refiar dels altres.					
24- Em fa l'efecte que els altres són impacients.					

GM	Gairebé Mai
DV	De Vegades
S	Sempre
N	Normalment
SG	Sempre o gairebé sempre

RESOLUCIÓ DE CONFLICTES

OBJECTIUS

- Donar una visió positiva del conflicte.
- Evidenciar problemes interns.
- Reflectir diversos aspectes que sorgeixen en les situacions conflictives.
- Generar solucions vàlides per al grup.
- Entrenar l'habilitat social de la resolució de conflictes i la de la negociació.

TEMPS

- Una sessió de 60 minuts.

MATERIAL

- Les fitxes per a l'alumnat.
- Els passos per a l'entrenament de les habilitat de la resolució de conflictes i la negociació.
- Diferents escenes per representar.

METODOLOGIA I ACTIVITATS

Un cop analitzada tota la informació obtinguda dels sociogrames individuals i del col·lectiu, a més a més dels qüestionaris que ha completat l'alumnat, se'ls exposa la situació en la qual es torben com a grup.

Segons la que sigui, es proposa i anima el grup a fer un treball que els porti a millorar el clima de les seves relacions i com a resultat la millora del seu rendiment i dels seus resultats individuals.

Es recorda a l'alumnat que la classe és un sistema que té unes finalitats (aquest concepte ja es va treballar a 1r):

- aprendre a conviure
- aprendre una sèrie de coneixements que els ajudaran a desenvolupar-se millor a la vida.
- Com a tot sistema està format per molts membres, els quals tots estan en permanent interrelació, i que la conducta d'un afecta a tot el conjunt de la classe.

També se'ls pot recordar que pel bon funcionament d'un grup cal que es respectin les mateixes condicions bàsiques que ja vàrem veure que eren necessàries en les relacions:

- La necessitat de reconeixement, d'acceptació i de pertinença de cada un dels membres.
- La necessitat de rebre i donar als altres en la mateixa mesura.
- La necessitat que es respecti l'ordre entre iguals i les normes i regles establertes dins del grup.

A partir d'aquesta anàlisi del grup i d'aquesta introducció sistèmica s'inicia el treball de dinamització del grup que va des de la revisió dels objectius, passa per l'entrenament de les habilitats socials de resolució de conflictes i de negociació, i continua amb el treball de cohesió i cooperació del grup a través de diferents jocs i dinàmiques.

Tot el material que s'adjunta a continuació està pensat perquè cada tutor i tutora l'utilitzi al seu criteri segons siguin les necessitats del seu grup. L'objectiu d'aquest recull de materials és facilitar als tutors eines i estratègies que l'ajudin a millorar la dinàmica interna dels seus grups classe.

Un cop introduït el tema amb la fitxa de reflexió individual i després col·lectiva "què passa amb els conflictes", es passa a l'entrenament de les habilitats de resolució de conflictes i de la

negociació.

La metodologia a seguir primer serà explicar els passos per aprendre l'habilitat i posteriorment oferir a l'alumnat una sèrie d'escenes perquè la posin en pràctica i l'entrenin, tal i com suggereix el Programa de Competència Social de Manuel Segura (conselleria del Govern de Canàries) i el programa d'habilitats social i autocontrol a l'adolescència de L'Arnold P. Goldstein.

Aquestes escenes es poden practicar primer en petits grups i després mostrar-les davant de tota la classe, possibilitant així una reflexió de grup.

Passos a seguir en l'entrenament de la resolució de conflictes

- Conèixer les diferents opinions (saber què vol l'altre persona i explicar què és el que tu vols).
- Argumentar cada opinió (donar raons del per què voleu o heu fet tal cosa).
- Buscar diferents alternatives i solucions.
- Veure si hi ha alguna alternativa que satisfaci les dues parts, és a dir, trobar-ne una que ens faci arribar a un acord. Si s'arriba a un acord conjunt cal que es respecti i si no n'hi ha, cada un fa el que vol lliurement sense enfadar-se.

Escenes a representar:

- Involuntàriament has trencat el compàs que t'acaba de deixar el teu company de taula. Ell està molt enfadat amb tu i t'acusa d'haver-lo trencat voluntàriament. Resol el problema.
- Estàs passejant amb un amic i us trobeu 50 euros. Els dos dieu que heu estat el primer a veure'ls. Resol aquest problema.
- La professora sospita que has copiat en un examen. Està molt enfadada amb tu. Saps que no vas copiar i et sap greu que t'acusin. Resol el problema.
- Els teus pares estan enfadats amb tu perquè creuen que no has fet totes les tasques que ells t'havien encomanat. Han decidit que no et deixaran sortir aquest cap de setmana. Aquest cap de setmana és molt important per a tu, celebra l'aniversari de la teva millor amiga i ella compta amb tu, ni li pots fallar. Resol el problema.
- Acaba d'arribar una factura desorbitant de telèfon. Els teus pares estan francament enfadats, has abusat de la confiança que et donen. Resol el problema.
- Has descobert que la teva millor amiga té problemes amb el menjar, fa veure que menja però realment ho llença. Li planteja el que has vist i que necessita ajuda i et diu que si de debò ets la seva amiga li guardaràs el secret. Estàs en un carreró sense sortida. Resol el problema.
- ...

Passos a seguir en l'entrenament de la negociació

- Decidir si tu o l'altre persona teniu diferència d'opinions.
- Dir a l'altre persona el que penses i com et sents davant del problema en qüestió.
- Preguntar a l'altre persona el que pensa i el que sent al respecte.
- Escoltar atentament el que ens diu l'altre amb les orelles i també amb els ulls. Cal no oblidar que a través del llenguatge corporal comuniquem molt més que amb el verbal.
- Posat en el lloc d'aquesta persona i pensa per què se sent així. Si és possible, ocupa el lloc físic en el qual està aquesta persona.
- Pensar de quantes maneres diferents es podria arribar a un acord.
- Triar-ne una i suggerir-la, i arribar a un compromís.

Escenes a representar en petits grups:

- Un matrimoni amb dos fills negocia com gastar 3000 euros que tenen estalviats. El pare és partidari de fer un viatge perquè creu que anirà bé a la família descansar i estar junts. La mare és partidària de gastar-los en un remodelament de la cuina que ajudarà a facilitar la preparació dels àpats familiars. Els fills són partidaris de comprar un ordinador que els ajudarà en els seus estudis.
- Un adolescent negocia amb els seus pares l'horari de tornada a casa al vespre.
- Dues amigues es posen d'acord entre diferents activitats que poden fer aquell cap de setmana.
- Una adolescent negocia amb els seus pares la paga setmanal.
- Els pares de dos germans adolescents els informen que aquell vespre han de sortir, i un dels dos s'ha de quedar a casa cuidant dels seu germà petit. Els dos tenen plans per aquella nit.
- ...

QUÈ PASSA AMB ELS CONFLICTES?

- Què és per a tu un conflicte?

Llegeix aquestes frases i contesta si hi estàs d'acord o en desacord:

- Els conflictes són negatius i s'han d'evitar a qualsevol preu.
- Es pot aprendre a resoldre els conflictes de manera constructiva.
- La societat és múltiple, diversa, complexa, i el conflicte no sols és inevitable, sinó que pot ser útil i necessari.
- Tot conflicte sempre acaba en comportaments destructius.
- Només hi ha una manera de solucionar els conflictes.
- El conflicte pot ser un element necessari pel canvi i pel creixement d'una persona o d'un grup.
- Una vida sense conflictes seria una vida feliç.
- El conflicte pot ser el resultat de la interacció de persones amb diferents maneres de percebre i de veure el món.

En petis grups discutiu el que us ha sortit en la vostra reflexió individual. Proveu d'arribar a consensuar entre tots una nova definició de conflicte.

COM RESOLEM ELS CONFLICTES...

Escriu diferents conflictes que hagi tingut darrerament a casa, amb els amics o a la classe. Explica com els vas solucionar i si hi havia alguna altra manera de fer-ho.

Conflicte	Com el vaig resoldre	Altres possibles solucions

ACTIVITATS PER LA COHESIÓ DE GRUP

TÈCNiques PER A LA RESOLUCIÓ DE CONFLICTES A NIVELL DE GRUP (nota7)

OBJECTIUS

- Evidenciar problemes interns.
- Reflectir diversos aspectes que sorgeixen en les situacions conflictives.
- Generar solucions vàlides per al grup.
- Desvetllar una consciència d'aportació personal positiva als problemes interns.

TEMPS

- Una sessió de 60 minuts.

MATERIAL

- Cap en especial.

METODOLOGIA I ACTIVITATS

Aquí us poso algunes tècniques per abordar la resolució de conflictes, cadascú coneix el seu grup i pot fer servir la que millor s'hi ajusti a la dinàmica.

Es tracta d'utilitzar diverses tècniques que ajudin a plantejar els problemes interns de tal manera que la mateixa conscienciació sobre el problema sigui un principi de solució.

PLUJA D'IDEES

Quan ha sorgit un problema concret i el professorat no sap com actuar, pot utilitzar una tècnica ràpida i participativa. Més que l'anàlisi exhaustiva, el que interessa és una resposta puntual. Agrupar els alumnes de 6 en 6 o de 5 en 5 o provocar una pluja d'idees amb tots els implicats pot conduir-los a una bona solució.

Sigui quina sigui la tècnica a emprar, hi figuraran els següents elements comuns:

- a) Clarificació del problema.
- b) Presentació de solucions alternatives.
- c) Implicació dels interessats en les solucions.
- d) Avaluació periòdica.

DIÀLEGS A DOS

Dos persones del grup se situen l'un davant de l'altre i argumenten, cadascú des del seu punt de vista, sobre la situació i els problemes de la classe.

La resta de companys i companyes segueixen el diàleg en silenci a l'espera de participar en la segona fase.

Hi ha d'haver un moderador, millor no sigui el tutor o la tutora.

DIÀLEG DE GRUP A GRUP

El mateix procés anterior però fet per dos grups i també amb un moderador.

DEBAT

Per aconseguir els mateixos objectius, organitzeu tota la classe en grups de discussió. Una vegada hagin emergit els problemes, i amb propostes concretes de millora, es fa el debat entre els grups, presidit per un moderador o moderadora.

JOCS DE LES ESCULTURES

OBJECTIUS

- Conèixer el clima de relacions de la classe.
- Fomentar actituds positives de col·laboració vers el treballar en grup.
- Augmentar la cohesió del grup.

TEMPS

- Una sessió d'una hora..

MATERIAL

- Cap en especial.
- Fer una mica d'espai a la classe.

METODOLOGIA I ACTIVITATS

Dividir la classe en grups d'unes 6 persones.

Se'ls diu que entre tots han de representar el clima de la classe tot agafant diferents postures, com si fossin escultures immòbils.

Se'ls dona un temps per preparar la representació.

Un cop fet això, grup a grup surt i representa la seva composició.

Es pot convidar a tot el grup a compondre una escultura conjunta que seria la imatge d'un grup unit i cohesionat.

Acabades les representacions serà el moment de portar el grup a la reflexió del que creuen que està passant i a buscar solucions que ajudin a millorar la situació.

PLA D'ACCIÓ TUTORIAL : 2n d'ESO (segon trimestre)

EL VIATGE ESPACIAL (nota 8)

OBJECTIUS

- Cap en especial.
- Demostrar que el treball en grup és més eficaç que les accions individuals.
- Ajudar al grup a plantejar-se els conflictes i a resoldre'ls cooperativament.
- Ajudar a cohesionar els grups.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Full explicatiu del problema
- Graella individual.
- Graella col·lectiva
- Graella amb les correccions

METODOLOGIA I ACTIVITATS

Un cop llegit el tex amb el problema, l'alumnat puntuarà individualment segons el seu criteri d'importància els 15 elements.

Després, en grups de 4-5 persones es tornarà a omplir una graella de grup tot consensuant les respostes.

En el decurs del diàleg dels petits grups s'aprofitarà per veure què passa: com s'afronten els problemes, quin és el clima del debat, nivells de tolerància i de cooperació, etc.

Acabada la tasca de petit grup, se'ls lliurarà la graella correctora i els membres del grup anotaran amb un signe positiu les desviacions entre el valor assignat i el valor correcte.

Després de contrastar les diferències obtingudes es poden extreure conclusions en gran grup del que ha passat.

- Què s'ha pogut constatar durant l'activitat?
- Quin ha estat el comportament dels membres del grup?
- Ha costat posar-se d'acord?
- És més eficaç treballar individualment o en grup?
- Avaluació de l'eficàcia del treball fet
- Amb quin mètode de decisió ((individual, per majoria...) us heu sentit més còmodes?
- Quines conclusions se'n poden treure del joc realitzat?

VIATGE ESPACIAL

Imagina't que ets un membre d'una tripulació espacial. El mòdul lunar ha fet un aterratge en catàstrofe a la lluna. I tu has de tornar a la nau espacial, que es troba a 200 km de distància de la cara il·luminada de la lluna. L'aterratge ha avariat totalment el mòdul lunar. L'única possibilitat que la tripulació es salvi depèn de si pot arribar a la nau espacial. De l'equip instrumental només s'han salvat 15 aparells. Ara tu has de triar els aparells que són més importants per fer els dos-cents quilòmetres que et separen de la nau espacial. Les probabilitats de sobreviure depenen del fet que, en aquest joc, encertis a triar els aparells i l'equip adequat per a una expedició lunar.

A continuació hi ha una llista de 15 elements que han quedat intactes després de parar la nau. La teva tasca consisteix a posar aquests elements per ordre de necessitat per aconseguir que la teva tripulació pugui arribar al punt de destí.

Col·loca primer de tot el número 1 a l'element més necessari, un 2 davant el següent i així amb la resta fins a arribar al número 15, que serà el menys necessari:

nº	Graella per omplir individualment	nº	Graella per omplir en petit grup
	Llumins.		Llumins.
	Aliments concentrats.		Aliments concentrats.
	25 metres de corda de niló.		25 metres de corda de niló.
	Seda de paracaigudes		Seda de paracaigudes.
	Aparell portàtil de calefacció.		Aparell portàtil de calefacció.
	Dues pistoles del 45.		Dues pistoles del 45.
	Llet en pols.		Llet en pols.
	Dos tancs d'oxigen.		Dos tancs d'oxigen.
	Un atlas del cel.		Un atlas del cel.
	Una canoa autoinflable salvament		Una canoa autoinflable de salvament.
	La brúixola.		La brúixola.
	Cinc bidons d'aigua.		Cinc bidons d'aigua.
	Coets de senyals.		Coets de senyals.
	Farmaciola d'urgències		Farmaciola d'urgències.
	Receptor emissor d'ultracurta, alimentat amb energia solar.		Comunicació amb la nau

Graella d'autocorrecció

15	Llumins.	Poc o gens útil.
4	Aliments concentrats.	Alimentació diària necessària
6	25 metres de corda de niló.	Útil per arrossegar els ferits i intentar l'ascensió.
8	Seda de paracaigudes.	Per protegir-te del sol.
3	Aparell portàtil de calefacció.	Necessari a la part de la lluna que el sol no il·lumina.
11	Dues pistoles del 45.	Amb elles es pot intentar agafar impuls per reacció.
12	Llet en pols.	Alimentació útil barrejada amb aigua.
1	Dos tancs d'oxigen.	Necessari per respirar.
13	Un atlas del cel.	Necessari per orientar-se.
9	Una canoa autoinflable de salvament.	Les ampolles de CO2 (que serveixen per inflar el bot) poden servir com a força impulsora per salvar simes , etc.
14	La brúixola.	Probablement inútil perquè sembla que a la lluna no hi ha camp magnètic.
2	Cinc bidons d'aigua.	Per evitar la deshidratació deguda a la transpiració.
10	Coets de senyals.	Senyals de socors que són visibles
7	Farmacíola d'urgències amb xeringues.	Injeccions i comprimits que són molt útils.
5	Receptor emissor d'ultracurta, alimentat amb energia solar.	L'emissora és molt útil per demanar socors, i potser és possible comunicar amb la nau espacial.

JOCS COOPERATIUS: ELS QUADRATS (nota 8)

OBJECTIUS

- Fomentar actituds positives de col·laboració vers el treballar en grup.
- Veure com la forma de les actituds personals condicionen la resta dels membres del grup.

TEMPS

- Una sessió d'una hora.

MATERIAL

Cinc quadrats per grup, retallats de maneres diferents i ficats en cinc sobres de la manera següent: **Sobre 1: BBBB** **Sobre 2: IC** **Sobre 3: EAID** **Sobre 4: HFJ** **Sobre 5: HG.**

METODOLOGIA I ACTIVITATS

Es fan grups de 6 persones. Cada grup tria una persona que farà d'observador/a del que succeeix al grup i se li dona un sobre amb el següent guió:

- Com són les relacions d'aquest grup? Hi ha cooperació? Competició? Cadascú va a la seva? Compleixen les regles del joc?
- Qui facilita o dificulta que el joc avanci i per què?
- Quan una persona acaba el seu quadrat a què és dedica?

Els observadors i observadores es col·locaran darrera el grup i prendran nota de tot el que va succeint, però en silenci i sense participar.

Els altres 5 membres reben un sobre cada un amb fragments de quadrats.. No es poden obrir fins a rebre les instruccions.

El professor o professora dóna les següents instruccions:

Cada membre del grup ha de fer un quadrat.

El joc s'acaba quan cadascuna de les persones del grup té fet un quadrat. Tots han de ser iguals de grans.

Durant el joc no es pot parlar, comunicar-se per gestos ni de cap altra manera.

Un cop tots els grups han realitzat els 5 quadrats es passa a la **posada en comú**.

Primer parlen els participants dels diversos grups, després els observadors.

- Com us heu sentit durant el treball?
- Quina creieu que ha estat la clau en la rapidesa o la lentitud de la vostra missió?
- Quines actituds han ajudat i quines no?
- Quines han estat les dificultats?
- Fins a quin punt coincideixen o no els sentiments i vivències experimentats en el joc amb vivències similars en treballs de grup a la classe?

JOCS COOPERATIUS: LES ORACIONS (nota 10)

OBJECTIUS

- Fomentar actituds positives de col·laboració vers el treballar en grup.
- Veure com la forma de les actituds personals condicionen la resta dels membres del grup.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Cinc oracions per grup retallades de maneres diferents i ficades en cinc sobres.

Oracions

Sobres

La primavera ha arribat	- La primavera/començat/desig/cap a
La llum del sol m'ha enlluernat	- arribat/ha enlluernat/han/va córrer/la
Els gossos han començat a bordar	- ha/començat/a llegir/Els
Tinc desig de començar a llegir	- Llum de sol/a bordar/Tinc/gat/casa
El gat va córrer cap a la casa.	- La/m'/gossos/de

METODOLOGIA I ACTIVITATS

Es fan grups de 6 persones. Cada grup tria una persona que farà d'observador/a del que succeeix al grup i se li dóna un sobre amb el següent guió:

- Com són les relacions d'aquest grup? Hi ha cooperació? Competició? Cadascú va a la seva? Compleixen les regles del joc?
- Qui facilita o dificulta que el joc avanci i per què?
- Quan una persona acaba el seu quadrat a què és dedica?

Els observadors i observadores es col·locaran darrera el grup i prendran nota de tot el que va succeint, però en silenci i sense participar.

Els altres 5 membres reben un sobre cada un amb fragments de frase. No es poden obrir fins a rebre les instruccions.

El professor o professora dóna les següents instruccions:

Cada membre del grup ha de fer una oració.

El joc s'acaba quan cadascuna de les persones del grup té feta una oració.

Durant el joc no es pot parlar, comunicar-se per gestos ni de cap altra manera.

