

EDUCAR LES EMOCIONS A

TRAVÉS DE L’ESCRIPTURA

CREATIVA

TREBALL FINAL DE GRAU

Nerea Sánchez Jordán

Treball Final de Grau

Tutora: Gemma Filella

Universitat de Lleida (FEPTS)

Lleida, 30 de maig de 2016

1

A les mestres que m’han acompanyat en el meu camí,

a totes les i els alumnes a qui he tingut el plaer de fer classe,

a l’escola que em va fer qui sóc.

Però, sobretot, a les escoles que coneixeré a partir d’ara.

Cada vegada que es nombra a educadors, professors, mestres, tutors, pares, fills, alumnes,

nens, adults, etc., s’entén que es fa referència als dos sexes indistintament.

2

Grau Dual en Educació Primària

Resum del Treball Final de Grau

AUTORA Nerea Sánchez Jordán

TÍTOL DEL TREBALL
(català i anglès)

Educar les emocions a través de l’escriptura creativa

Teaching emotions through creative writing techniques

PARAULES CLAU (català i anglès)

Educació Primària, emocions, escriptura, creativitat, projecte.

Primary Education, emotions, writing, creativity, project.

RESUM / ABSTRACT (100-150 paraules, català i anglès)

En el document que trobareu a continuació es presenta el Treball Final de Grau d’Educació

Primària, cursat en la modalitat de Pla Dual, realitzat el curs 2015-16.

L’objectiu del mateix és presentar un projecte interdisciplinari anual per ser desenvolupat a

l’etapa de l’Educació Primària, ja que explicita un lligam entre l’educació emocional i

l’escriptura creativa. La proposta inclou l’educació emocional a l’escola de manera regulada i

funcional des d’un segon nivell de concreció.

El document consta de l’anàlisi de necessitats que justifica l’aplicació del projecte. Es

desenvolupa el marc teòric així com es mostra la relació entre l’educació emocional i l’escriptura

creativa. A continuació, es presenta el projecte amb les parts corresponents que el defineixen:

justificació, competències, objectius, continguts, metodologia, activitats, recursos,

temporització i avaluació.

Finalment, hi trobem una reflexió personal al voltant de tot el document presentat que tanca el

treball marcant futures línies d’investigació educativa.

3

The document attached below is the Final Project done at the end of the Dual Primary Education

Degree during the course 2015-16.

The aim of the document is to present an annual interdisciplinary project planned to be

developed at the Primary Education stage. It shows a link between emotional education and

creative writing. My proposal is to include emotional education at school in a regulated and

functional way from a second level of curricular concretion.

The document includes the needs analysis that justifies the project’s implementation. The

theoretical framework and the link between emotional education and creative writing are also

developed. The project is presented hereafter, bearing in mind its different parts: justification,

competences, aims, contents, methodology, activities, resources, timing and assessment.

Finally, there is a personal reflection about the whole project that ends by suggesting future lines

of educational research.