Un cop tots els grups han realitzat les 5 oracions es passa a la **posada en comú**.

Primer parlen els participants dels diversos grups, després els observadors.

- Com us heu sentit durant el treball?
- Quina creieu que ha estat la clau en la rapidesa o la lentitud de la vostra missió?
- Quines actituds han ajudat i quines no?
- Quines han estat les dificultats?
- Fins a quin punt coincideixen o no els sentiments i vivències experimentats en el joc amb vivències similars en treballs de grup a la classe?

JOCS COOPERATIUS: LES FAMÍLIES

OBJECTIUS

- Fomentar actituds positives de col·laboració vers el treballar en grup.
- Veure com la forma de les actituds personals condicionen la resta dels membres del grup.
- Experimentar com la col·laboració i coordinació de grup augmenta l'eficàcia d'aquest a l'hora d'arribar a uns objectius comuns.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un joc de cartes de les famílies complet per a cada grup. El Juego de las Razas- Ediciones Recreativas-Gáez,S.L- 1960- 42 cartes.

METODOLOGIA I ACTIVITATS

Es fan grups de 7 persones. Cada grup tria una persona que farà d'observador/a del que succeeix al grup i se li dóna un sobre amb el següent guió:

- Com són les relacions d'aquest grup? Hi ha cooperació? Competició? Cadascú va a la seva? Compleixen les regles del joc?
- Qui facilita o dificulta que el joc avanci i per què?
- Com s'ha organitzat el grup per realitzar la tasca encomanada?

Els observadors i observadores es col·locaran darrera el grup i prendran nota de tot el que va succeint, però en silenci i sense participar.

Els altres 6 membres reben sis cartes a l'atzar d'un mateixa baralla.

El professor o professora dóna les següents instruccions:

Cada membre del grup ha de fer una família completa formada per un pare, una mare, dos fills i dos avis del mateix color.

El joc s'acaba quan cadascuna de les persones del grup té feta una família completa.

Un cop tots els grups han completat les famílies es passa a la **posada en comú**.

Primer parlen els participants dels diversos grups, després els observadors.

- Com us heu sentit durant el treball?
- Quina creieu que ha estat la clau en la rapidesa o la lentitud de la vostra missió?
- Quines actituds han ajudat i quines no?
- Quines han estat les dificultats?
- Fins a quin punt coincideixen o no els sentiments i vivències experimentats en el joc amb vivències similars en treballs de grup a la classe?

A continuació, i després de la reflexió, es torna a repetir el joc.

Un cop acabat es compara amb el que ha passat en la primera ronda.

- Què ha passat en aquesta segona volta?
- Ha augmentat l'eficàcia i la rapidesa en la consecució de l'objectiu?.
- Quins factors ho han fet possible?

Per acabar la sessió es poden arribar a unes conclusions finals.

(Tercer Trimestre)

TEMPORITZACIÓ	SESSIONS	AVALUACIÓ
Del 9 al 13 de març	Com ha anat la 2 ^a Avaluació?. Tutoria de grup.	
Del 16 al 20 de març	Coeducació.	.
Del 23 al 27 de març	Habilitat Emocional: fer front al fracàs.	
Del 30 al 3 d'abril	Taller sobre afectivitat i sexualitat a l'adolescència.	
Del 13 al 17 d'abril	Pel·lícula: <i>Crash</i>	
Del 20 al 24 d'abril	Pel·lícula: <i>Crash</i> i comentaris.	
Del 27 a l'1 de maig	Tutoria de grup.	
Del 4 al 8 de maig	Interculturalitat: banderes.	
De l'11 al 15 de maig	Interculturalitat.	
Del 18 al 22 de maig	Interculturalitat.	
Del 25 al 29 de maig	Taller sobre Educació Vial.	
De l'1 al 5 de juny	Acomiadem el curs.	
Del 8 al 12 de juny	Treball de síntesi.	
Del 15 al 19 de juny	Treball de síntesi.	

FER FRONT AL FRACÀS

OBJECTIUS

- Desenvolupar la tolerància a la frustració.
- Aprendre estratègies per fer front al fracàs.
- Prevenir els efectes de les emocions que debiliten i no ajuden a avançar.
- Desenvolupar l'habilitat de generar emocions que ajuden a fer front a les situacions de fracàs.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Les fitxes adjuntes.

METODOLOGIA I ACTIVITATS

Per suportar el fracàs o resoldre un problema no és suficient tenir coneixement sinó, a més a més, cal tenir tenacitat, valentia, decisió, esforç...

Qui al primer intent es considera fracassat, poques coses de les que es proposi aconseguirà a la vida.

Per suportar l'esforç cal tenir resolució, és a dir, ser capaç d'inventar noves solucions i tenir decisió.

També serà molt important el valor que li donem a l'error i al fracàs; si el veiem com quelcom castrador sortir-se'n serà més difícil, si en canvi el veiem com quelcom constructiu, que ens ajuda aprendre i a créixer, serà molt més fàcil.

Els passos que es proposen seguir davant d'una situació de fracàs són:

- 1- Adonar-se de la situació en què no s'ha aconseguit el que es volia.
- 2- Veure quines han estat les causes. Quina part de la responsabilitat del que no ha anat bé ens correspon a nosaltres i quina no.
- 3- Preguntar-se què ens ha ensenyat aquesta situació que abans no sabíem: potser alguna cosa nova sobre nosaltres, més informació sobre una situació...
- 4- Contactar amb els propis recursos personals per sortir-ne
- 5- Pensar en si es tornés a presentar la situació, quines coses diferents farien, quins recursos personals es posarien en marxa.
- 6- Decidir si es vol tornar a intentar.
- 7- Fer-ho.

Alguns recursos a emprar poden ser:

- Reconèixer els pensaments negatius que apareixen en aquests moments del tipus: "tot em surt malament", "sempre m'equivoco", "no me'n sortiré", "no faré res de bo", "per més que ho intenti no ho aconseguiré", "sóc un..."
- Aturar-los.
- Canviar-los per altres més positius com ara: "això li pot passar a qualsevol", "la

propera vegada ho faré millor”, “no estava en el meu millor moment”, “no havia tingut en compte...”.

- Canviar la perspectiva del que ha succeït, és a dir , allunyar-se per captar detalls que no s’havien vist.
- Cercar altres alternatives diferents a la utilitzada.
- Valorar les cosses que sí que s’han fet bé, malgrat que no s’hagi aconseguit l’objectiu.
- Mirar de quins recursos personals i no personals es disposa.
- Emprendre una nova meta.
- Demanar consell a algú de confiança.

Un cop introduït aquest tema a partir d’aquestes observacions se’ls fa omplir unes reflexions personals que els posin en contacte amb l’emoció que volem treballar i alhora amb totes les seves potencialitats i recursos que ja disposen per sortir-se’n.

Aquest és un treball que es pot plantejar de manera individual per passar després a compartir-lo en petits grups o en gran grup. Compartir amb els altres recursos propis pot obrir l’horitzó de possibilitats a la resta del grup.

També es podria plantejar l’escenificació per grups de diferents situacions en les quals haguessin d’aplicar diferents recursos.

FER FRONT AL FRACÀS

1- Pensa i escriu situacions en les quals hagis tingut el sentiment de fracàs:

-
-
-

2- Quins pensaments et venien al cap:

-
-
-

3- Aquests pensament et donaven forces per tonar-ho a intentar o et debilitaven?

-

4- Ara prova de canviar cadascun dels pensaments d'abans per uns altres de més positius:

-
-
-

5- Escriu alguna cosa que vas aprendre d'aquestes situacions:

-
-
-

6- Si ho tornessis a viure de quines noves maneres ho faries:

-
-
-

7- De quins nous recursos disposes ara que abans no veies o no tenies:

-
-
-

Feu grups de 3 o 4 persones i compartiu les vostres experiències.

PLA D'ACCIÓ TUTORIAL: 2n. ESO (tercer trimestre)

CRASH (vidas cruzadas)

OBJECTIUS

- Sensibilitzar a l'alumnat sobre un tema del racisme i la discriminació.
- Reflexionar sobre els missatges de la pel·lícula.
- Promoure actituds i valors de respecte, tolerància i inclusivitat.

TEMPS

- Dues sessions d'una hora.

MATERIAL

- La pel·lícula: *CRASH de Paul Haggis. Lion Gate Films.*
- El guió per analitzar-la que està a la pàgina 204.

METODOLOGIA I ACTIVITATS

- Es passa el film.
- S'analitza en petit o gran grup seguint el guió de la pàgina 204 d'aquest dossier.

Abans de veure la pel·lícula se'ls recorda el concepte de sistema, d'interconnexió i les lleis que operen en els sistemes humans, font de tots els conflictes de relació que es poden donar. També serà molt important ubicar el film dins del context històric, cultural, polític i social en el qual es desenvolupa l'acció per tal que l'alumnat tingui més elements per entendre allò que passa i per què passa. És a dir contextualitzarem la pel·lícula com un fet interrelacionat dins d'un món d'interaccions i influències que ajudaran a entendre millor i analitzar posteriorment allò que han vist.

Aquests serien uns possibles temes a tractar abans de començar l'activitat:

ANÀLISI DEL CONTEXT

- 1- En quin país, en quina cultura se centra?
- 2- Què en sabem a nivell cultural, econòmic, polític, social, religió?
- 3- Valors rellevants que poden ajudar a entendre els fets del film.

A continuació es veu la pel·lícula.

Un cop vista se'ls convida i acompanya a analitzar quines d'aquestes lleis s'han trencat, i per tant, a veure quin és el desordre o desordres que operen en el fons del conflicte que l'autor ens mostra.

Aquesta activitat es pot fer en petits grups amb una posterior posada en comú o a nivell de tota la classe a manera de cinema fòrum.

ALGUNS DELS TEMES QUE TRACA LA PEL·LÍCULA.

El poder transformador del contacte entre persones, la circularitat en les relacions, les interrelacions, el racisme i la discriminació i els prejudicis racials, la por, l'equilibri entre el donar i el rebre, l'amor als pares...

D'ON VENIM?: *LES NOSTRES BANDERES*

OBJECTIUS

- Sentir el fet migratori com quelcom molt proper.
- Fer veure que molts dels nostres avantpassats van haver de migrar.
- Introduir el tema de l'emigració des de la realitat a Catalunya.
- Prendre consciència del fet migratori a partir dels moviments que s'han donat dins de les pròpies famílies.
- Conscienciar l'alumnat que el fet migratori a casa nostra ha estat molt habitual.

MATERIAL

- Banderes dels diferents llocs de naixement de les seves famílies dues generacions anteriors a ells.
- Material de la maleta pedagògica per a la tolerància: Intermón: fitxa núm. 1.3: *fora de casa?*

TEMPS

- Una sessió d'una hora.

METODOLOGIA I ACTIVITATS

Prèviament a l'activitat l'alumnat preguntarà a casa el lloc de naixement dels seus avis i àvies, pares i mares (molts d'ells ja ho saben perquè l'any passat van fer una activitat amb aquesta informació).

Després buscarà a Internet les banderes d'aquestes comunitats o països i les portarà impreses a classe, millor en colors.

- 1- L'activitat consisteix a confeccionar un mural tipus collage amb les diferents banderes de tot el grup classe que representin les diverses procedències.
- 2- Un cop realitzat es pot comentar la fitxa fora de casa?

Variant 1

En comptes d'un mural es pot confeccionar una gran pilota de paper o altre material amb les diferents banderes enganxades a sobre.

Variant 2

En comptes d'un mural per tot el grup classe es podria realitzar un per grups de 4 - 5 persones.

Variant 3

Realitzar un genograma amb les banderes dels llocs de naixement dels seus avantpassats i avantpassades.

INTERCULTURALITAT: "Una persona ens visita"^(nota 11)

OBJECTIUS

- Motivar l'alumnat perquè entrin positivament a l'estudi del tema.
- Introduir l'alumnat en el tema de les actituds i prejudicis vers les persones nouvingudes.
- Prendre el pols de les actituds i prejudicis racials del grup.

MATERIAL

- Material de la maleta pedagògica per a la tolerància: Intermón: fitxa núm. 0.3: *Una persona ens visita* i la fitxa núm. 2.2: *Sóc racista?*.

TEMPS

- Una o dues sessions d'una hora.

METODOLOGIA I ACTIVITATS

1a. Sessió

una persona ens visita

- Col·locar l'alumnat molt separat perquè no vegin la fitxa que té la resta, procurant que no se'n adonin que la fotografia és la mateixa en tots els fulls.
- Se'ls explica com omplir-la.
- Es fan 4 grups de fotocòpies de la fitxa, cadascun dels quals tindrà una frase, que haureu d'escriure vosaltres" subratllada, que serà:
 - o Aquesta fotografia és d'Alí, un noi marroquí.
 - o Aquesta fotografia és d'en Jimmy. És dels Estats Units.
 - o Aquesta fotografia és d'en Pierre, un noi francès.
 - o Aquesta fotografia és d'en Manuel, un noi gitano.
- Quan estiguin totes les fotocòpies preparades, les barregem a l'atzar i les repartim. Un cop repartides totes les fitxes, es recullen i es posen en quatre piles una per frase. Dins de cada pila es sumen els punts de cada pregunta i ho dividim pel número de fitxes. D'aquesta manera es traurà la nota mitjana que en cada pregunta es concedeix al personatge. S'exposaran els resultats a la pissarra. Es veurà com, tot i ser la mateixa fotografia, l'alumnat tindrà una opinió diferent basant-se en prejudicis.
- A partir d'aquí farem la valoració d'aquesta situació. La conclusió a la qual haurien d'arribar seria: L'opinió sobre aquesta persona no depèn de com és, sinó de judicis previs que se'n tenen.

2a. Sessió

Sóc racista? i Cançó de la tolerància

- Tot i que al finalitzar les activitats d'aquest bloc que és la interculturalitat i la tolerància es plantegen unes conclusions finals, si ho creieu convenient es poden fer reflexions en acabar cada sessió de treball.

- **CANCÓ DE LA TOLERÀNCIA**

EL teu cotxe és japonès,
La teva pizza és italiana,
El teu Crist és jueu,
La teva democràcia és grega
El teu gas és algerià,
El teu cafè és colombià.
I goses dir que el teu veí és estranger?.

La teva xocolata és de Costa d'Ivori.
Les teves Lletres són llatines,
El teu rellotge és suís,
La teva numeració és àrab,
La teva música és anglesa,
Les teves vacances al Marroc.
I goses dir que el teu veí és estranger?.

Els teus fideus són xinesos,
El teu te és de L' Índia,
La teva amanida russa,
La teva hamburguesa nord-americana,
El teu tabac és Cuba,
El teu petroli és d'Iraq.
I goses dir que el teu veí és estranger?.

El teu tomàquet és mexicà,
La teva mostassa és francesa,
El teu frankfurt és alemany,
El teu whisky és escocès,
El teu mòbil és suec,
El deu del Barça era brasiler,
El teu planeta la gent,
El teu país el món.

I goses dir que el teu veí és estranger?..

- **Feu grups de 3 o 4 persones i llegiu la cançó.**

- Comenteu-la:

- Quin és el tema?
- Què ens vol dir?
- Quin creus que és el missatge?
- Què en penses?
- Quines coses t'han sorprès?
- Quines ja sabies?
- Com t'has sentit mentre la llegies?

- **Completa amb el nom del país la procedència de:**
 - **El teu nom**
 - **Els teus cognoms**
 - **El teu bolígraf**
 - **El teu calçat esportiu**
 - **El cotxe de casa teva**
 - **El teu esport favorit**
 - **El teu menjar preferit**
 - **La beguda que t'agrada més**
 - **El teu aparell d'escoltar música**

- **Fes una llista de persones d'altres països que admires i que voldries tenir per amics...**

Nom	Què fa?	Per què el voldries com amic o amiga?

JEAN PAUL NO ÉS FRANCÉS

OBJECTIUS

- Sentir el fet migratori com quelcom molt proper.
- Motivar l'alumnat perquè entrin positivament a l'estudi del tema.
- Introduir l'alumnat en el tema de les actituds i prejudicis vers les persones nouvingudes.
- Prendre el pols de les actituds i prejudicis racials del grup.

MATERIAL

- El còmic *Jean Paul no és francès*. Meritxell Margarit. Col·lecció : *Tu què faries?* Ed Mediterrània. Barcelona 2001.

TEMPS

- Una sessió d'una hora.

METODOLOGIA I ACTIVITATS

L'activitat consisteix en la lectura del còmic *Jean-Paul no és francès* i després fer una reflexió i debat sobre el que s'ha llegit tot seguint un guió:

- **Reflexió sobre el que s'ha llegit:**
 - o Quin és el tema del còmic?
 - o Moments en què us heu sentits remoguts emocionalment.
 - o Sentiments de justícia/injustícia.
 - o Algú s'ha sentit identificat en algun moment?
 - o Algú ha viscut o ha vist una situació semblant?
- **Quina és la manera com es posicionen aquest personatges vers al fet dels immigrants?:**
 - o La Clara.
 - o La Maria.
 - o La Isa.
 - o Caps rapats.
 - o L'Andreu.
 - o L'àvia.
- **Què en penseu vosaltres?**

EL CAMÍ PER A LA TOLERÀNCIA

OBJECTIUS

- Identificar actituds tolerants i intolerants a la pròpia classe.
- Reflexionar sobre els conceptes de tolerància i d'intolerància.
- Sensibilitzar cap a actituds de tolerància.
- Crear hàbits de comportament respectuós i tolerant.

MATERIAL

- Les dues activitats proposades.
- Una terminologia per a consultar.

TEMPS

- Una sessió de 60 minuts.

METODOLOGIA I ACTIVITATS

- 1- Individualment contestar l'activitat proposada de reflexió sobre fets tolerants i intolerants viscuts a la classe.
- 2- Posada en comú.
- 3- Fer grups de 2 o 4 persones i comentar entre tots l'esquema de la fitxa *el camí a la tolerància* que s'adjunta.
- 4- A partir de totes les activitats treballades a les tres sessions arribar a una reflexió final i a unes conclusions respecte al tema.
- 5- Què vol dir tolerància?
 - o Què en penseu de la tolerància?
 - o La nostra societat és tolerant?
 - o Creieu que la intolerància és una actitud que només es mostra amb els nous nats?
 - o Amb quins col·lectius més és mostren actituds intolerants?
 - o Amb tothom és igual o hi ha diferències?
 - o Com intervenen els prejudicis en les actituds d'intolerància?
 - o Us considereu tolerants?
 - o Com podem ser més tolerant entre companys i companyes de classe?
 - o Quines actituds ajuden al respecte i la tolerància?
 - o Quines coses millorarien si tots fóssim més tolerants?

-

Assenyala signes de tolerància i d'intolerància que hagi observat a la classe.

Tolerància	Intolerància

- **En què són beneficiosos i en què són perjudicials?**

- **Què podem fer per augmentar o disminuir la seva presència?**

- **Com han reaccionat els altres companys i companyes?**

- **Creus que existeixen directrius per fomentar la tolerància i aturar la intolerància?**

- **Quines directrius o normes marcaries tu?**

ACOMIADEM EL CURS. ENS ACOMIADEM

OBJECTIUS

- Reflexionar sobre la importància dels vincles que han establert durant el curs.
- Sensibilitzar-los cap el reconeixement de tot el que han rebut.
- Sensibilitzar-los cap a la recerca de maneres de mostrar l'agraïment.
- Acomiadar-se de companys i companyes, del professorat i del curs.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Cap en especial.

METODOLOGIA I ACTIVITATS

Aquesta sessió es planteja com una activitat de reflexió al voltant del que han après durant el curs i dels vincles que han establert, entre companys i companyes, entre el professorat; i en definitiva de tot el que s'emporten.

Vol sensibilitzar els estudiants sobre l'agraïment i l'acomiadament com a una bona manera de tancar un procés, un curs, un període i preparar-se per començar un altre de nou.

Voldria ser una petita ajuda perquè entre tots ells reflexionessin i poguessin arribar a decidir fer alguna cosa en comú o individualment per acomiadar-se, per mostrar el seu agraïment. No hauria de ser molt directiva perquè no vegin un interès especial en el professorat, que tot i que l'afecta per inclusió, no és l'únic, va molt més enllà.

Una manera seria donar-los la proposta de treball, que es trobessin en petits grups i després com a classe decidissin una acció conjunta.

Potser se'ls podria deixar una estona en solitari, sense marxar gaire lluny, perquè prenguessin una decisió més lliure.

ENS ACOMIADEM

Durant un any, en molts casos durant tres, heu estat acompanyats per una sèrie de companys i companyes amb els quals heu compartit moltes hores i moltes experiències i heu anat establint a poc a poc vincles afectius i d'amistat de tota mena, amb uns més forts i entranyables i amb d'altres més subtils i lleugers; el mateix ha passat amb els vostres professors i professores. Ells us han guiat en el vostre camí durant tot aquest any i ho han fet el millor possible.

Ara s'acaba el curs i és un bon moment per mirar enrere i veure el que deixem, agrair tot el que hem viscut, tot el que hem après i fer un nou pas cap endavant, cap al que ens espera de nou, però que no seria possible sense el que ja hem viscut. Hi ha una frase que diu *només els cors agraiïts poden aprendre*.

El treball que avui se us planteja és un treball de mirar en positiu totes les coses bones que heu rebut en aquest període, de reflexionar sobre quines persones ens han acompanyat al llarg del recorregut i a quines d'elles ens vénen ganes de dir-los alguna cosa, d'agrair-los quelcom, d'acomiarar-nos d'un manera especial: potser algun company que no hi serà el curs vinent, potser alguna professora a qui li teniu un especial afecte, potser aquell professor que ha confiat en vosaltres, potser a les vostres famílies que han estat al darrera...

Un cop fet això us podeu posar er grups i pensar:

- A quines persones us agradaria agrair alguna cosa, de quines us agradaria acomiarar-vos.
- De quantes maneres diferents ho podríem fer.
- Posada en comú de propostes en gran grup.
- Triar-ne una o unes.
- Portar-les a terme tot triant el moment més adequat per fer-ho.

Potser surti alguna proposta conjunta de grup o de classe, potser en surtin unes de més individuals. Sigui el que sigui estarà bé.

No calen grans coses per dir gràcies i per dir adéu, pot servir una paraula, una frase, una cançó, una fotografia, un dibuix, una abraçada, un petó...

(Primer Trimestre)

TEMPORITZACIÓ	SESSIONS
Del 15 al 19 de setembre	Pla acollida.
Del 22 al 26 de setembre	Presentació crèdit de tutoria. Tutoria de grup.
Del 29 al 3 d'octubre	Els objectius del grup: Normativa. Tria de delegades i delegats.
Del 6 al 10 d'octubre	Autoconeixement: Fotograma.
Del 13 al 17 d'octubre	Educació emocional: <i>Queda prohibido</i>
Del 20 al 24 d'octubre	Habilitats emocionals: Enfrontar-se a la por.
Del 27 al 31 d'octubre	L'estudi i la planificació. Tècniques d'estudi.
Del 3 al 7 de novembre	Taller sobre la discapacitat i la diferència.
Del 10 al 14 de novembre	Pel·lícula: <i>Me llaman Radio</i>
Del 17 al 21 de novembre	Pel·lícula: <i>Me llaman Radio</i> . Anàlisi de la pel·lícula.
Del 24 al 28 de novembre	Taller alimentació
De l'1 al 5 de desembre	Habilitats emocionals: Enfrontar-se a la tristesa.
Del 8 al 12 de desembre	Avaluació

EL FOTOGRAMA

OBJECTIU

- Recerca de la història personal.
- Descobrir moments importants en la història personal.
- Coneixement de la història personal per part dels tutors i tutores.
- Apropament afectiu a l'alumnat.

TEMPS

- Una sessió d'una hora.

MATERIAL

- 5 o 6 fotografies personals, sols o acompanyats de diferents edats.
- Fulls en blanc per enganxar les fotografies i fer els comentaris.

METODOLOGIA I ACTIVITATS

L'activitat consisteix a demanar a l'alumnat que busqui 5 o 6 fotografies que siguin significatives per a ells i que representin diferents moments o etapes de la seva vida.

A partir de les fotografies se'ls demana que les ordenin cronològicament i confegeixin un petit àlbum. Al peu de cada una d'elles se'ls demana que facin un petit escrit o comentari sobre per què l'han triat, quins records els porta, què estaven vivint llavors, quina edat tenien i tot allò que ells hi vulguin afegir.

Per a l'alumnat és un treball per entrar en els seus records i un punt de contacte amb les seves vivències. Per als tutors i tutores pot ser una eina per conèixer una mica més l'estudiant, veure els moments significatius per a ell i també veure els que per omissió ho han estat i no estan representats.

QUEDA PROHIBIDO...

OBJECTIUS

- Adquirir un millor coneixement de les pròpies emocions.
- Identificar les emocions dels altres.
- Desenvolupar l'habilitat de generar emocions positives.
- Adoptar una actitud positiva davant la vida.
- Ajudar l'alumnat en el seu desenvolupament en valors.

TEMPS

- Una sessió d'una hora.

MATERIAL

- El text del cartell de la fira del llibre del 2008 d'Alemanya.

METODOLOGIA I ACTIVITATS

- 1- Donar el full amb el text i llegir-lo individualment.
- 2- Posar-se en grups de 3-4 persones i comentar-lo tot fent servir la guia proposada.
- 3- Un cop fet el treball per parelles es podria fer una reflexió amb tot el grup classe sobre el missatge del text, els sentiments que els ha despertat...

TEXT DEL CARTELL DE LA FIRA DEL LLIBRE D'ALEMANYA 2008

Queda Prohibido

Queda prohibido llorar sin aprender,
Levantarte un día sin saber que hacer,
Tener miedo a tus recuerdos...
Queda prohibido no sonreír a los problemas,
No luchar por lo que quieres,
Abandonarlo todo por miedo.
No convertir en realidad tus sueños,..
Queda prohibido no intentar comprender
a las personas, pensar que sus vidas valen menos que la tuya,
No saber que cada uno tiene su camino y su dicha..
Queda prohibido no crear tu historia,
No tener un momento para la gente que te necesita,
No comprender que lo que la vida te da,
también te lo quita..
Queda prohibido, no buscar tu felicidad.
No vivir tu vida con una actitud positiva,
No pensar en que podemos ser mejores,
No sentir que sin ti, este mundo no sería igual...

Pablo Neruda

Aquest és el cartell que s'ha utilitzat per la fira del llibre del 2008 a Alemanya.

Llegeix-te'l. Deixa't sentir tot el que et suggereix, permet que el teu cor s'endinsi en la lectura del text, permet que flueixin les teves emocions i sentiments al llegir-lo.

Després us poseu per parelles i el comenteu:

- Quins sentiments t'han vingut mentre el llegies?
- Els podries concretar en alguna frase en especial?
- Escribeu alguns versos que siguin en aquests moments especialment significatius per a tu.
- En quines coses estàs d'acord? Per què?
- En quines no? Per què?
- Quin creus que és el missatge que ens vol transmetre l'escriptor?
- T'ha agradat? Digues per què.
- Poseu en positiu les recomanacions que ens fa per viure en Pablo Neruda.

QUÈ ENS FA POR ?

OBJECTIUS

- Reconèixer situacions en les quals tenim por.
- Aprendre estratègies per regular la por.

TEMPS

- Una sessió d'una hora.

MATERIAL

- El full de l'alumnat.

METODOLOGIA I ACTIVITATS

La por és una emoció bàsica, que ens regeix i ens domina, tots la sentim més d'una vegada, forma part de la nostra naturalesa humana. Com totes les emocions, la por és necessària, ens informa d'un perill i ens prepara per l'acció, té per tant una funció adaptativa i de supervivència.

En moltes ocasions el que ens produeix la por no és la situació concreta, sinó haver-nos d'enfrontar a aquesta situació.

Davant de la por hi ha tres respostes diferents:

- L'enfrontament, la lluita, l'agressió
- La fugida, l'evitació.
- La inhibició, el bloqueig, la paràlisi, el no fer res.

Ara bé, que aquestes siguin les respostes davant de la por no vol dir que totes siguin acceptables, si cada cop que apareix la por m'enfronto agressivament o poso un mecanisme de fugida, el que acabaré tenint serà molt més conflictes i molt més malestar.

Per tant, és bo aprendre a regular la por, és a dir, aprendre nous hàbits, noves estratègies que ens ajudin a tenir un major control sobre les nostres respostes.

Passos a seguir davant d'una situació que fa por:

1. Reconèixer que realment es té por i no una altra emoció.
2. Buscar la causa, potser que sigui real o fruit de la imaginació o d'un condicionament previ.
3. Pensar quines mesures es podem prendre per reduir la por, de quantes maneres diferents es pot afrontar i no deixar-se dominar per ella. En aquest apartat el docent en pot mencionar algunes com: enraonar amb algú, demanar consell, escriure el que estan vivint, prendre distància, controlar els pensaments irracionals ... El millor però és que ells mateixos aportin mecanismes propis que fan servir per regular-la.
4. Triar la que es valori millor per la situació en concret.

Un cop explicat això a l'alumnat es pot passar a treballar situacions concretes, primer a través de la reflexió individual per acabar amb l'enfrenament d'estratègies a nivell grupal a partir de petites escenificacions que es poden preparar en petits grups per acabar mostrant-les en gran grup.

Algunes escenes:

- Dues noies intimiden a una tercera i aquesta busca diferents mecanismes per enfrontar la por.
- Passar per un carrer molt fosc i solitari a la nit.
- Quedar-se a casa uns dies sol o sola.
- Un noi arriba a casa amb una falta greu i ha de buscar estratègies per explicar-ho als pares.
- Un noi cada cop que passa per un edifici abandonat sent un pànic terrible.

Un cop fetes les escenes en gran grup es pot fer una reflexió sobre el que s'ha treballat.

QUE ENS FA POR?

Pensa i escriu situacions davant les quals sents o has sentit por:

-
-
-
-
-

Situacions que et fan o que t'han fet sentir por	Primera reacció, primer impuls.	Altres respostes que serien possibles.

En grups de 4 persones trieu algunes de les escenes que han sortit i escenifiqueu-les. Poseu molta atenció a utilitzar diferents estratègies per fer-hi front.

ME LLAMAN RADIO

OBJECTIUS

- Sensibilitza a l'alumnat sobre el tema de les diferències psíquiques.
- Desenvolupar el judici moral envers tot tipus de diferència.

MATERIAL

- La pel·lícula: *Me llaman Radio*. 2004 Columbia Tristar Home Entertainment.
- Guió per analitzar-la.

TEMPS

- Dues sessions d'una hora.
- Guió per analitzar la pel·lícula que està a la pàgina 204.

METODOLOGIA I ACTIVITATS

- 1- Es passa el film.
- 2- S'analitza en petit o gran grup seguint el guió que apareix a la pàgina 204 d'aquest dossier per analitzar una pel·lícula.

Abans de començar serà molt important ubicar el film dins del context històric, cultural, polític i social en el qual es desenvolupa l'acció per tal que l'alumnat tingui més elements per entendre allò què passa i per què passa. És a dir contextualitzarem la pel·lícula com un fet interrelacionat dins d'un món d'interaccions i influències que ajudaran a entendre millor i analitzar posteriorment allò que han vist.

Aquests serien uns possibles temes a tractar abans de començar l'activitat:

ANÀLISI DEL CONTEXT

- 1- En quin país se centra?
- 2- En quina època?
- 3- Què en sabem a nivell cultural, econòmic, polític, social, religiós?
- 4- Què sabem sobre la temàtica de la pel·lícula?
- 5- Valors rellevants que poden ajudar a entendre els fets del film

A continuació es veu la pel·lícula.

Un cop vista se'ls convida i acompanya a comentar-la.

Aquesta activitat es pot fer en petits grups amb una posterior posada en comú o a nivell de tota la classe a manera de cinema fòrum.

LA TRISTESA I LA FÚRIA

OBJECTIUS

- Reconèixer situacions en les quals ens sentim tristos i tristes.
- Aprendre estratègies per regular la tristesa.

TEMPS

- Una sessió d'una hora.

MATERIAL

- El conte la tristeza i la furia del llibre: Cuentos para pensar. Jorge Bucay. 2003. Integral.
- Les fitxes adjuntes.

METODOLOGIA I ACTIVITATS

S'inicia la sessió explicant el conte d'en Jorge Bucay *la tristesa i la fúria*.

En un reino encantado dónde los hombres nunca pueden llegar, en un reino mágico donde las cosas no tangibles se vuelven concretas...

Había una vez...

Un estanque maravilloso.

Era una laguna de agua cristalina y pura donde nadaban peces de todos los colores existentes y donde todas las tonalidades del verde se reflejaban permanentemente...

Hasta aquel estanque mágico y transparente se acercaron la tristeza y la furia para bañarse en mutua compañía.

Las dos se quitaron sus vestidos y, desnudas, entraron en el estanque. La furia, que tenía prisa (como siempre le ocurre a la furia), urgida – sin saber por qué - , se bañó rápidamente y, mas rápidamente aún, salió del agua...

Pero la furia es ciega o, por lo menos, no distingue claramente la realidad. Así que, desnuda y apurada, se puso, al salir, el primer vestido que encontró...

Y sucedió que aquel vestido no era el suyo, sino el de la tristeza...

Y así, vestida de tristeza, la furia se fue.

Muy calmada, muy serena, dispuesta como siempre a quedarse en el lugar donde está la tristeza terminó su baño y, sin ninguna prisa, con pereza y lentamente salió del estanque.

En la orilla se dio cuenta de que su ropa ya no estaba.

Como todos sabemos, si hay algo que a la tristeza no le gusta es quedar al desnudo. Así que se puso la única ropa que había en el estánque, el vestido de la furia.

Cuentan que, desde entonces, muchas veces uno se encuentra con la furia, ciega, cruel, terrible y enfadada. Pero si nos damos tiempo para mirar bien, nos damos cuenta de que esta furia que vemos es solo un disfraz, y que detrás del disfraz de la furia, en realidad, está escondida la tristeza.

A partir del conte i del que ells ja saben es crea el camp necessari per parlar del tema.

- Què és estar trist?
- Quines reaccions físiques es tenen?
- Quins sentiments?
- Com es veuen les coses?
- Quins tipus de pensaments ens vénen?
- Hi ha maneres d'aturar-la, de superar-la? Quines?
- Quines feu servir?
-

Notes per a l'educador

La tristesa és un sentiment bàsic que ens posa en contacte amb nosaltres mateixos, ens replega i ens torna reflexius. És una resposta davant la pèrdua, el canvi sobtat, els desitjos o les expectatives no aconseguides...

La tristesa és necessària perquè sense ella no hi podria haver l'alegria, el fet d'experimentar diferents emocions ens fa més humans i ens ajuda a entendre les emocions dels altres.

El millor remei per la tristesa profunda és admetre-la, respirar-la i escoltar que ens està dient de nosaltres per així poder aprofitar el seu potencial i poder-ne sortir més enfortits.

Passos a seguir quan ens sentim tristos:

1. Identificar-la I permetre's respirar-la, viure-la, sentir-la i expressar-la: parlant, plorant, escrivint...
2. Buscar la causa que l'ha produïda.
3. Pensar quines mesures es podem prendre per regular-la, de quantes, maneres diferents es pot afrontar i no deixar-se dominar per ella. En aquest apartat el docent en pot mencionar algunes com: enraonar amb algú, demanar consell, escriure el que estan vivint, prendre distància, controlar els pensaments irracionals ... El millor però és que ells mateixos aportin mecanismes propis que fan servir per superar-la.
4. Triar la que es valori millor per la situació en concret.

Algunes estratègies per a la regulació de les emocions:

- Explicar-ho, parlar amb algú de confiança.
- Escriure el que ens està passant.
- Aturar els pensaments negatius que ens apareixen.
- Relativitzar els fets, fer-los petits i una mica més llunyans.
- Pensar en activitats que ens motivin.
- Distreure's.
- Cansar el cos fent alguna activitat física: esport, ball....
- Cuidar-se i permetre's alguna cosa que faci il.lusió

Un cop explicat això a l'alumnat es pot passar a treballar situacions concretes primer a través de la reflexió individual per acabar compartint-les en petits grups.

LA TRISTESA

Pensa i escriu situacions que t'han fet o et fan sentir trist o trista.

-
-
-
-
-
-

Situacions que et fan o que t'han fet sentir tristesa	Què fas o què has fet?	Altres respostes que serien possibles.

En grups de 4 persones compartiu les vostres situacions, escolteu els altres com responen davant situacions similars, què els funciona.

(Segon Trimestre)

TEMPORITZACIÓ	SESSIONS
Del 8 al 12 de desembre	- Tutoria de grup// Preparació festa Nadal.
Del 15 al 19 de desembre	- Con ha anat la 1 ^a Avaluació? Presentació activitats 2n trimestre.
Del 8 al 9 de gener	- Tutoria de grup.
Del 12 al 16 de gener	- La línia de la vida.
Del 19 al 23 de gener	- Orientació: Els oficis familiars.
Del 26 al 30 de gener	- Orientació: Quan penso en el meu futur sento...
Del 2 al 6 de febrer	- Tècniques d'Estudi.
Del 9 al 13 de febrer	- A qui m'assemblo?
Del 16 al 21 de febrer	- Pel·lícula <i>Cometas en el cielo</i> .
Del 23 al 27 de febrer	- Pel·lícula <i>Cometas en el cielo</i> . Fòrum.
Del 2 al 6 de març	- Con ha anat el 2n. trimestre?

LA LÍNIA DE LA VIDA

OBJECTIUS

- Aprendre a tenir millor percepció corporal i escolta atenta de les emocions i percepcions.
- Aprendre a deixar-se fluir.
- Desenvolupar l'habilitat d'automotivar-se

MATERIAL

- Tres cartolines dina 4 amb els rètols de present, passat i futur.

TEMPS

- Una sessió d'una hora.

METODOLOGIA I ACTIVITATS

S'inicia la sessió amb una petita visualització- relaxació.

A continuació es retiren les taules i cadires de l'aula deixant un espai central el més ampli possible.

Es fan grups de 4 persones i cadascun busca un espai el més separat dels altres possible.

Cada membre del grup comença col·locant al terra la cartolina amb el present, a continuació, i dins d'una línia imaginària, col·locarà el passat i el futur.

L'exercici consisteix a posar-se a sobre de cada cartolina i deixar-se sentir les emocions que els vinguin relacionades amb aquests tres moments de la seva vida..

Algunes orientacions:

Present:

- Deixat sentir com et trobes ara.
- Quins són els teus desitjos i motivacions actuals?
- Què és el que t'agradaria aconseguir d'aquí uns anys?

Passat:

- Deixat sentir totes les coses bones que has viscut.
- Tots els aprenentatges que ja has fet.
- Tots els recursos dels quals ja disposes.

Futur:

- Imagina que has aconseguit els teus objectius.
- Deixat sentir les emocions que això et produeix.
- Gira't cap el present i mira el camí que has recorregut i que t'ha portat fins on ets ara.

Un cop realitzat aquest exercici tots els membres del grup poden compartir entre ells el que han sentit i experimentat.