4

Índex

Introducció .. 7

A) Anàlisi de necessitats .. 10

B) Marc teòric .. 16

1. Competències emocionals .. 16

1.1. Emocions .. 16

1.1.1. Definicions i components de l’emoció ... 16

1.1.2. Dimensions, funcions i tipologia .. 17

1.1.3. Perspectives i teories psicològiques .. 18

1.2. Educació emocional ... 24

1.2.1. Definició de competència emocional .. 24

1.2.2. Models teòrics sobre competències emocionals 25

1.2.3. El model de competències emocionals del GROP 26

1.2.3.1. Consciència emocional ... 26

1.2.3.2. Regulació emocional ... 27

1.2.3.3. Autonomia emocional ... 27

1.2.3.4. Competència social ... 27

1.2.3.5. Competències per la vida i el benestar .. 28

1.2.4. Importància de l’educació emocional ... 28

1.2.4.1. L’educació emocional a l’escola ... 29

1.2.5. Recursos per treballar l’educació emocional a l’Educació Primària 31

1.2.5.1. Llibres de text ... 31

1.2.5.2. Contes ... 34

1.2.5.3. Jocs i recursos on-line ... 37

1.2.5.4. Recursos audiovisuals ... 41

2. Escriptura creativa .. 45

2.1. Creativitat ... 45

5

2.1.1. Definició i components de la creativitat ... 45

2.1.2. Perspectives i teories psicològiques .. 47

2.1.3. Personalitat i creativitat .. 49

2.1.3.1. Educació Primària ... 49

2.1.4. El paper de l’escola ... 51

2.1.4.1. El mestre creatiu ... 51

2.1.5. Principis de l’ensenyament creatiu ... 53

2.1.6. Factors que contribueixen al desenvolupament de la creativitat 54

2.1.7. Importància del foment de la creativitat ... 55

2.2. Escriptura ... 56

2.2.1. Què és escriure? .. 56

2.2.2. Tipus d’activitats d’escriptura... 57

2.2.3. L’aprenentatge de la lectoescriptura ... 58

2.2.4. L’avaluació de l’escriptura ... 60

2.3. Escriptura creativa .. 62

2.3.1. Beneficis que aporta a l’aula ... 62

3. Educació emocional i escriptura creativa ... 64

C) Projecte: l’educació emocional a través de l’escriptura creativa 65

1. Justificació .. 65

2. Competències ... 66

2.1. Competències bàsiques .. 67

2.2. Competències pròpies de l’àrea de llengües .. 68

2.3. Competències emocionals .. 69

3. Objectius ... 69

3.1. Àmbit de llengües... 69

3.2. Educació emocional ... 70

4. Continguts ... 71

6

4.1. Àmbit de llengües... 71

4.1.1. Cicle Inicial ... 71

4.1.2. Cicle Mitjà .. 73

4.1.3. Cicle Superior ... 75

4.2. Educació emocional ... 77

5. Metodologia .. 78

5.1. El text lliure .. 79

5.2. Model de tasca proposat ... 82

5.3. Seqüència didàctica .. 85

5.4. El portafolis .. 86

5.5. Agrupaments a l’aula ... 87

6. Activitats ... 89

7. Recursos ... 108

8. Temporització ... 115

9. Avaluació .. 118

9.1. Estratègies docents i materials utilitzats... 119

9.2. Criteris d’avaluació de les competències emocionals 120

9.3. Criteris per avaluar el portafolis .. 122

9.3. Nivell de satisfacció de l’alumnat .. 123

D) Conclusió ... 124

E) Bibliografia .. 126

7

Introducció

El treball que es presenta a continuació és el Treball Final de Grau d’Educació Primària,

cursat en la modalitat de Pla Dual, realitzat el curs 2015-16.

L’objectiu d’aquest treball és presentar un projecte que es podria desenvolupar com a

projecte interdisciplinari anual a l’etapa de l’Educació Primària. Recull des de la

justificació del projecte, passant per la metodologia proposada, fins a unes activitats

adaptades com a exemple de la manera de fer anar i de portar a terme aquest projecte.

Es tracta d’un projecte que inclou l’educació emocional a l’escola de manera més o menys

pautada però des d’un segon nivell de concreció, fet que implica que els mestres que

duguin a terme el projecte hauran d’adaptar les activitats proposades als seus grups classe.

Aquest projecte explicita un lligam entre l’educació emocional i l’escriptura creativa, de

manera que es treballen dos blocs de continguts conjuntament de forma interdisciplinària.

La idea de realitzar aquest projecte parteix d’una observació, i una conseqüent anàlisi de

necessitats que ha confirmat el que s’esperava; els infants, en acabar l’etapa d’Educació

Primària, no han adquirit encara el nivell òptim de consolidació de les diferents

dimensions que engloba l’educació emocional. Això és un tema alarmant donat que la

societat evoluciona molt ràpidament i els models familiars i docents no sempre tenen

assumit que l’educació emocional per la qual els van preparar a ells no és la mateixa que

actualment necessiten els nostres infants. Com bé argumenta Salvador Cardús (2000), els

adults tendim a reproduir i transmetre a les noves generacions els models de

sentimentalitat amb els quals nosaltres vam créixer. Així doncs, és evident que hi ha hagut

un progrés social, econòmic i tecnològic que no ha comportat un creixement paral·lel en

les aptituds emocionals de la societat. Un parell d’exemples que ofereix el mateix autor

estan relacionats amb el sentiment de culpa per disciplinar els alumnes, que ja no és vàlid

donat que el que avui impera al món és el sentit del ridícul orientat per la publicitat, i una

obediència filial que molt sovint manca d’un altre referent moral que el xantatge afectiu.

L’escola ha de revisar la seva pròpia cultura emocional i entrenar-se de manera diferent

a com ho ha fet fins ara per tal d’establir i reforçar els lligams emocionals de relació i

dependència entre els diversos actors socials; mestres, pares i alumnes.