ELS OFICIS FAMILIAR

OBJECTIUS

- Conèixer els oficis que han fet els nostres avantpassats..
- Conèixer la tradició familiar cara a l'orientació de futur.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un full amb un arbre familiar (model pàgina 102).
- Un full amb unes reflexions.

METODOLOGIA I ACTIVITATS

Omplir un arbre familiar (genograma) amb oficis de la família, dues generacions més enllà si es tenen dades suficients o amb les que es tinguin.

Un cop fet aquest treball, fer-los reflexionar amb els que ha sortit.

- Quins oficis han fet els homes?
- Quins les dones de la família?
- Hi ha alguna continuïtat? Per què?
- Hi ha algun ofici que ha passat de pares a fills? Quin?
- Hi ha alguna línia familiar?
- Com han estat aquests oficis: canviant al llarg de la vida o més fixos?
- Era difícil trobar feina?
- Amb quins recursos comptaven per fer-ho?
- Es tenien en compte els interessos i les preferències?
- Què és el que es valorava més d'una feina o d'un ofici?
- ...

Finalment se'ls pot demanar que escriguin unes conclusions de la seva recerca.

QUAN PENSO EN EL MEU FUTUR SENTO...

OBJECTIUS

- Conèixer les pors, expectatives i sentiments de l'alumnat respecte al seu projecte
- Obtenir més informació sobre el procés personal que està vivint cada persona per poder-la acompanyar i orientar.
- Obtenir informació per poder-la compartir amb les famílies.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un full amb frases incomplertes.

METODOLOGIA I ACTIVITATS

L'alumnat ha d'omplir unes frases incomplertes en les qual reflectirà els seus sentiments cara al seu futur.

Aquests fulls ens poden servir d'ajuda per comprendre com estan vivint aquesta etapa de decisions tan important per a ells i també, si es creu necessari es pot comentar amb les famílies a les entrevistes d'orientació.

QUAN PENSO EN EL MEU FUTUR SENTO...

COMPLETA AQUESTES FRASES

- Quan penso en el meu futur em sento...
- M'angoixa no saber...
- En preocupa...
- Del que siestic segur o segura és de...
- M'agradaria d'aquí tres anys estar...
- Voldria conèixer més sobre...
- No tinc clar com...
- El que no vull fer de cap de les maneres és...
- Tinc ganes que arribi...
- Em causa confusió el...
- Em sento pressionat/da quan...
- No sé que...
- M'encantaria...
- Vull triar el millor per a mi però...
- Necessito més informació sobre...
- El que més por em fa és...
- El més emocionant de tot això és...
- Quan penso en deu anys vista em veig fent de...
- No estic segur/a de...
- Desitjaria que...
- Quan miri enrere recordaré aquests anys com...

A QUI M'ASSEMBLO?

OBJECTIUS

- Investigar sobre les arrels familiars.
- Ampliar el coneixement que és té dels membres familiars.
- Trobar afinitats i semblances amb algun membre familiar
- .

TEMPS

- Una sessió d'una hora, més un temps de recerca fora de l'aula.

MATERIAL

- Un full amb un qüestionari guia per a fer la recerca.
- Fotografies.

METODOLOGIA

L'activitat consisteix a fer una recerca sobre alguna persona de la família per la qual l'alumnat senti una especial simpatia o amb la qual se senti identificat.

La proposta comença amb un treball de recerca que haurà de fer a casa, i acaba amb la redacció d'una petita autobiografia d'aquesta persona que, a criteri de l'alumne, pot anar acompanyada de fotografies.

A QUI M'ASSEMBLO?

- Tria una persona de la teva família per a la qual sentis un especial afecte o interès, pot ser algú a qui tu creguis que t'assembles o que els altres t'ho diuen. No cal que sigui un familiar que hagi arribat a conèixer personalment.
- Després inicia una recerca sobre aquesta persona, pregunta a la teva família que en saben d'ella en cas que no ho sàpigues o que no li puguis preguntar directament.
Algunes qüestions a esbrinar:
 - o El nom i cognoms.
 - o És família per part del pare o de la mare?
 - o El lloc on ha nascut.
 - o Els diferents llocs on ha viscut.
 - o Com es deia el seu pare i la seva mare.
 - o El nombre i el nom dels seus germans.
 - o La relació de parentiu que té amb tu.
 - o Si s'ha casat o no.
 - o Si ha tingut fills i quants.
 - o Els oficis en els que ha treballat.
 - o Per què se la recorda a la família?
 - o Alguna anècdota.
 - o Algun fet important.
 - o Quin ha estat el teu contacte amb ella.
 - o Quins records en tens.
 - o Per què sents simpatia cap a ella.
 - o En què creus que t'assembles.
 - o ...
- Un cop tinguis aquestes dades escriu una petita biografia sobre aquesta persona. Si t'és possible la pots acompanyar d'alguna fotografia.

COMETAS EN EL CIELO

OBJECTIUS

- Reflexionar sobre la xarxa que formen les interconnexions familiars i les seves implicacions.
- Adonar-se de les lleis que operen en els sistemes familiars.

TEMPS

- Dues sessions d'una hora.

MATERIAL

- La pel·lícula: *Cometas en el cielo* de **Marc Forster. Paramount y Dreamworks.**
- Guió per analitzar-la..

METODOLOGIA I ACTIVITATS

- Es passa el film.
- S'analitza en petit o gran grup seguint el guió que apareix a la pàgina 204 d'aquest dossier per analitzar una pel·lícula.

Abans de veure la pel·lícula se'ls introdueix en el concepte de sistema i de les lleis que operen en els sistemes humans, font de tots els conflictes de relació que es poden donar.

També serà molt important ubicar el film dins del context històric, cultural, polític i social en el qual es desenvolupa l'acció per tal que l'alumnat tingui més elements per entendre allò que passa i per què passa. És a dir contextualitzarem la pel·lícula com un fet interrelacionat dins d'un món d'interaccions i influències que ajudaran a entendre millor i analitzar posteriorment allò que han vist.

Aquests serien uns possibles temes a tractar abans de començar l'activitat:

ANÀLISI DEL CONTEXT

- 4- En quina època històric se centren els fets?
- 5- Què en sabem d'aquesta etapa?
- 6- En quin país, en quina cultura se centra?
- 7- Què en sabem a nivell cultural, econòmic, polític, social, religiós?
- 8- Valors rellevants que poden ajudar a entendre els fets del film.

A continuació es veu la pel·lícula.

Un cop vista se'ls convida i acompanya a analitzar quines d'aquestes lleis s'han trencat, i per tant, a veure quin és el desordre o desordres que operen en el fons del conflicte que l'autor ens mostra.

Aquesta activitat es pot fer en petits grups amb una posterior posada en comú o a nivell de tota la classe a manera de cinema fòrum.

GUIÓ PER ANALITZAR EL FILM

QUÈ HEM VIST

- 1- Anàlisi de la història del film
 - a. Resum de l'argument en general.
 - b. Enumeració de les seqüències, dels moments importants de la pel·lícula (com si fossin capítols d'un llibre).
- 2- Nuclis argumentals
 - a. Històries dins de la història general.
 - b. Quins sistemes apareixen: familiar, amics, treball, la comunitat, la societat,...
 - c. Nuclis narratius.
- 3- Els personatges
 - a. Personatge principals: sentiments , valors, metes...
 - b. Personatges secundaris.
 - c. L'entramat de les relacions.

ANÀLISI DE LES LLEIS INTERNES QUE OPEREN EN EL SISTEMES

- 1- La vinculació, la pertinença.
 - a. Hi ha algun personatge exclòs, mort, marginat, algun secret ocult , alguna injustícia?
 - b. Quina influència té aquest fet sobre els altres personatge?
- 2- Els vincles entre els personatges (les relacions).
 - a. Hi ha equilibri entre les relacions? Qui ha pres més? Qui ha pres menys?
 - b. Quins són els desequilibris?
 - c. Com influencien i condicionen els personatges?
 - d. Apareixen els sentiments de culpa? Per part de qui? De quina manera fa actuar a aquest personatge?
- 3- L'ordre, les normes, les regles, la jerarquia.
 - a. Hi ha algun personatge que no ocupa el lloc que li correspon, que s'està saltant la jerarquia, les normes de convivència?
 - b. Quina repercussió té això en els altres personatge i en la trama de la pel·lícula?
- 4- Causalitat o casualitat.

EL MISSATGE

La història sempre és un suport per transmetre un missatge.

- 1- Temes i problemes que toca. Què ens vol dir l'autor?
- 2- Quins dels desordres que hem analitzat abans es restableixen?
- 3- Quina influència tenen respecte a la solució que ens presenta l'autor?

VALORACIÓ DEL MISSATGE O DELS CONTINGUTS

- 1- Valoració de les actituds, sentiments i comportament dels personatges.
- 2- Valoració sociològica
 - a. Quines idees dóna sobre Déu, l'home, la família, el món, etc.
 - b. Quins principis ètico-morals. polítics, sociològics, culturals psicològics, etc. manifesta?
- 3- Valoració personal.
 - a. T'ha agradat?
 - b. Què has après?
 - c. Què t'ha aportat?
- 4- Valoració estètica del film.
- 5- Valoració tècnica.

(Tercer Trimestre)

TEMPORITZACIÓ	SESSIONS
Del 9 al 13 de març	- Com ha anat la 2 ^a Avaluació? / Presentació del crèdit de tutoria del 3r trimestre.
Del 16 al 20 de març	- Sexualitat i afectivitat. Xerrada CAP: anticoncepció.
Del 23 al 27 de març	- Dilemes Morals sobre sexualitat i afectivitat.
Del 30 al 3 d'abril	- Orientació: Autoconeixement. Qüestionari EDU-365
Del 13 al 17 d'abril	- Orientació: Conversa amb els pares.
Del 20 al 24 d'abril	- Prevenició drogodependències: Taller <i>Tabac, alcohol i cànnabis</i>.
Del 27 a l'1 de maig	- Orientació: Intel·ligències múltiples.
Del 4 al 8 de maig	- Xerrada <i>Casc i conducció</i>.
De l'11 al 15 de maig	- Immigració.
Del 18 al 22 de maig	- Immigració.
Del 25 al 29 de maig	- Orientació: Informe i dossier.
De l'1 al 5 de juny	- Acomiadem el curs.
Del 8 al 12 de juny	- Treball de síntesi.
Del 15 al 19 de juny	- Treball de síntesi.

SEXUALITAT i AFECTIVITAT

OBJECTIUS

- Desenvolupar el nivell de raonament moral tot reflexionant sobre la sexualitat i l'afectivitat.
- Desenvolupament del pensament conseqüencial.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Les fitxes adjuntes i el dilema moral per a la discussió moral.

METODOLOGIA I ACTIVITATS

La primera part de la sessió se'ls fa reflexionar sobre els avantatges, inconvenients i dubtes de diverses situacions relacionades amb l'afectivitat i la sexualitat.

En la segona part de la sessió se'ls planteja el següent dilema moral:

L'Andrea és una estudiant de 1r de Batxillerat, té disset anys acabats de fer. Des de fa uns mesos manté relacions sexuals amb en Sergio, un company de l' institut. Fa uns dies que ha descobert que està embarassada i ho explica a en Sergio. Ell creu que L'Andrea ha de tenir el fill. Pensa que encara que són massa joves i no tenen un treball que els permeti tenir un futur estable ja se'n sortiran. L'Andrea per una part li agradaria tenir el bebè, però per l'altra veu que la relació amb en Sergi no és prou ferma per organitzar una família amb ell, i alhora considera que cap dels dos és prou madur per tirar endavant una criatura, sense comptar que tots dos són estudiants i no tenen recursos econòmics per mantenir-se. Donades aquestes raons la noia comença a plantejar-se la possibilitat d'avortar.

Un cop valorada la situació creieu que l'Andrea hauria d'avortar?

- 1- Votació a mà alçada: sí, no o dubto.
- 2- Si hi ha diferència d'opinions (grup mínim de 5 persones) es formen els grups amb els qui opinen el mateix. Se'ls deixa uns 5 minuts perquè escriguin les raons per dir sí o no. Aquest moment és molt important per tal que raonin individualment el seu judici i decisió moral. En cas d'unanimitat el docent pot afegir informació pel seu compte per tal que hi hagi discrepàncies.
- 3- Tots els grups es reuneixen i llegeixen les seves raons. En acabar s'inicia una discussió general. El docent pot fer alguna reflexió però no ha d'imposar al final la seva opinió. No es tracta d'inculcar valors, sinó de contribuir al creixement d'aquests valors en l'alumnat.
- 4- Acabar l'activitat identificant entre tots els valors que han entrat en joc en la discussió.

PENSAMENT CONSEQÜENCIAL

Escriu els avantatges, inconvenients i dubtes de tenir relacions sexuals sense utilitzar cap mètode anticonceptiu.

Avantatges	
Inconvenients	
Dubtes	

Escriu els avantatges, inconvenients i dubtes de tenir relacions sexuals sota els efectes de l'alcohol o altres substàncies psicotròpiques.

Avantatges	
Inconvenients	
Dubtes	

Escriu els avantatges, inconvenients i dubtes de tenir diferents parelles alhora.

Avantatges	
Inconvenients	
Dubtes	

LA IMMIGRACIÓ: MIMOUNE

OBJECTIUS

- Reflexionar sobre la problemàtica dels moviments migratoris.
- Prendre consciència dels sentiments que viuen les persones nouvingudes.
- Contextualitzar el fenomen de la immigració i l'emigració en la nostra societat actual, concretament a nivell de Catalunya i Espanya.
- Desenvolupar actituds de tolerància vers els nouvinguts.

TEMPS

- Una sessió d'una hora.

MATERIAL

- El curt *Mimoune*. (durada: 11 minuts). Curts amb fons. M^a del Mar Galceran- Francesc Grané- Anna Marc. Ed. Casals.
- Fitxa de reflexió i de treball

METODOLOGIA I ACTIVITATS

Amb aquest curt el que es vol fer és sensibilitzar l'alumnat respecte al tema de la migració i per tal d'iniciar tot un treball posterior de reflexió i aprofundiment sobre aquest tema.

- 1- Abans de començar a veure el curt, el docent en farà una breu sinopsis.
- 2- Es passa el curt.
- 3- Per grups de 4 persones cal reflexionar sobre els següents punts:
 - a. Quin és el tema del curt?
 - b. Quina problemàtica presenta?
 - c. Quins sentiments heu tingut al veure'l?
 - d. Quin fragment us ha afectat més?
 - e. Com se sent el protagonista?
 - f. Com se sent la seva família?
 - g. Creus que viu millor o pitjor que en el seu país d'origen?
 - h. Quin creus que ha estat el motiu de deixar enrere les seves arrels?
 - i. Es pot viure sense arrels?
 - j. Creus que es fàcil donar un pas com aquest? Per què?
 - k. Creus que s'han acomplert les seves expectatives a l'arribar aquí?
 - l. Com són rebuts els immigrants al nostre país?
 - m. Ho tenen fàcil? Per què?
 - n. Es fàcil integrar-se quan arribes a un lloc que té una manera de fer i de pensar molt diferent a la teva? Per què?
 - o. En quines condicions de vida viuen?
 - p. Coneixes el cas d'alguna persona nouvinguda? Explica la seva situació.
 - q. Com et sentiries tu si haguessis de marxar i deixar enrere la teva família, els teus amics, el teu país...?
 - r. Com t'agradaria que et rebessin en el nou lloc?
 - s. Què facilitaria la teva integració?
 - t. Que és el que consideraries indigne que et passés?

- 4- Posada en comú de les reflexions.

LA IMMIGRACIÓ

OBJECTIUS

- Sensibilitzar l'alumnat vers el respecte als altres, indiferentment de la seva cultura, color de pell, país d'origen...
- Reflexionar sobre les pròpies actituds davant de l'immigrant i persones d'altres cultures.
- Desenvolupar el pensament causal.
- Expressió de sentiments.
- Potenciar actituds de tolerància vers els nousvinguts.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Frases incomplertes.

METODOLOGIA I ACTIVITATS

- 1- Se'ls presenta l'activitat dient que hauran d'omplir unes frases sobre diferents situacions de conflicte i sobre diferents sentiments i actituds respecte a persones d'altres cultures. Se'ls lliura un full amb frases incomplertes que contestaran individualment. No es posarà el nom als fulls.
- 2- El docent recollirà els fulls, els barrejarà i els tronarà a repartir. Cada estudiant llegirà el full que li ha tocat. Aquest procés es pot repetir dues o tres vegades.
- 3- Reflexió de grup.
 - o Som tolerants amb els nousvinguts? Per què?
 - o Som intolerants amb els nousvinguts? Per què?
 - o Quines actituds, quines creences són errònies sobre els que han d'emigrar, sobre les persones d'altres cultures?
 - o Quins prejudicis tenim vers ells?
 - o Quines són les pors que hi ha darrera de la intolerància?
 - o Quines actituds ajuden al respecte i la integració d'una persona, sigui la que sigui?
 - o Quins sentiments heu tingut al fer aquest exercici?
 - o Quines coses heu après?

Llegeix aquestes frases inacabades i completa-les:

- Si estic en una discoteca i un noi negre em convida a ballar...
- La diferència fonamental entre blanc i negres és...
- La meva actitud amb persones d'altres cultures és...
- Si veig a un gitano jo...
- Si al metro un parell de marroquins em miren fixament jo...
- Penso que els sud-americans vénen a Catalunya per a...
- Els treballadors estrangers que vénen al nostre país fan...
- La meva actitud davant les persones nouvingudes és...
- El que més em costa d'acceptar dels nouvinguts és...
- El que valoro més de les persones nouvingudes és...
- El que més admiro d'elles és...
- Les persones nouvingudes ens aporten...
- Per ajudar els immigrants cal...
- Si em veiés forçat a separar-me de la meva família em sentiria...
- Quan em trobo amb una persona nouvinguda que necessita ajuda jo...
- Si hagués d'emigrar m'agradaria que em rebessin...

Escriu els avantatges i desavantatges de deixar el teu país i les teves arrels per anar a cercar feina.

Avantatges	Desavantatges

Escriu els avantatges i els inconvenients del país receptor de nouvinguts.

Avantatges	Inconvenients

Escriu les dificultats amb les quals creus que es troben els nouvinguts al nostre país.

--

LA IMMIGRACIÓ

OBJECTIUS

- Sensibilitzar l'alumnat vers el respecte als altres, indiferentment de la seva cultura, color de pell, país d'origen...
- Desenvolupar el raonament i l'esperit crític.
- Reflexionar sobre les pròpies actituds davant del migrant i persones d'altres cultures.
- Potenciar actituds de tolerància vers els nousvinguts.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Mites, frases, eslògans que fan referència al tema de la migració.

METODOLOGIA I ACTIVITATS

- 1- Fer grups de 4 persones i repartir a cada grup dos o tres frases per comentar.**
- 2- Cada grup les llegeix i les comenta donant la seva opinió.**
- 3- Posada en comú.**

Frases, eslògans, mites.

- "Sabem on comença el racisme, però no sabem on acaba".
- "El racista es fa, no hi neix".
- "Tots el emigrants són uns lladres."
- "Els immigrants ens vénen a prendre la feina."
- "La por i la inseguretat són l'arrel de la intolerància".
- "La intolerància és un dels símptomes d'una molt greu malaltia social: la violència".
- "Som diferents, som iguals".
- "En la diferència està la riquesa".
- "Quan surts fora del teu país tu també ets un estranger".
- "La solidaritat és la tendresa dels pobles".
- "La diversitat és un valor, la diferència és un dret".
- "El que no vulguis per a tu, no ho vulguis per a ningú".
- "Sols hi ha una raça, la raça humana".
- "L'altre no és un problema, és una oportunitat per aprendre coses noves".
- "La supervivència de l'espècie humana no depèn de les pluges ni del sol, sinó d'un canvi radical del cor humà".
- "Si eduques un home hauràs educat un home, si eduques una dona hauràs educat una tribu sencera".
- "Si a una persona que té fam li dones un peix, menjarà un dia. Si l'ensenyes a pescar, menjarà cada dia".

LA IMMIGRACIÓ

OBJECTIUS

- Sensibilitzar sobre el tema de la immigració a partir de cançons.
- Reflexionar sobre la problemàtica de l'emigració.
- Prendre consciència dels sentiments que viuen les persones nouvingudes.
- Contextualitzar el fenomen de l'emigració en la nostra societat actual.
- Sensibilitzar i desenvolupar actituds de tolerància vers els nouvinguts.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un CD amb les cançons a comentar.
- Les **lletres de les cançons:**
 - o *Papeles mojados* (Chambao)
 - o *Cuando pienses en volver*. (Pedro Suárez-Vertiz).
 - o *El emigrante*. (Coti).
 - o *El emigrante* (Celtas Cortos)
 - o ...
- Guions per fer les reflexions.
- Un aparell de música.

METODOLOGIA I ACTIVITAT

La proposta d'activitat és la següent:

- 1- Lliurar a cada estudiant un full amb la lletra d'una cançó que fa referència al tema de l'emigració.
- 2- Llegir-la i escoltar-la.
- 3- Fer grups de 4 persones i comentar-la. Poden fer servir els guions adjunts.
- 4- Posada en comú i conclusions:
 - o Tema de la cançó.
 - o Que en saps sobre aquest tema.
 - o Causes de l'emigració.
 - o Conseqüències.
 - o La separació de famílies. La pèrdua d'arrels, d'identitat...
 - o Quin és el desequilibri que hi ha darrera de l'emigració?
 - o La relació de desigualtat que viu l'emigrant amb els habitants del país on va.
 - o Condicions de treball.
 - o Condicions de vida.
 - o Experiències que coneguis.
 - o Actituds tolerants i actituds d'intolerància.
- 5- Acabar la sessió tornant a sentir la cançó.

ALGUNS GUIONS PER AL COMENTARI DE LES CANÇONS

***PAPELES MOJADOS* del grup Chambao.**

Fer grups de 4 persones i comentar-la tot seguint el següent guió:

- a. Quins sentiments has tingut mentre llegíeu la cançó?
- b. De què ens parla?
- c. Quines notícies has llegit o sentit recentment respecte a aquest tema?
- d. En quina situació es deu trobar una persona per deixar-ho tot enrere: família, amics, orígens? Com es deu sentir?
- e. Com et sentiries tu en el seu lloc?
- f. Comenteu el que volen dir aquests fragments:
 - *Miles de sombras cada noche trae la marea navegan cargados de ilusiones que en la orilla se quedan.*
 - *Muchos no llegan se hunden sus sueños papeles mojados, papeles sin dueños.*
- g. Per què creus que emigren aquestes persones? Què busquen?
- h. Quin és el preu que paguen algunes d'elles?
- i. Quan arriben aquí amb què es troben?
- j. Creus que veuen acomplertes les seves il·lusions, les seves expectatives?
- k. Com són rebuts en la majoria dels casos?
- l. Creus que els ho posem fàcil perquè s'integrin i aconseguixin les seves il·lusions?
- m. Quines actituds faciliten la seva integració?
- n. Coneixeu el cas d'algú pròxim que hagi passat per una situació semblant? Expliqueu-lo.

***CUANDO PIENSES EN VOLVER* (Pedro Suárez- Vertiz)**

1- Fer grups de 4 persones i comentar-la tot seguint el següent guió:

- a. Quin tema ens planteja la cançó?
- b. Quins sentiments has tingut mentre llegíeu la cançó?
- c. Com creieu que viuen el tema de la separació familiar els emigrants?
- d. I les seves famílies?
- e. És fàcil per a ells deixar enrere famílies, amics, espais coneguts, costums, cultura?
- f. Com es deu sentir una persona que arriba a un lloc nou i desconegut per a ella?
- g. Què fa que aquestes persones prenguin una decisió així?
- h. Per què creus que emigren aquestes persones?
- i. Què busquen?
- j. Quin és el preu que paguen algunes d'elles?
- k. Quan arriben aquí amb què es troben?
- l. Creus que veuen acomplertes les seves il·lusions, les seves expectatives?
- m. Com són rebuts en la majoria dels casos?
- n. Creus que els ho posem fàcil perquè s'integrin i aconseguixin les seves il·lusions?
- o. Quines actituds faciliten la seva integració?
- p. Quines la dificulten?
- q. Coneixeu el cas d'algú pròxim que hagi passat per una situació semblant?
- r. Expliqueu-ho.

INTERCULTURALITAT: LA IMMIGRACIÓ

OBJECTIUS

- Sensibilitzar sobre el tema de l'emigració a partir de pel·lícules.
- Reflexionar sobre la problemàtica de l'emigració.
- Prendre consciència dels sentiments que viuen les persones nouvingudes.
- Contextualitzar el fenomen de l'emigració en la nostra societat actual.
- Sensibilitzar i desenvolupar actituds de tolerància vers els nouvinguts.

TEMPS

- Unes tres sessions d'una hora, dues per veure el film i una tercera per fer el fòrum.

MATERIAL

- Pel·lícules recomanades:
 - o *América, América*: Elia Kazan, EUA, B/N. 117 min. (1963). Tema: què passa quan en una família liberal una filla porta a casa al seu promès que és de color negre.
 - o *Las cartas de Alou*. Montxo Armendáriz, Espanya, 91 min. (1990). Tema: La problemàtica d'un immigrant centreafricà que ve a Espanya.
 - o *Mississipi Massala*, Mira Nair (1993). Tema: la història d'amor entre un afroamericà i una índia, envoltada d'un clima racista.

METODOLOGIA I ACTIVITATS

1- Veure la pel·lícula.

2- Comenta-la tot fent-los reflexionar sobre els aspectes següents:

- a. Quin és el tema de la pel·lícula?
- b. Què en saben sobre aquest tema?
- c. Com s'han sentit al veure-la?
- d. Escenes especialment significatives que reflecteixen les actituds d'intolerància que pateixen els protagonistes.
- e. Causes de l'emigració.
- f. Conseqüències.
- g. La separació de famílies. La pèrdua d'arrels, d'identitat...
- h. Quin és el desequilibri que hi ha darrere de l'emigració?
- i. La relació de desigualtat que hi ha entre l'emigrant i els habitants del país on arriba.
 - i. Té els mateixos drets?
 - ii. És tractat d'igual manera?
 - iii. Té les mateixes condicions de vida?
 - iv. Té les mateixes condicions de treball?
 - v. Té les mateixes expectatives de futur?
- j. Experiències que coneguin.
- k. Actituds tolerants i actituds d'intolerància.

IMMIGRACIÓ : DILEMA MORAL

OBJECTIUS

- Desenvolupar el raonament moral.
- Desenvolupar l'esperit crític.
- Educar en l'empatia.
- Entrenar el diàleg i la reflexió individual i en grup.
-

TEMPS

- Una sessió d'una hora.

MATERIAL

- Una història i un dilema moral.

METODOLOGIA I ACTIVITATS

(Inspirat en els dilemes morals del Manuel Segura i el tema dels metges, a Itàlia, que poden denunciar als pacients sense papers)

- 1- Es llegeix la següent història:

Recentment a Itàlia ha sortit la disposició que el metges i metgesses que rebin un immigrant sense papers tenen el deure de denunciar-lo a la policia, que els retornarà al seu país d'origen.

En Pablo és un home de 48 anys, de professió soldador, que va arribar de l'Equador, després de molts esforços, ara fa 10 mesos. Allà va deixar la seva dona, els seus tres fills i la seva família per venir a buscar feina. Va ser una decisió molt difícil per a tots, però era l'única manera de mantenir la seva família i de donar uns estudis als seus fills. Fins ara ha anat vivint de petites feines que va trobant tot esperant que una empresa li faci un contracte que li permeti regularitzar la seva situació. Des de fa dos mesos està treballant com a soldador en una petita empresa, sense contracte. L'altre dia una espurna li va anar a parar a l'ull esquerre i en Marcello es va resistir a anar a cap metge per por de ser denunciat i retornat al seu país. Però, la infecció ha anat a més i el seu estat és tan greu que els seus companys de pis decideixen portar-lo a urgències.

Giorgio és un metge internista que treballa a l'Hospital General de Milà. És un gran professional i estima la feina que fa. Avui està de guàrdia i li arriba un pacient amb una infecció a l'ull que està posant en perill la seva vista. Ràpidament decideix intervenir-lo. Quan ja està fora de perill i demana la documentació per omplir els formularis s'assabenta que en Pablo no té papers.

2- Se'ls planteja el següent dilema moral:

Si tu fossis en Giorgio, denunciaries en Pablo a la policia?

3- Votació a mà alçada: sí, no o dubto.

4- Si hi ha diferència d'opinions (grup mínim de 5 persones) es formen els grups amb els quals opinen el mateix. Se'ls deixa uns 5 minuts perquè escriguin les raons per dir sí o no o ho dubto. Aquest moment és molt important per tal que raonin individualment el seu judici i decisió moral.

En cas d'unanimitat el docent pot afegir informació pel seu compte per tal que hi hagin discrepàncies.

5- Tots els grups es reuneixen i llegeixen les seves raons. En acabar s'inicia una discussió general. El docent pot fer alguna reflexió però no ha d'imposar al final la seva opinió. No es tracta d'inculcar valors sinó de contribuir al creixement d'aquests valors en l'alumnat.

6- Acabar l'activitat identificant entre tots els valors que han entrat en joc en la discussió:

- **La solidaritat i la compassió.**
- **La responsabilitat vers les lleis.**
- **La defensa del dret a l'assistència mèdica.**
- **La responsabilitat professional com a metge.**
- **La justícia.**
- **El compliment de la llei.**

ENS ACOMIADEM

OBJECTIUS

- Reflexionar sobre la importància dels vincles que han establert durant el curs.
- Sensibilitzar-los cap el reconeixement de tot el que han rebut.
- Sensibilitzar-los cap a la recerca de maneres de mostrar l'agraïment.
- Acomiadar-se de companys i companyes, del professorat i del curs.

TEMPS

- Una sessió d'una hora.

MATERIAL

- El full de treball i de reflexió.

METODOLOGIA I ACTIVITATS

Aquesta sessió es planteja com una activitat de reflexió al voltant del que han après durant el curs i dels vincles que han establert, entre companys i companyes, entre el professorat; i en definitiva de tot el que s'emporten.

Vol sensibilitzar els estudiants cap el tema de l'agraïment i de l'acomiadament com a una bona manera de tancar un procés, un curs, un període i preparar-se per començar-ne un de nou.

Voldria ser una petita ajuda perquè entre tots ells reflexionessin i poguessin arribar a decidir fer alguna cosa, en comú o individualment, per acomiadar-se, per mostrar el seu agraïment. No hauria de ser molt directiva perquè no vegin un interès especial en el professorat, que tot i que l'afecta per inclusió, no és l'únic, va molt més enllà.

Una manera seria donar-los la proposta de treball, que es trobessin en petits grups i després com a classe decidissin una acció conjunta.

A 3r potser se'ls podria deixar una estona en solitari, sense marxar gaire lluny, perquè prenguessin una decisió més lliure.

ENS ACOMIADEM

Durant un any, en molts casos durant tres, heu estat acompanyats per una sèrie de companys i companyes amb els quals heu compartit moltes hores i moltes experiències i heu anat establint a poc a poc vincles afectius i d'amistat de tota mena, amb uns més forts i entranyables i amb d'altres més subtils i lleugers; el mateix ha passat amb els vostres professors i professores. Ells us han guiat en el vostre camí durant tot aquest any i ho han fet el millor possible.

Ara s'acaba el curs i és un bon moment per mirar enrere i veure el que deixem, agrair tot el que hem viscut, tot el que hem après i fer un nou pas cap endavant, cap al que ens espera de nou, però que no seria possible sense el que ja hem viscut. Hi ha una frase que diu: *només els cors agraiïts poden aprendre*.

El treball que avui se us planteja és un treball de mirar en positiu totes les coses bones que heu rebut en aquest període, de reflexionar sobre quines persones ens han acompanyat al llarg del recorregut i a quines d'elles ens vénen ganes de dir-los alguna cosa, d'agrair-los quelcom, d'acomiar-nos d'un manera especial, potser algun company que no hi serà el curs vinet, potser alguna professora a qui li teniu un especial afecte, potser aquell professor que ha confiat en vosaltres, potser a les vostres famílies que han estat al darrera...

Un cop fet això us podeu posar er grups i pensar diferents maneres de com agrair aquestes persones el que us han donat i el com acomiadar-vos.

Potser surti alguna proposta conjunta de grup o de classe, potser en surti alguna d'individual. No calen grans coses per dir gràcies ni per dir adéu, pot servir una paraula, una frase, una cançó, una fotografia, un dibuix, una abraçada, un petó...

Per acabar, portar-la a terme i triar el moment més adequat per a fer-ho.

(primer trimestre)

TEMPORITZACIÓ	SESSIONS
Del 15 al 19 de setembre	Pla acollida. Presentació del crèdit de tutoria.
Del 22 al 26 de setembre	Els objectius del grup. Normativa.
Del 29 al 3 d'octubre	El Centre i la participació: tria de delegades i delegats.
Del 6 al 10 d'octubre	L'Autobiografia acadèmica.
Del 13 al 17 d'octubre	L'Autobiografia acadèmica.
Del 20 al 24 d'octubre	Tutoria de grup.
Del 27 al 31 d'octubre	Les emocions.
Del 3 al 7 de novembre	Habilitat emocional: la pèrdua i el dol.
Del 10 al 14 de novembre	Taller Alimentació.
Del 17 al 21 de novembre	Taller de violència de gènere.
Del 24 al 28 de novembre	Pel·lícula: <i>Te doy mis ojos</i> .
De l'1 al 5 de desembre	Pel·lícula: <i>Te doy mis ojos</i> . Comentari.
Del 8 al 12 de desembre	Avaluació

L'AUTOBIOGRAFIA ACADÈMICA

OBJECTIUS

- Iniciar un procés de recerca i de reflexió sobre la pròpia trajectòria acadèmica que serà el punt de partida del treball que aniran fent al llarg del curs sobre l'orientació vers el seu projecte de futur acadèmic i professional

TEMPS

- El nombre de sessions pot ser variable en funció de la producció i creativitat de cada alumne. Cada tutor pot gestionar el temps en funció del que consideri necessari.

MATERIAL

- Fulls per escriure

Opcional

- fotografies
- butlletins de notes
- objectes significatius
- dibuixos
- i tots aquells materials que l'alumnat cregui suggerent o important d'incloure.

METODOLOGIA I ACTIVITATS

L'activitat consisteix a proposar a l'alumnat que escrigui la seva biografia acadèmica, és a dir, que posin en paper cada un dels cursos pels quals han passat fins a arribar a 4t de l'ESO. Això inclou els anys d'escola bressol, de parvulari, de primària, possibles cursets que hagin fet d'informàtica, esport, manualitats...

De cada un d'aquest anys poden escriure allò que recorden: els companys, el professorat, anècdotes, sentiments, si van viure algun fet personal significatiu per a ells (una separació, una pèrdua, el naixement d'algun germà, canvi de lloc de residència, una nova amistat...) Per descomptat el que cal incloure és el comentari sobre el seu rendiment acadèmic, en quines matèries tenien més facilitat o menys, i si és possible cal incloure-hi els resultats finals de les notes.

Cada alumne pot organitzar el treball segons el seu criteri i se'ls pot animar a incloure tots els materials complementaris que considerin oportuns: fotografies (de companys, de les escoles, dels professors...), objectes, dibuixos, textos i butlletins de notes, sobretot dels cursos de l'ESO.

La presentació pot ser diversa: en una llibreta, en un àlbum, amb murals i fins i tot podria ser en suport informàtic en forma de CD o de Power Point (aquesta opció caldria valorar-la donat que aquest treball està pensat per desenvolupar a classe en l'hora de tutoria, i l'accés a informàtica potser que no sigui fàcil.

Un cop realitzat aquest treball es podria muntar una petita exposició per tal que poguessin compartir els treballs amb la resta de companys i companyes.

LES EMOCIONS

OBJECTIUS

- Reconèixer i identificar emocions.
- Experimentar diferents emocions.
- Entrenar la percepció corporal.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un conte
- Fulls, llapis i colors.

METODOLOGIA I ACTIVITATS

Es llegeix el conte de les emocions i a continuació es comenta en gran grup.

S'introdueixen 5 emocions bàsiques: la ira, l'alegria, l'amor, la por i la tristesa.

Alegria: diversió, eufòria, gratificació, content. Emoció que s'activa amb l'èxit i els esdeveniments positius, així com aquelles situacions que reforcen l'autoestima.

Tristesa: pena, solitud, pessimisme. S'activa davant del fracàs i la separació o les pèrdues.

Ira: ràbia, enuig, ressentiment, fúria. Es produeix per la frustració de no obtenir el que necessitem o desitgem.

Por: anticipació d'una amenaça o perill que produeix ansietat, incertesa i inseguretat.

Amor: sentiment d'atracció o inclinació profunda cap a una persona. Hi ha diferents tipus d'amor: l'amor fraternal, l'amor d'amistat, l'amor a la vida, l'amor a la llibertat, l'amor a un mateix...

Es fan parelles, cada membre representa el seu diagrama emocional pel que fa a aquestes 5 emocions bàsiques. Cal que hi expliqui quina part ocupa (en tants per cent) cada emoció en la seva vida i en aquests moments, i per què ho sent així.

Un cop fet l'exercici cadascú es queda amb el seu diagrama.

Després es poden posar 5 cadires, una per a cada emoció i l'alumnat pot anar passant d'una a l'altra tot experimentant que se sent.

En acabar es comenta el que han sentit al seure a les cadires, i el que han descobert o après en aquesta sessió.

CONTE SOBRE EMOCIONS (nota 12)

Conten que una vegada es varen reunir tots els sentiments i les qualitats de les persones. Reunits tots, l'*avorriment* va començar a badallar i badallar, i la *bogeria* –sempre tan boja-, va proposar: “Va, vinga, juguem tots a fet i amagar!” La *intriga* va aixecar les celles estranyada i la *curiositat*, sense poder-se contenir va preguntar: “A fet a amagar?, I això com va?”

“És un joc –va explicar la *bogeria*-, jo em tapo els ulls i començo a comptar des d’un fins a un milió, mentre que vosaltres us amagueu, i quan ja hagi acabat de comptar, he d’anar trobant-vos un a un fins a haver-vos trobat a tots”. En sentir-ho, l'*entusiasme* va ballar juntament amb l'*eufòria* i l'*alegria*, i varen fer tants de bots i escarafalls que acabaren de convèncer el *dubte*, i, fins i tot, l'*apatia*, a la qual mai no li interessava res. Però no tots varen voler participar-hi, la *veritat* va preferir no amagar-se, “Per a què?, si al final sempre em troben”, i la *supèrbia* va pensar que era un joc molt idiota, però en el fons, el que li molestava era que la idea no hagués estat seva, i la *covardia* va preferir no arriscar-s’hi.

Un, dos, tres, quatre, cinc, sis, set, vuit, nou, deu –la *bogeria* va començar a comptar.

I varen començar a amagar-se. La *mandra* es va deixar anar darrere la primera pedra del camí. La *fe* va pujar al cel, i l'*enveja* es va trobar rere l’ombra del *triomf*, que havia aconseguit amb el seu esforç pujar a la capçada de l’arbre més alt. La *generositat* no aconseguia amagar-se ja que cada lloc que trobava li semblava meravellós per a algun dels seus amics: que si un llac cristal·lí per a la *bellesa*, que si l’esclatxa d’un tronc era perfecte per a la *timidesa*, que si el vol d’una papallona era el millor per a la *voluptuositat*, que si una ràfega de vent era magnífic per a la *llibertat*... fins que a la fi decidí amagar-se dins d’un petit raig de sol. L'*egoisme*, en canvi, va trobar un bon lloc des del primer moment, ventilat, còmode, però només per a ell. La *mentida* es va amagar al fons de l’oceà, no: mentida, en realitat es va amagar darrere l’arc de Sant Martí, i la *passió* i el *desig* a la cambra dels volcans. L'*oblit*, se m’ha oblidat on es va amagar, però això no és el més important.

Quan la *bogeria* anava pel 999.999, l'*amor* encara no havia trobat cap lloc per amagar-se, ja que tot era ocupat, fins que a la fi va veure un roser, i entendrit va decidir amagar-s’hi entre les roses.

“Un milió!” -va comptar la *bogeria*-, i va començar a cercar.

La primera a aparèixer fou la *mandra*, a tocar de la primera pedra. Després es va escoltar la *fe* discutint amb Déu sobre zoologia. Seguidament va sentir dins el batec dels volcans la *passió* i el *desig*. Per atzar es va ensopegar amb l'*enveja*, i llavors ja va poder deduir on era el *triomf*. No va ser necessari que busqués l'*egoisme*; tot solet va sortir de l’amagatall, ja que va resultar que on era hi havia un niu de vespes! De tant caminar, se sentia assedegada i s’apropà al llac, on va descobrir la *bellesa*, i amb el *dubte* va ser encara més fàcil, el va trobar assegut a prop sense decidir en quin costat amagar-se.

Així doncs, cada cop en faltaven menys. Els últims que va trobar foren: el *talent*, entre l'herba fresca; l'*angoixa*, en una cova fosca; la *mentida*, darrere de l'arc de Sant Martí, ai no!, mentida: era al fons de l'oceà; i també va trobar l'*oblit* per allà enmig, ja que se li va oblidar que estava jugant a amagar-se.

Però, encara no hi eren tots, l'*amor* no apareixia per cap banda. La *bogeria* el va cercar darrere de cada arbre, a sota de cada rierol del planera, dalt les carenes de les muntanyes... I just quan ja estava a punt d'abandonar el joc va veure un roser, va agafar un bastonet de terra i va començar a remoure'n les branques, i de cop s'escoltà un crit de dolor. L'espines del roser havien ferit els ulls de l'*amor*, deixant-lo cec. Va ser un cop molt fort per a la *bogeria*, no sabia què fer per disculpar-se'n: va plorar molt, i terriblement penedida li va demanar perdó, i li va oferir ser els seus ulls per sempre més. Des de llavors, des del dia aquell en què per primera vegada es va jugar a fet a amagar a la Terra, l'*amor* és cec i la *bogeria* sempre l'acompanya.

LA PÈRDUA I EL DOL

OBJECTIUS

- Educar per viure la pèrdua i el dol.
- Ensenyar i compartir estratègies i recursos que ajuden a superar aquesta etapa.
- Crear un espai que possibiliti parlar d'emocions i sentiments que apareixen en una situació de dol d'una manera serena i tranquil·la.

TEMPS

- Una sessió d'una hora..

MATERIAL

- Cap en especial.

METODOLOGIA I ACTIVITATS

Per superar un procés de dol qualsevol persona, especialment els infants i adolescents, necessiten molt recolzament afectiu.

Quan un adolescent viu una situació així, cal tenir en compte que els canvis i els conflictes propis d'aquesta etapa se li afegiran al de la pèrdua, i en situacions així caldrà fer un seguiment el més curós possible.

El dol és la resposta més normal a la pèrdua d'una persona estimada, no necessàriament per mort, és un procés que ens posa en contacte amb el buit que ens ha deixat i que ens prepara per a la nova situació que ens toca viure. Val a dir que no només vivim situacions de dol quan perdem persones estimades, sinó que també les vivim davant d'altres tipus de pèrdues: mascotes, condicions laborals o econòmiques, capacitats físiques...

La durada i la intensitat són variables, depenen de la persona i de la situació. Una mort hi ha qui la supera en 1 any, d'altres ho fan en 3.

Es considera que l'etapa de dol s'ha acabat quan la persona pot portar una vida *normal* i recordar la persona o la situació viscuda sense dolor.

Etaques que es travessen en l'elaboració del dol per la mort d'una persona estimada segons La Societat Espanyola de Cures Pal·liatives (SECPAL):

- L'experimentació de la pena i del dolor.
- El sentiment de por, de ràbia, de culpa i de ressentiment.
- L'expressió d'apatia, tristesa i desinterès.
- La reaparició de l'esperança i la reconducció de la vida.

Estratègies que ajuden a transitar aquesta etapa:

- Afrontar el dolor i exterioritzar-lo: plorar, cridar...
- Buscar el recolzament d'altres persones i compartir amb elles el que s'està sentint.
- Ocupar el temps amb activitats físiques: fer esports, caminar...
- En els casos de mort hi ha grups de recolzament que són de gran ajuda. També en aquests casos és d'ajuda fer un petit racó on tenir una fotografia d'aquesta persona i/o algun objecte al qual podem visitar de tant en tant.
- Les activitats creatives que ajudin a expressar aquest dolor: la música, la pintura, l'escriptura, el ball...

- Parlar del dolor que se sent, expressar-lo.
- La lectura de llibres o les pel·lícules que tractin aquest tema i deixin un sentiment positiu.
- Ajudar a altres persones que puguin estar vivint situacions similars.

Actituds que no ajuden a afrontar el dolor:

- Iniciar activitats destructives com veure, o prendre altres substàncies.
- Fer esports perillosos que impliquin un alt risc.
- Tancar-se en un mateix i no exterioritzar el que s'està vivint i sentint.
- Fer com si no passés res, fer-se el fort o la forta.

En aquesta sessió no es pretén tractar l'acompanyament al dol de cap persona en particular, sinó que té un caràcter més aviat informatiu, és a dir, pretén crear les condicions adequades perquè es pugui parlar d'aquest tema i perquè se'ls pugui donar algunes orientacions respecte a què es pot fer en aquests moments difícils, recursos que els poden ajudar a viure-ho millor i a superar-ho més aviat, i sobretot a no tapar aquestes situacions doloroses com si no passés res, una tendència que tenen molts adolescents. Un altre objectiu d'aquesta sessió és el de crear un espai seriós i càlid en el qual es pugui parlar d'aquest tema i que siguin ells mateixos/es els que aportin i comparteixin situacions que ja hagin viscut i recursos propis que els hagin ajudat a superar situacions semblants.

Passos a seguir en aquesta sessió:

- 1- **Introducció del tema a partir de les aportacions que faci el propi grup i de les orientacions que se us han donat.**
 - Què és el dol?
 - Quan dura un dol?
 - Només es viu el dol per una persona?
 - En quines altres situacions?
 - ...
- 2- **En petits grups de 4-5 persones compartir diferents situacions de dol que s'hagin viscut (personalment o de manera propera), i recull d'estratègies que els han ajudat...**
- 3- **En gran grup posada en comú de les estratègies que han sortit i ampliació amb d'altres.**

PLA D'ACCIÓ TUTORIAL : 4t. ESO (segon trimestre)

TE DOY MIS OJOS

OBJECTIUS

- Sensibilitzar l'alumnat sobre el problema de la violència de gènere.
- Prevenir la violència de gènere.

MATERIAL

- La pel·lícula: *Te doy mis ojos* de Iciar Bollain. 2003 Alta Films.
- Guió per analitzar-la.

TEMPS

- Dues sessions d'una hora.

METODOLOGIA I ACTIVITATS

S'introdueix el film a partir del taller que acaben de fer sobre la violència de gènere.

Es passa el film.

S'analitza en petit o gran grup seguint el següent guió:

- Quines són les característiques del la víctima: baixa autoestima. Por
- on hi ha el desordre?
- Quines són les característiques del maltractador. Veure el seu punt de vista, baixa autoestima, la por a perdre la seva possessió.
- Quin són els ordres que es trenquem:
 - L'equilibri?
 - La pertinença?
 - La jerarquia?
- Quines són les creences que hi ha darrere de cada rol: masclisme...
- Què fa possible que una situació així es mantingui?
- Què cal fer davant d'una situació així?
- Què li fa falta a la dona per sortir-se'n del pou?
- On comença i on s'acaba l'amor?
- ...

(segon trimestre)

TEMPORITZACIÓ	SESSIONS
Del 8 al 12 de desembre	Preparació Festa de Nadal.
Del 15 al 19 de desembre	Com ha anat la 1ª Avaluació?
Del 8 al 9 de gener	Tutoria de grup.
Del 12 al 16 de gener	Proves Preferències Professionals.
Del 19 al 23 de gener	Orientació: Què espera la meva família de mi?
Del 26 al 30 de gener	Orientació: Entrevista al pare i a la mare.
Del 2 al 6 de febrer	Orientació: Altres entrevistes. Disseny d'itineraris.
Del 9 al 13 de febrer	Orientació: Els valors familiars i el treball.
Del 16 al 21 de febrer	Orientació: Tastet d'oficis.
Del 23 al 27 de febrer	Orientació i coeducació.
Del 2 al 6 de març	Avaluació 2n trimestre.

QUÈ ESPERA LA MEVA FAMÍLIA DE MI?

OBJECTIUS

- Conèixer els valors familiars.
- Conèixer les expectatives de futur que té la família respecte a cadascú.
- Conèixer la tradició familiar cara a l'orientació de futur.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un full amb frases inacabades.

METODOLOGIA I ACTIVITATS

Aquesta activitat la farem un cop l'alumnat ja hagi fet alguna entrevista o hagi tingut alguna conversa amb la seva família per tal de tenir més elements a l'hora de completar el que se li demana.

La primera part de l'activitat consistirà a donar un full amb una sèrie de frases inacabades i l'alumnat l'haurà de completar.

Un cop completades es poden posar en grups de 4 persones i comentar els resultats que han sortit.

El guió a seguir seria:

- És important la tradició familiar a l'hora de triar ofici?
- Quines són les expectatives dels nostres famílies vers el nostre futur?
- És important respectar els valors familiar? Per què?
- Quina és la influència familiar a l'hora de triar un projecte de futur?

Després es pot fer un comentari a nivell de classe en general amb el mateix guió d'abans i ampliant-lo amb tots els comentaris que puguin anar sorgint.

COMPLETA AQUESTES FRASES

- 1- El meu pare treballa de...
- 2- Pensa que el seu ofici...
- 3- Si jo volgués fer el seu ofici em diria...
- 4- Els estudis que va necessitar per arribar-hi han estat...
- 5- Si pogués haver estudiat més hauria fet...
- 6- L'opinió dels seus pares quant a l'ofici que va triar va ser...
- 7- Ell ha seguit la tradició familiar en...
- 8- El que més l'omple d'orgull és...
- 9- Li agradaria que jo estudiés...
- 10- Se sentiria orgullós de mi si ...
- 11- El que no toleraria de cap de les maneres seria...
- 12- El que desitja prioritàriament pel meu futur és...
- 13- La meva mare treballa de...
- 14- Pensa que el seu ofici...
- 15- Si jo volgués fer el seu ofici em diria...
- 16- Els estudis que va necessitar per arribar-hi han estat...
- 17- Si pogués haver estudiat més hauria fet...
- 18- L'opinió dels seus pares quant a l'ofici que va triar va ser...
- 19- Ella ha seguit la tradició familiar en...
- 20- El que més l'omple d'orgull és...
- 21- Li agradaria que jo estudiés...
- 22- Se sentiria orgullosa de mi si ...
- 23- El que no toleraria de cap de les maneres seria...
- 24- El que desitja prioritàriament pel meu futur és...
- 25- La meva família espera de mi...
- 26- La meva família dóna molta importància a...
- 27- A la meva família no està ben vist...
- 28- La meva família ho veuria com una deslleialtat si jo ...
- 29- La meva família estaria orgullosa si jo...
- 30- Respecte al meu futur estic d'acord amb la meva família en...

ENTREVISTES PARE I MARE

OBJECTIUS

- Conèixer com van viure el procés d'elecció de futur les persones més pròximes.
- Conèixer els diferents itineraris que van seguir el seu pare i la seva mare.
- Possibilitar el diàleg i la comunicació respecte al tema de l'orientació de futur amb els pares i mares.
- Fer-los conscients que en aquest procés no estan sols ni soles, que compten amb ajudes.
- Ajudar a madurar el procés de presa de decisions.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un full amb preguntes orientatives.

METODOLOGIA I ACTIVITATS

Elaborar una entrevista per fer als seus pares i mares.

Per grups de 2-4 persones elaborar una entrevista per fer al pare i a la mare sobre els moments en què ells van haver de fer el seu projecte de futur. Conèixer les seves preferències, els camins que varen recórrer, les persones que els van ajudar...

Un cop elaborada l'hauran de passar.

Es pot dedicar una estona de classe d'un dia de tutoria a comentar els descobriments que han fet, com s'han sentit al fer aquesta enquesta, com s'han sentit els pares i mares, si s'han sentit còmodes, si s'han establert vincles de proximitat que no s'esperaven, si els ha estat útil per conèixer més coses de la història familiar...

ENTREVISTA PER A PARES I MARES

(possibles preguntes per elaborar el guió)

- Quina és la teva professió?
- T'agrada el que fas?
- Quan tenies la meua edat havies pensat que volies ser de gran?
- Com anaves en els estudis?
- Quins interessos tenies?
- Què valoraves més d'una feina?
- Què et va ajudar a decidir-te?
- Com van influir els teus amics?
- Va haver-hi alguna persona que et va ajudar a decidir-te?
- Quines eren les teves pors?
- Què trobaves emocionant?
- Com et van ajudar el teu pare i la teua mare?
- Com recordes aquella època?
- Quin itinerari vas seguir fins a arribar a la teua primera feina?
- Sempre has fet la mateixa feina?
- Quants oficis has tingut?
- Com has anat fent aquests canvis de professió?
- Com els has viscut? Han estat difícils?
- De tots els que has fet quin t'agradaria per a mi? Per què?

ENTREVISTES A PROFESSORAT, AMICS...

OBJECTIUS

- Fer entrevistes per veure diferents itineraris acadèmics.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un full.

METODOLOGIA I ACTIVITATS

Fer una entrevista a una professora o professor, a algun amic més gran que estigui estudiant o ja treballant.

Per grups de 2-4 persones elaborar un guió d'entrevista per conèixer els camins que van recórrer per fer el seu projecte de futur. Conèixer les seves preferències, el que els va ajudar, a qui van consultar, el que els va fer decidir per un itinerari, com van anar canviant fins a prendre la decisió final...

DISSENYAR DIFERENTS ITINERARIS

OBJECTIUS

- Traçar diferents itineraris acadèmics.
- Familiaritzar-se amb els esquemes del sistema educatiu.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un full amb els esquemes de diferents itineraris a seguir, fins i tot d'un pla o dos anteriors a l'actual.

METODOLOGIA I ACTIVITATS

L'alumnat ha de traçar els diferents itineraris acadèmics recorreguts per dos o tres persones pròximes sobre un model ja fet. Poden ser els itineraris de les persones entrevistades anteriorment.

TASTET D'OFICIS

OBJECTIUS

- Col·laborar conjuntament famílies i centre en el procés d'orientació de l'alumnat.

TEMPS

- Una o dues sessions d'una hora..

MATERIAL

- Caldrà veure el necessari en cada cas.

METODOLOGIA I ACTIVITATS

Es tractaria d'organitzar unes petites xerrades en què pares i mares d'alumnes del centre vinguessin i expliquessin els seus oficis i les seves pròpies experiències a l'hora de triar un itinerari acadèmic.

Exposicions molt curtes però que donessin l'oportunitat a l'alumnat de conèixer de més a prop i de primera mà informació laboral, i donar-los la possibilitat de poder fer preguntes.

Donades les característiques d'aquesta etapa hem pensat que millor seria que ho fessin pares i mares que no fossin dels mateixos estudiants de 4t.

PLA D'ACCIÓ TUTORIAL: 4t ESO (segon trimestre)

ELS VALORS FAMILIARS I EL TREBALL

OBJECTIUS

- Conèixer els valors familiars.
- Conèixer les expectatives de futur que té la família respecte a cadascú.
- Conèixer la tradició familiar cara a l'orientació de futur.

TEMPS

- Una sessió d'una hora.

MATERIAL

- Un full amb unes preguntes que l'alumnat ha de contestar..

METODOLOGIA I ACTIVITATS

Se'ls distribueix el full amb les preguntes a l'alumnat i un cop les han omplert se'ls convida a fer una reflexió sobre el que han descobert.

ELS VALORS FAMILIARS I EL TREBALL

- Quina és la professió del teu pare?
- Li agrada el que fa?
- Li agradaria que tu també t'hi dediquessis? Per què?
- Quina és la professió de la teva mare?
- Li agrada el que fa?
- Li agradaria que tu també t'hi dediquessis? Per què?
- Tens algun germà o germana gran que ja treballi?
- De què fa?
- Li agrada?
- Com ha arribat a treballar en aquesta feina?
- Quins són els valors que més s'aprecien a la teva família? Quines professions es valoren més? Per què?
- Quines no es valoren gens? Per què?
- Quina professió els agradaria al teu pare i mare que et dediquessis de més gran?
- Per què?
- Pregunta al pare i a la mare en quina professió alguna vegada han pensat que els agradaria veure't treballar.
- Quins consells et donen a casa respecte al teu futur?
- Què espera la teva família de tu?

(tercer trimestre)

TEMPORITZACIÓ	SESSIONS
Del 9 al 13 de març	Com ha anat la 2ª Avaluació?
Del 16 al 20 de març	Orientació.
Del 23 al 27 de març	Orientació.
Del 30 al 3 d'abril	Orientació.
Del 13 al 17 d'abril	Orientació.
Del 20 al 24 d'abril	Orientació.
Del 27 a l'1 de maig	Taller prevenció drogodependències: diferents drogues legal i il·legals.
Del 4 al 8 de maig	Tutoria de grup.
De l'11 al 15 de maig	Xerrada afectivitat i sexualitat.
Del 18 al 22 de maig	Sexualitat: la sida.
Del 25 al 29 de maig	Interplanetarietat.
De l'1 al 5 de juny	Habilitat Social: Ens acomiadem d'una etapa.
Del 8 al 12 de juny	Treball de síntesi.
Del 15 al 19 de juny	Treball de síntesi.

PREVENCIÓ DROGODEPENDÈNCIES

OBJECTIUS

- Sensibilitzar sobre el tema de les drogodependències a partir de cançons.
- Reflexionar sobre les conseqüències de les drogues.
- Analitzar de manera crítica les maneres de divertir-nos i usar el temps lliure.

MATERIAL

- Un CD amb les cançons a comentar.
- Les lletres de les cançons:
 - a. *Si bastasen un par de canciones...* (Eros Ramazzotti.)
 - b. *Quiero vivir.* (El sueño de Morfeo).
 - c. *Libre de drogas.* (XconviccionX)
 - d. *Podré tornar enrere.* (Sopa de Cabra).
- Guions per fer les reflexions i comentaris.
- Un aparell de música.
- Diferents propostes d'activitats.

TEMPS

- Una o dues sessions d'una hora.

METODOLOGIA I ACTIVITATS

Amb aquesta proposta el que es vol fer és sensibilitzar l'alumnat respecte al tema de les drogodependències per tal d'iniciar tot un treball posterior de reflexió i aprofundiment sobre aquest tema.

La proposta d'activitat és la següent:

- 6- Lliurar a cada estudiant un full amb la lletra d'una cançó que fa referència al tema de l'emigració.
- 7- Llegir-la i escoltar-la.
- 8- Fer grups de 4 persones i comentar-la. Poden fer servir els guions adjunts.
- 9- Posada en comú i conclusions.

Completa aquestes frases inacabades:

- Per a mi les drogues són...
- El que més em satisfà és...
- Quan surto de marxa no pot faltar...
- No em diverteixo si no tinc...
- Em sento insatisfet o insatisfeta quan...
- Em sento sol o sola quan...
- Penso que els joves busquen en les drogues...
- Em diverteixo quan...
- Cuidar la salut és una manera de...
- La família per a mi...
- El que més valoro del meu grup d'amics és...
- El que més em fa feliç és...
- Quan em vull oblidar de tot...
- A vegades penso que la vida és...
- Estic trist/a quan...
- Si em quedessin uns mesos de vida...
- Si tingués una malaltia terminal...
- Mai acabaré en una situació semblant als personatges del curt perquè...
- La sida és...
- Una manera d'evitar la sida és...
- Estimar la vida és...
- Una cosa que em fa molta por és...
- Quan miro el meu futur em veig...
- D'aquí uns anys m'agradaria ...

Guions per comentar algunes cançons:

***Si bastasen un par de canciones...* (Eros Ramazzotti.)**

- Quin és el tema de la cançó?
- Quins sentiments, quines sensacions has tingut mentre la llegies?
- Quina estrofa t'ha arribat més?
- Comenta-la.
- Quins són els col·lectius de la nostra societat que consideris que estan més abandonats. Per què? Quines són les causes?
- Com se'ls podria ajudar?
- Què en penses de les actituds dels professionals i voluntaris que ajuden a aquestes persones?

***QUIERO VIVIR* (El sueño de Morfeo)**

- Quin és el tema de la cançó?
- Quin és el seu missatge?
- Quins sentiments, quines sensacions has tingut mentre la llegies?
- Quina estrofa t'ha arribat més?
- Comenta-la.
- En quines coses estàs d'acord amb el que diu la cançó?
- T'ha agradat?

***Libre de drogas* (XconviccionX)**

- Quin és el tema de la cançó?
- Quin és el seu missatge?
- Quins sentiments, quines sensacions has tingut mentre la llegies?
- Quina estrofa t'ha arribat més?
- Comenta-la.
- En quines coses estàs d'acord amb el que diu la cançó?
- La coneixies?
- T'ha agradat?

SEXUALITAT I AFECTIVITAT: LA SIDA

OBJECTIUS

- Reflexionar sobre els diferents aspectes que ens aporten benestar i felicitat.
- Identificar prejudicis i estereotips socials davant de col·lectius de drogoaddictes.
- Adonar-se de l'existència de col·lectius amb necessitats socials importants.
- Analitzar de manera crítica les maneres de divertir-nos i usar el temps lliure.

MATERIAL

- Un DVD amb un curt de 18 minuts: *Buscadores*. Curts amb fons. M^a del Mar Galceran- Francesc Grané- Anna Marc. Ed. Casals.
- Proposta d'activitat en petit grup.

TEMPS

- Una o dues sessions d'1 hora.

METODOLOGIA I ACTIVITATS

Amb aquest curt el que es vol fer és sensibilitzar l'alumnat respecte al tema de la Sida i iniciar tot un treball posterior de reflexió i aprofundiment sobre aquest tema.

- 5- Abans de començar a veure el curt el docent en farà una breu sinopsi, que s'adjunta.
- 6- Es passa el curt.
- 7- Es fan grups de 3 o 4 persones i se'ls lliura un guió de reflexió. Cada grup escriurà unes reflexions sobre el tema.
- 8- Posada en comú de les reflexions.
- 9- Conclusions de grup.

En grups de 4 persones reflexionar sobre els següents punts:

- 1- Quin és el tema del curt?
- 2- Quina problemàtica presenta?
- 3- Què va portar els protagonistes d'aquest curt a cercar en les drogues una sortida a la seva buidor sense trobar-la?
- 4- Quins sentiments heu tingut al veure'l, quins pensaments, quines reaccions?
- 5- Quin fragment us ha afectat més? Quines respostes del personatge us han arribat més?
- 6- Comenteu aquestes respostes:
 - i. "La droga no et deixa veure res, no et deixa veure la teva família, els teus amics, res".
 - ii. "Sempre era la recerca d'alguna cosa més".
 - iii. "Les drogues eren una manera d'escapar de la situació".
- 7- Penseu que en aquesta situació només arriben unes persones determinades i amb unes situacions socials determinades? Per què?
- 8- Estem lliures de patir una situació semblant?
- 9- Quina actitud penseu que té la societat davant de les persones que presenten aquesta problemàtica?
- 10- Com se'ls ajuda? Funciona?
- 11- Què caldria fer?
- 12- Com podem nosaltres acompanyar millor les persones que es troben en aquestes situacions?
- 13- Coneixeu algú que estigui passant per una situació semblant o que l'hagi passat?
- 14- Com es va iniciar? Com se n'ha sortit?
- 15- Penseu que la manera com tenim de divertir-nos en el nostre temps lliure ens pot portar a una situació així?
- 16- Creieu que és veritat que sense prendre drogues no és possible divertir-se?
- 17- Creieu que és veritat que tots els joves en prenen?
- 18- Cap a on ens porta això? Quins riscos es corren?
- 19- Quines alternatives hi ha?

INTERPLANETARIETAT (nota13)

OBJECTIUS

- Sensibilitzar-los sobre el respecte a la terra.
- Reflexionar sobre la problemàtica mediambiental.
- Reflexionar sobre la repercussió que els nostres hàbits tenen en la naturalesa.
- Conscienciar de la necessitat d'estalviar els recursos des de la nostra situació concreta, com una actitud tolerant vers la naturalesa.

MATERIAL

- Fragment de la carta del Gran Cabdill Seattle al president d'Estats Units d'Amèrica l'any 1855.
- Pel·lícula D'Al Gore: *Una verdad Incómoda*.

TEMPS

- Dues o tres sessions d'una hora.

METODOLOGIA I ACTIVITATS

Es plantegen dues activitats diferents:

- 1- Veure la pel·lícula D'Al Gore: *Una verdad incómoda* i posteriorment comentar-la.
- 2- Lectura de la carta del Gran Cabdill Seattle i després en grups de 3 o 4 persones reflexionar a partir d'un guió.
 - a. Quins sentiments heu tingut mentre llegíeu aquest fragment de la carta a l'Home blanc?
 - b. La coneixíeu?
 - c. Sabeu el que va passar amb el indis d'Amèrica del nord?
 - d. Què en penseu al respecte?
 - e. Comenteu els fragments que més us han afectat?
 - f. Què en diu de la terra?
 - g. Què en diu de l'aire?
 - h. I dels animals?
 - i. En quines coses penseu que tenien raó?
 - j. Penseu que l'home blanc té el mateix respecte que els indis per la mare terra?
 - k. Com la tractem nosaltres?
 - l. Quins punts de vista tenim diferents?
 - m. Què podem fer davant la problemàtica actual?

Carta de l'Indi o Nosaltres som una part de la Terra

Missatge del Gran Cabdill Seattle al president dels Estats Units d'Amèrica l'any 1855

El Gran Cap de Washington ens envià un missatge dient que desitjava comprar la nostra Terra.

El Gran Cap també ens envià paraules d'amistat i de bona voluntat. Això és un gest amistós per part seva ja que sabem que ell no necessita la nostra amistat.

Però considerarem la seva oferta perquè sabem que si no la hi venem potser vindrà l'home blanc amb les seves armes i s'apoderarà de la nostra Terra. Qui pot comprar o vendre el cel o l'escalfor de la Terra?

No ens ho sabem imaginar, si nosaltres no som amos de la frescor de l'aire, ni de la lluïssor de l'aigua. Com podria comprar-nos-la, ell? Mirarem de prendre una decisió.

Les meves paraules són com les estrelles, mai no s'extingeixen. Cada part d'aquesta Terra és sagrada per al meu poble, cada agulla brillant dels avets, cada plata de sorra, cada boira en el bosc fosc, cada clariana del bosc, cada insecte brunzinaire, és sagrat per al pensar i el sentir del meu poble. La saba que puja pels arbres duu el record del Pell-Roja.

Els morts del blanc obliden la Terra on van néixer quan desapareixen per anar a vagar a les estrelles. Els nostres morts no obliden aquesta meravellosa Terra, ja que és la mare del Pell-Roja. Nosaltres som una part de la Terra i ella és una part de nosaltres. Les flors oloroses són les nostres germanes, el cérvol, el cavall, la gran àguila, són els nostres germans. Les altures rocalloses, les praderies suaus, el cos arborós del poltre i de l'home pertanyen tots a la mateixa família.

L'aigua cristal·lina que brilla en rierols i rius no és tan sols aigua sinó la sang dels nostres avantpassats. Si us venem la nostra Terra heu de saber que és sagrada. I que els vostres fills aprenguin que és sagrada i que tots els reflexos passatgers de les aigües clares són els fets i les tradicions que refereix el meu poble.

El murmuri de l'aigua és la veu dels meus avantpassats. Els rius són germans nostres, ells ens apaguen la set. Els rius porten les nostres canoes i alimenten els nostres fills.

Però si us venem la nostra Terra, no oblideu que per a nosaltres l'aire té un gran valor, que l'aire comparteix el seu esperit amb tota vida. El vent va donar als nostres pares el seu primer alè i rep el seu darrer sospir. I el vent també insuflarà la vida als nostres fills. Si us veníem la nostra Terra hauríeu de tenir-ne cura com un tresor, com un lloc on també l'home blanc sàpiga que el vent bufa suauament sobre les flors de la praderia.

Heu d'ensenyar als vostres fills que el sòl que tenen sota els peus conté les cendres dels nostres avantpassats.

Per tal que respectin la Terra, expliqueu-los que la Terra conté les ànimes dels vostres avantpassats. Ensenyeu als vostres fills allò que nosaltres ensenyem als nostres: que la Terra és la nostra mare.

Allò que esdevé a la Terra esdevé també als fills de la Terra. Quan els homes escupen a la Terra, s'escupen a ells mateixos. Nosaltres sabem que la Terra no pertany als homes, sinó que l'home pertany a la Terra. Això ho sabem molt bé. Totes les coses estan unides entre elles, com la sang que uneix una mateixa família. Tot està unit.

Allò que esdevé a la Terra esdevé també als fills de la Terra.

Puix ells estimaven aquesta Terra com el nadó estima el batec del cor de la seva mare. Si us arribem a vendre la nostra Terra, estimeu-la com nosaltres l'hem estimada.

Tingueu cura d'ella, com nosaltres n'hem tingut, i conserveu el record d'aquesta terra tal com us la lliurarem.

I amb totes les vostres forces, el vostre esperit i el vostre cor, conserveu-la per als vostres fills, i estimeu-la, tal com Déu ens estima a tots. Hi ha una cosa que sabem, que Déu és el mateix Déu.

Aquesta Terra és sagrada per a Ell. Ni tan sols l'home blanc es pot deslliurar del destí comú.

ENS ACOMIADEM D'UNA ETAPA

OBJECTIUS

- Reflexionar sobre la importància dels vincles que han establert durant aquests anys.
- Sensibilitzar-los cap el reconeixement de tot el que han rebut.
- Sensibilitzar-los cap a la recerca de maneres de sentir i mostrar l'agraïment.
- Acomiadar-se de companys i companyes, del professorat, del curs i de l'institut.

TEMPS

- Una sessió d'una hora.

MATERIAL

- La proposta d'activitat adjunta.

METODOLOGIA I ACTIVITATS

Aquesta sessió es planteja com una activitat de reflexió al voltant del que han après durant l'etapa secundària obligatòria, dels vincles que han establert: entre companys i companyes, entre el professorat, amb el centre i en definitiva amb tot el que s'emporten.

Vol sensibilitzar els estudiants que l'agraïment i l'acomiadament són una bona manera de tancar un procés, un curs, un període i preparar-se per començar-ne un altre de nou.

Voldria ser una petita ajuda perquè entre tots ells reflexionessin i poguessin arribar a decidir fer alguna cosa en comú o individualment per acomiadar-se, per mostrar el seu reconeixement i agraïment. No hauria de ser molt directiva perquè no vegin un interès especial en el professorat, que tot i que l'afecta per inclusió, no és l'únic; l'objectiu va molt més enllà.

Una manera de fer-ho seria donar-los aquesta proposta de treball, que es trobessin en petits grups i després que com a classe decidissin una acció conjunta. Segur que en deu haver-hi d'altres.

Un cop organitzada l'activitat se'ls podria deixar una estona en solitari, sense marxar gaire lluny, perquè prenguessin una decisió més lliure.

ENS ACOMIADEM D'UNA ETAPA

Esteu a punt de deixar una etapa de la vostra vida, l'educació secundària obligatòria. Han estat 4 o 5 anys de la vostra joventut molt importants. Heu conegut molts companys i companyes, heu establert molts vincles, heu fet amistats, algunes continuaran al marxar, d'altres s'acabaran. Heu tingut molts professors i moltes professores, els quals algun dia o altre us vindran al cap.

Us emporteu un munt d'experiències, d'aventures i desventures, de vivències i també un munt d'aprenentatges que algun dia us serviran.

Deixar enrere una etapa és com tancar un cercle per iniciar-ne un altre. Si no s'acaba de tancar bé l'energia s'escapa i no et deixa centrar-te amb la suficient força per iniciar una etapa nova.

D'aquí la importància d'acomiar-se bé, de tancar bé.

Acomiar-se és dir a allò que has tingut fins ara: *adéu*, tot donant-li el reconeixement per la funció i el servei que t'han fet. És deixar enrere el que has tingut, tot el que se t'ha donat amb molt d'amor i afecte i donar-li les gràcies. És emportar-se tot el que has après i fer-ho servir de trampolí per llençar-te endavant.

Hi ha una frase molt coneguda que diu: *només aprenen els cors agraiïts*.

L'acomiadament forma part de la nostra cultura; ens acomiadem de l'any, quan marxem de viatge, quan ens casem... Per fer-ho tenim tota una sèrie de rituals: sopars, dinars, brindis, festes...

La proposta que us fem en aquesta darrera sessió de tutoria és la següent:

Feu grups de 3 o 4 persones i pensar entre totes:

- **A quantes persones us agradaria dir-los adéu i donar-los les gràcies per alguna cosa que d'elles heu rebut.**
- **Fer una pluja d'idees, el que us vingui al cap, maneres diferents de mostrar el vostre agraïment a manera d'acomiadament. No cal coses costoses ni complicades.**
- **Fer una posada en comú amb tota la classe de les que impliquen a tothom. Les més personals seran tasca de cadascú.**
- **Triar-ne una o unes, les més fàcils de fer.**
- **Decidir quin és el moment més adequat i portar-les a terme.**

7.5 EL PROGRAMA D'ORIENTACIÓ ACADÈMICA I PROFESSIONAL

L'OBJECTIU fonamental del programa d'orientació és ajudar en el desenvolupament emocional, personal i social dels estudiants i en la tria del seu projecte de futur, com un dels aspectes centrals del seu desenvolupament acadèmic i escolar.

L'orientació i els orientadors i orientadores atensem a tot l'alumnat d'acord a les seves necessitats d'aprenentatge i de relació interpersonal, posant en marxa tot una sèrie d'actuacions i activitats per aconseguir els nostres objectius, en estreta col·laboració entre el professorat i amb el recolzament i l'aliança amb les famílies, sense perdre de vista el món laboral en el qual s'han de desenvolupar els nostres joves.

Considero que l'orientació no comença en els nivells més alts en els quals han de prendre decisions importants en quant a itineraris acadèmics, sinó que és un procés que es va formant des que l'alumnat entra al centre, i per tant, una part dels nostres esforços serà ajudar al desenvolupament harmònic i gradual d'aquesta orientació que els haurà de portar a la construcció d'un projecte de futur. El que es preten és que el nostre alumnat aprengui els recursos i desenvolupi les capacitats necessàries per a ser independent i crític en el seu procés d'elecció, que la decisió final sigui el resultat de la seva maduració; que valorades totes les possibilitats, consells i variables sigui ell qui assumeixi la presa de decisió.

En la mateixa línia penso que el procés d'orientació i de presa de decisions no acaba quan l'alumnat deixa el centre sinó que és un procés continu que acompanya a les persones durant tota la seva vida. Per tant aprendre a orientar-se i aprendre a decidir es converteix en un aprenentatge imprescindible, en una competència bàsica, en un aprenentatge pel futur que l'ajudarà a superar els períodes de transició.

Entenc que aquest procés no l'acompanyem solament els docents, sinó que completem el que ja fan les famílies, d'aquí la importància de la col·laboració conjunta sense la qual perd sentit el nostre treball. L'escola està al servei de les famílies per tal d'ajudar-les a completar l'educació dels seus fills. El sistema familiar estarà present al llarg de tota l'orientació bé de manera directa a través de entrevistes, reunions, consultes a l'agenda i xerrades, bé de manera més indirecta a través d'incloure les seves opinions i les seves expectatives que ens arribaran a través dels seus fills.: el que desitgen, els que creuen més adequat, el que els preocupa, els seus valors familiars... Amb el treball a l'aula encetem un procés que pretenc que serveixi per obrir un diàleg alumne- família- centre sobre la construcció del projecte personal de futur de cada un dels nostres adolescents.

Entenc l'àmbit educatiu, com ja he dit abans, com un espai en el qual entren en contacte diferents sistemes i interactuen entre ells: el familiar, l'escolar o l'institucional i junts i amb col·laboració mútua podem mirar els joves i les seves necessitats perquè tots plegats estem implicats en aconseguir el benestar de les generacions futures.

La Pedagogia sistèmica permet al docent un apropament al seu alumnat des de tots els seus àmbits per tal de poder-lo recolzar i acompanyar en el seu rendiment acadèmic, en la seva orientació i en el seu desenvolupament emocional i moral com a persones.

Aquest enfocament no se centra tant en el procés d'ensenyament, que també considera important, per atendre els processos d'aprenentatge i arribar a obtenir els millors resultats tant en la seva formació acadèmica, emocional, com en el seu futur professional. És tracta de la combinació del desenvolupament com a persones, més bones persones, amb la preparació de l'alumnat en l'àmbit acadèmic.

No són les activitats concretes ni la manera de treballar amb l'alumnat el que diferencia un programa d'orientació del que proposa la pedagogia sistèmica sinó el que canvia és la mirada ampliada i global de mirar el procés, no com un fet aïllat que correspon únicament als centres escolars sinó com un procés que dona continuïtat a una tasca iniciada per les famílies i

orientada a la inserció de l'alumnat en la societat en la qual viu. Un enfocament que ajuda a descobrir la dimensió transgeneracional de les seves famílies i a prendre consciència de la seva història com a suport que dona força i orienta la vida.

El programa d'orientació s'inicia a 3r. de l'ESO quan l'alumnat ja ha de prendre decisions sobre itineraris acadèmics i es desenvolupa de manera més intensa al llarg del 4t curs on a l'acabar haurà de decidir un pas més en el seu projecte de futur.

L'orientació professional a 3r. i 4rt d'ESO es fonamenta en una sèrie de punts:

- **autoconeixement personal:** que l'alumne conegui les seves possibilitats i limitacions tant personals com familiars i socials, els seus interessos, les seves habilitats i potencialitats
- **coneixements dels recursos formatius i laborals:** coneixement de les possibilitats que ofereix el sistema educatiu reglat i no reglat així com també els recursos laborals.
- **contacte amb l'entorn:** coneixement de la realitat socioeconòmica de l'entorn per tal de detectar possibles itineraris formatius i llocs de treball i coordinació amb els recursos de l'entorn per tal de optimitzar l'orientació professional dels joves. En aquest sentit, es valora positivament la coordinació mantinguda des de l'IES amb els educadors socials del barri, els quals realitzen un seguiment d'aquells alumnes que acabant el 4rt d'ESO deixen l'IES.
- **personalització de la intervenció:** amb el contacte directe entre alumne i tutor i/o psicopedagog es busca el coneixement de l'alumne per tal de poder-lo orientar de forma més adequada tenint en compte tots els seus condicionants personals i socials i/o familiars.

Els professionals directament implicats en el procés d'orientació són bàsicament els tutors/res, el coordinador/a pedagògic/a i el psicopedagog/a. La resta del professorat de l'equip docent també hi participen cadascú des de la seva àrea.

Els tutors són els que tenen un contacte més directe amb els alumnes. Porten a terme la tutoria grupal i individual, parlen amb les famílies i fan el seguiment dels alumnes.

El psicopedagog/a col·labora amb el coordinador pedagògic en l'organització de totes les activitats i traspasa la informació a l'equip de tutors i a l'equip docent quan es necessari. Així mateix s'encarrega de l'organització de les accions d'orientació, de traspasar informació al coordinador pedagògic i tutores de les dates de preinscripcions o d'activitats, centralitza tota la informació sobre recursos formatius i laborals, col·labora en alguna sessió d'orientació grupal i participa en algun cas d'orientació individual, juntament amb els tutors.

ACTUACIONS 3r d' ESO

Amb les famílies

- Presentació del programa d'orientació, que es treballarà a les tutories, a les reunions de començament de curs.
- Informar a les famílies sobre els diferents itineraris que se li presenten al seu fill a l'acabament de 3r.
- Informació dels resultats finals en quan a la tria de l'itinerari de 4t.

Amb els tutors i el departament d'orientació

- Reunió per presentar el programa d'orientació.
- Orientacions quan a l'aplicació del programa.
- Reunions de seguiment i avaluació.
- Acompanyament durant tot el procés.

Amb l'equip docent- departament

- Presentació del programa d'orientació.
- Aportació per part de les diferents àrees al procés orientador: al llarg del curs, en el moment de la tria, en l'elecció final.

Amb l'alumnat

- Elaborar activitats per l'autoconeixement de les seves aptituds.
- Elaborar una "bossa" de interessos.
- Activitats per millorar l'autoestima.
- Activitats per reflexionar sobre la discriminació sexual.
- Informació sobre opcions educatives i l'optativitat.
- Identificar diferents camins i alternatives.
- Presa de decisions. Elaboració del Projecte de futur.
- Entrevistes individuals.

ACTUACIONS 4t d' ESO

Amb les famílies

- Presentació del programa d'orientació a treballar a les tutories a les reunions de començament de curs.
- Interactuant a través de les activitats que l'alumnat portarà per fer a casa (entrevistes, converses, preguntes, comentaris sobre els resultats del que van obtenint als diferents tests d'aptituds, capacitats i interessos professionals)
- Presa de decisions final.
- Entrevistes que tindran amb els tutors o orientadores per ser informats de les opcions que tindran els seus fills a l'acabament del curs/cicle.
- Reunió al tercer trimestre per informar-los dels resultats finals (informe orientador) així de les possibles sortides acadèmiques i professionals.

Amb els tutors- departament d'orientació:

- Reunió per presentar el programa d'orientació.
- Orientacions quan a l'aplicació del programa.
- Reunions de seguiment i avaluació.

Amb l'equip docent- departaments

- Presentació del programa d'orientació: calendari i actuacions.
- Elaboració de l'informe d'orientació a 4t.

Amb l'alumnat

- Autoconeixement de la situació personal: interessos, aptituds i valors professionals.
- Recerca d'informació professional.
- Coneixement de les possibilitats sobre estudis posteriors.
- Identificació de diferents camins i alternatives.
- Eliminar alternatives.
- Presa de decisions. Elaboració del projecte de futur.

ACTIVITATS I RECURSOS

- EDU 365.
- Sinera.
- Bus de les Professions.
- Saló de l'Ensenyament.
- Porta 22.
- Patronat Municipal d'educació.
- Dossier d'orientació: Aquest dossier està confeït amb les propostes d'activitats que han estat incloses en la programació de 3r. i 4t. a més a més d'altres extrems del llibre: "Orientació vocacional. Programa d'activitats per a tutoria de grup i tutoria individual. Credit comú (2n. cicle) Joaquim Ríos. Ed. Rosa sensat, i dels Materials editats pel Departament d'Ensenyament sobre orientació.

AVALUACIÓ

- Seguiment del programa. comprovar la realització de les actuacions i activitats programades.
- Valoració del programa per part de l'alumnat.
- Valoració del programa per part dels tutors i tutores implicats.
- Valoració del programa per part de les famílies quant a la seva participació en les xerrades, entrevistes, assistència a les reunions i procés viscut pels seus fills.
- Valoració a llarg termini: fer un seguiment de l'alumnat matriculat a 4t, Bat i Cicles que es mantingui durant un any en l'elecció triada.

8. CONCLUSIONS

Quan als objectius plantejats considero que s'han pogut acomplir tots els proposats al començament de la llicència. S'ha elaborat un Pla d'Acció Tutorial sota l'enfocament de la pedagogia sistèmica, s'han dissenyat les activitats per a dur a terme aquesta línia de treball a les tutories de tota l'ESO i s'han establert pautes d'intervenció amb famílies i propostes per aplicar en l'àmbit del professorat i a nivell de centre en general.

L'aplicació del projecte s'ha fet des de tres àmbits diferents. El primer a nivell del professorat tutor introduint-lo en aquesta línia de treball a les reunions de tutoria en les quals s'ha plantejat i s'ha fet el seguiment i a les coordinacions que s'han mantingut amb el centre al llarg de tot el curs. El segon àmbit ha estat el de les famílies aplicant les orientacions proposades per tal de millorar la comunicació i la col·laboració. El tercer ha estat a nivell de l'alumnat de primer de l'ESO amb el qual hem dut a terme les activitats i actuacions que proposo en aquest projecte.

La valoració que han fet tant les tutores com l'alumnat de primer d'aquesta implementació considero que ha estat positiva tenint en compte les conclusions que apareixen a l'apartat dels resultats obtinguts en el buidat dels qüestionaris d'avaluació (apartat 3 d'aquesta memòria). Així mateix, d'aquests resultats també es desprèn que un dels aspectes que caldrà seguir treballant els cursos vinents serà el de la relació amb les famílies, teixir ponts de comunicació i de col·laboració amb elles és un dels objectius bàsics per a dur a bon port l'educació dels nostres joves, sense aquesta aliança quedem mancats, família i centres educatius compartien aquesta tasca i l'única manera d'aconseguir-la és mirant i caminant junts en la mateixa direcció.

Concloure que la línia de treball encetada a partir dels resultat obtinguts tot i que han estat bons, porta a la meua hipòtesi inicial: millorar el benestar i la convivència d'un centre educatiu en tots els seus àmbits, penso que és encara una mica agosarat fer-ho, donat que només s'ha aplicat parcialment, caldrà esperar dons a que la seva aplicació es porti a terme a nivell de tot l'alumnat i de tot els seus diferents àmbits per a treure unes conclusions més definitives. Uns primers resultats els podrem tenir a final d'aquest curs 2009-10 en el qual la seva aplicació ja s'està portant en tots els nivells de l'ESO.

Amb aquest projecte he pretès fer la meua aportació a aquesta línia de treball que planteja la Pedagogia Sistèmica que suposa un canvi en la manera d'entendre l'educació, un canvi necessari que ens prepara per als reptes que ens planteja el futur i que el seu l'epicentre se situa en l'entramat de vincles i d'interaccions que entre tots anem teixint i estenent formant una gran xarxa de treball conjunt.

Aquest treball s'emmarca dins d'un conjunt d'actuacions que com a grup de recerca de l'ICE de la Universitat Autònoma de Barcelona estem fent per a difondre aquesta nova perspectiva. Un dels nostres objectius com a grup de treball és donar-la a conèixer i aplicar-la a través d'assessoraments, cursos i xerrades a centres, enguany ja estem preparant les segones Jornades de Pedagogia Sistèmica que es celebraran a Barcelona el mes de juliol del 2010. En aquesta línia penso que puc aportar el fruit del meu treball i de la meua experiència a tots aquells centres que hi estiguin interessats en conèixer-la. He d'afegir que al mes de juliol ja vaig fer un curs d'estiu sobre aquest tema a tot un claustre de mestres de primària i que aquest trimestre començaré un assessorament en un centre de secundària sobre l'elaboració d'un PAT des d'aquest enfocament sistèmic.

A nivell professional aquest any de llicència ha estat una experiència molt enriquidora. M'ha donat la possibilitat de reflexionar i aprofundir sobre un camp de treball encara poc conegut, el de la Pedagogia Sistèmica, que penso té un gran futur en la seva aplicació en el camp educatiu ja que dóna respostes a les necessitats que se'ns estan plantejant en aquests moments. A l'hora m'ha permès reflectir la meva experiència de molt anys en l'elaboració d'aquest materials així com poder-la aplicar directament a l'aula tot compartint-la amb la psicopedagoga del centre i amb el professorat tutor que serà l'encarregat de continuar aquest treball iniciat el següents cursos. Val a dir que a més a més m'ha permès compaginar-lo amb els meus estudis. Durant aquest curs he realitzat el curs sobre recerca educativa, el màster en pedagogia sistèmica organitzat per l'institut Gestalt de Barcelona, he assistit a les trobades mensuals d'escoles sistèmiques organitzades per l'ICE de la UAB, així com també he participat en el grup de recerca educativa sobre la Pedagogia Sistèmica portat per aquest mateix institut, i tant mateix he acabat el meu tercer any de formació en teràpia i assessorament sistèmics integratius, constel·lacions familiars i sistèmiques.

9. NOTES

- Nota 1. Font modificada d'un material rebut en un curs de mediació.
- Nota 2. Font: **TRAVESET VILAGINÉS, MERCÈ. (2007).** La pedagogía sistémica. Fundamentos y pràctica. Barcelona. Graò.
- Nota 3. Activitats inspirades en els materials de la Carpeta Coeducadora. Departament D'Ensenyament de la Generalitat de Catalunya i Institut Català de la Dona.
- Nota 4. Activitats inspirades en els materials del PROGRAMA D'EDUCACIÓ PER A LA SALUT A L'ESCOLA. (1997) Departament D'Ensenyament de la Generalitat de Catalunya i Departament de Sanitat i Seguretat Social.
- Nota 5. Font: **ARNAIZ , PERE y ISUS S.(1995)** La tutoria, organización y tareas. Barcelona. Graò.
- Nota 6. Font: **ARNAIZ , PERE y ISUS S.(1995)** La tutoria, organización y tareas. Barcelona. Graò
- Nota 7. Font: **BRUNET GUTIERREZ ,J. y NEGRO FAILDE, J. (1984).** *Tutoría con adolescentes.* Madrid: S. Pio X.
- Nota 8. Font: **BRUNET GUTIERREZ ,J. y NEGRO FAILDE, J. (1984).** *Tutoría con adolescentes.* Madrid: S. Pio X.
- Nota 9. Font: **BRUNET GUTIERREZ ,J. y NEGRO FAILDE, J. (1984).** *Tutoría con adolescentes.* Madrid: S. Pio X.
- Nota 10. Font: **BRUNET GUTIERREZ ,J. y NEGRO FAILDE, J. (1984).** *Tutoría con adolescentes.* Madrid: S. Pio X.
- Nota 11. Font: un programa pedagògic per a la tolerància. Generalitat de Catalunya. Intermón.
- Nota 12. Aquest conte fa molt anys que el conec però no en sé l'origen
- Nota:13. Activitats inspirades en els materials de la maleta: un programa pedagògic per a la tolerància. Generalitat de Catalunya

10 BIBLIOGRAFIA

- ANDREOLI VITORIO** (2006). *Carta a un adolescente*. Barcelona. Integral.
- ARNAIZ , PERE** (abril 1988) *Qui és qui. Les relacions humanes al grup classe*. Barcelona. Ed. GRAÓ.
- ARNAIZ , PERE y ISUS S.**(1995) *La tutoria, organización y tareas*. Barcelona. Graò.
- BACH EVA I DARDER PERE** (2002). *Sedueix-te per seduir. Viure i educar les emocions*. Barcelona. Edicions 62.
- BACH EVA i MARTÍ CECILIA** (2007). *El divorcio que nos une*. Barcelona. Ceac.
- BISQUERRA, R.** (Coord.). (1998). *Modelos de orientación e intervención psicopedagógica*. Barcelona: Praxis.
- BOSCHMA JEROEM** (2008) *Generación Einstein. Más listos, más rápidos y más sociables*. Barcelona. Ed. Planeta DeAgostini Profesional y formación.
- BRADEN, GREGG.** (2006). *La matriz divina*. Málaga. Sirio.
- BRUNET GUTIERREZ ,J. y NEGRO FAILDE, J.** (1984). *Tutoría con adolescentes*. Madrid: S. Pio X.
- BUCAI, JORGE.** (1999). *Cuentos para pensar*. Barcelona. Integral.
- BUXARRAIS, CARRILLO I ALTRES.** *Ética i escola. El tractament pedagògic de la diferència*. Rosa Sensat. Edicions 62.
- CUADRADO BONILLA M., PASCUAL FERRIS V** (2007) *Educación emocional. Programa de actividades para Educación secundaria Obligatoria*. Bilbao. Ed. Wolters Kluwer España.
- CYRULNIK BORIS** (2002) *Los Patitos feos*. Barcelona. Gedisa.
- DAMASIO, A.** (2004). *El error de Descartes*. Barcelona. Crítica.
- FERNÁNDEZ, E.** (1991). *Psicopedagogía de la adolescencia*. Madrid. Narcea.
- FIORENZA ANDREA** (2003) *Niños y adolescentes difíciles*. Barcelona. Integral.
- FIORENZA A. y NARDONE G.**(2004) *La intervención estratégica en los contextos educativos*. Barcelona. Herder.
- FRANKE-GRICKSCH, MARIANNE** (2004). *Eres uno de nosotros*. Buenos Aires. Alma Lepik.

- FRANKE, URSULA. (2005).** *Cuando cierro los ojos te puedo ver.* Buenos Aires. Alma Lepik.
- GALCERAN M^a del Mar, GRANÉ Francesc, MARC Anna.** *Curts amb fons.* Barcelona. Ed. Casals.
- GARRIGA, JOAN. (2006)** *¿Dónde están las monedas?* ED, Rigden Institut Gestalt.
- GOLDSTEIN A, SPRAFKIN R, GERSHAW N, KLEIN P. (1989).** *Habilidades sociales y autocontrol en la adolescencia.* Barcelona. Martínez Roca.
- GOLEMAN, DANIEL (1996).** *Inteligencia emocional.* Barcelona. Kairós.
- GOLEMAN, DANIEL, CARY CHERNISS. (2005).** *Inteligencia Emocional en el trabajo.* Barcelona. Ed. Kairós.
- HELLINGER, BERT (2001).** *Los órdenes del amor.* Barcelona. Herder.
- HELLINGER, BERT (2001).** *Reconocer lo que es.* Barcelona. Herder.
- HELLINGER, BERT (2006).** *Los órdenes de la ayuda.* Buenos Aires. Alma lepick.
- HUMBERTO MATURANA (1995)** *La realidad: ¿Objetiva o construída?* Barcelona. Anthropos.
- LIEBERMEISTER, SVAGITO R. (2006).** *Las raíces del amor.* Madrid. Gulaab.
- MARINA J. A.(1996)** *El Laberinto sentimental.* Barcelona. Anagrama.
- MARINA J. A.(2004).** *Aprender a viure..* Barcelona. Columna.
- MARINA J. A.(2006).** *Aprender a conviure.* Barcelona. Columna.
- MATURANA, HUMBERTO. (1996).** *La relidad¿objetiva o construída?.* Barcelona. Anthropos.
- MEDINA RIVILLA, A., VILLAR ANGULO L. M..(1995)** *Evaluación de programas educatios, centros y profesores.* Madrid. Ed. Universitas.
- MORIN E.(2001)** *Los siete saberes necesarios para la educación del futuro.* Barcelona. Ed. Paidós.,
- MORIN E.(2001).** *La mente bien ordenada..* Barcelona. Seix Barral.
- NARANJO CLAUDIO. (2004)** *Cambiar la educación para cambiar el futuro.* Vitoria. La Llave.
- O'CONNOR JOSEP y MCDERMOTT IAN.(2005).** *Introducción al pensamiento sistémico.* Barcelona. Urano.

R. H. MOOS, B. MOOS, E. J. TRICKETT. (1984). *Escalas de clima social: família, treball, institucions penitenciàries, centre escolar.* Madrid. Ed. TEA.

SANZ, FINA. (2007) *La fotobiografia.* Barcelona. Kairós.

SHAH Idries (2005). *Contes dels dervixos.* Lleida. Ed Pagès editors.

SHAKTI GAWAIN (2008) *Visualización creativa.* Barcelona. Ed. Sirio, s.a.

SERRANO SEBASTIÀ (1999). *Comprendre la comunicació.* Barcelona. Proa.

TRAVESET VILAGINÉS, MERCÈ. (2007). *La pedagogia sistèmica. Fundaments i pràctica.* Barcelona. Graò.

TOLLE, ECKHART.(1997). *El poder del ahora.* Madrid. Gaia.

ULSAMER, BERTOLD (2004). *Sin Raíces no hay alas.* Barcelona. Luciérnaga.

WATZLAWICK P (1995)). *Lo malo de lo bueno.* Barcelona. Herder.

WATZLAWICK P.(2002). *Teoría de la comunicación humana.* Barcelona. Herder.

WATZLAWICK P.(). *¿Es real la realidad?.* Barcelona. Herder.

WEBER, GUNTARD. (2004). *Felicidad dual.* Barcelona. Herder.

WILD REBECA (2003). *Calidad de vida.* Barcelona. Herder.

Revistes

Aula número 158 diferents articles sobre pedagogia sistèmica.

Cuadernos de Pedagogía nº 360. Monogràfic sobre pedagogia sistèmica.

Aula número 177.

Materials Pedagògics:

Manual per promoure la participació dels infants i les accions integradores contra la discriminació. UNICEF.

Materials didàctics per a l'ESO. Carpeta Coeducadora. Departament D'Ensenyament de la Generalitat de Catalunya i Institut Català de la Dona.

Maleta: un programa pedagògic per a la tolerància. Generalitat de Catalunya. Intermón.

Maleta pedagògica sobre la violència juvenil. ATURA'T. Ministerio de Trabajo y Asuntos sociales.

Programa de Competència Social. 1r. cicle ESO. Material publicat i cedit al Departament d'Ensenyament.

Programa de Competència Social. 2n. cicle ESO. Material publicat i cedit al Departament d'Ensenyament.

Programa d'Educació per a la Salut a l'Escola.(1997) Departament D'Ensenyament de la Generalitat de Catalunya i Departament de Sanitat i Seguretat Social.

PROJECTE SAVE THE CHILDREN. Mirades del món. Respecte a la diferència. Agència Catalana de Cooperació i al Desenvolupament. Generalitat de Catalunya Departament d'educació i de Benestar i Família.