L’interès personal per l’educació emocional em va sorgir com a conseqüència d’estar

cursant els estudis del Grau d’Educació Primària, però sobretot pel que podia observar a

8

les escoles on he fet pràctiques. Les tutores d’escola que m’han acompanyat en el meu

procés d’aprenentatge continu han estat les que m’han obert els ulls a observar el que

passa a l’aula vinculat a les emocions. És cert que el dia a dia escolar és ple d’assignatures,

objectius i continguts, però aquests no són possibles de treballar ni aconseguir quan

l’estabilitat i la gestió emocional dels infants és nul·la i, sobretot, quan el clima d’aula no

afavoreix l’aprenentatge a causa d’una tensió constant entre els infants, sigui pel motiu

que sigui.

L’altra vessant del projecte, la que implica l’escriptura creativa, naix de mi com a element

important per a la consciència i la regulació emocional, ja que aquesta ha estat en molts

moments de la meva vida una eina que m’ha ajudat a conèixer què sento i com actuo, i

també a millorar satisfactòriament. L’escriptura creativa va arribar a mi de la mà de la

lectura. Com que era una gran lectora, vaig veure en la literatura també la manera

d’expressar-me lliurement sense judicis externs. La confirmació última que em va fer

finalment decantar-me per la realització d’aquest projecte es va dur a terme l’any passat.

Vaig poder comprovar que l’escriptura creativa ajuda a l’expressió emocional amb els

alumnes de la classe en què vaig fer pràctiques durant el tercer curs del Grau d’Educació

Primària. La tutora de l’aula de 4rt en què em trobava tenia molt en compte el treball de

les emocions amb els seus alumnes i aprofitava per fer-ho en el dia a dia de l’aula i no

només a les hores establertes a l’horari dedicades a la tutoria o al treball dels valors.

D’altra banda, l’escola comptava d’una hora a la setmana per treballar les diferents

tipologies textuals en la qual es pretenien treballar les estructures comunes del català i el

castellà pel que fa a la competència literària. Donada la meva experiència personal amb

la literatura, el meu interès i coneixements, la mestra em va oferir preparar una proposta

per treballar amb els infants durant aquesta hora setmanal. L’objectiu del segon curs del

Cicle Mitjà era repassar la descripció i treballar la narració. Vaig basar la meva proposta

en l’escriptura creativa, anant del concret a l’abstracte i del comú al desconegut

mitjançant la composició de textos individuals, en parelles, en petits grups o col·lectius

d’aula. Va resultar ser una proposta interessant que a més els alumnes van saber aprofitar

ja que estaven molt engrescats i els resultats es van veure de seguida. La mestra i jo ens

anàvem mirant els textos que produïen els alumnes i no vam tardar massa en veure el gran

component afectiu que ells mateixos incorporaven a les seves produccions. Així doncs, i

aprofitant l’oportunitat d’aprofundir en un tema amb el meu Treball Final de Grau, m’he

9

decidit a desenvolupar un projecte que uneixi aquestes dos vessants educatives de manera

funcional a l’escola.

El treball que es presenta i que trobareu a continuació inclou no només el projecte, sinó

com va sorgir el seu tema principal; compta de l’anàlisi de necessitats al voltant de

l’educació emocional en diferents centres de secundària; en segon lloc, es troba el marc

teòric realitzat a partir de la literatura científica en relació a les necessitats emocionals

observades i a l’escriptura creativa; en tercer lloc, es mostra la relació entre els dos pilars

sobre els quals es sustenta el projecte, l’educació emocional i l’escriptura creativa.

Finalment, es presenta el projecte definit amb anterioritat que compta de la pròpia

justificació, les competències que es treballen, els objectius que pretén aconseguir, els

continguts emocionals i d’escriptura per cicles i la metodologia del projecte. A més, es

defineixen les activitats a realitzar organitzades i temporitzades al llarg del curs. Com que

es tracta d’un projecte fet des del segon nivell de concreció, aquestes activitats s’hauran

d’adaptar als diferents grups classe, tot i així es mostren algunes activitats ja adaptades

als tres cicles com a exemple. El projecte també contempla l’avaluació del mateix i dels

alumnes participants. Per tancar, el treball finalitza amb la conclusió final que resulta

després de tot aquest procés d’aprenentatge que he realitzat jo mateixa.

10

A) Anàlisi de necessitats

Per tal d’analitzar quina és la situació actual dels infants pel que respecta a les

competències emocionals, s’ha passat un test situacional realitzat pel grup de recerca

Grup de Recerca IARS (Infància i Adolescència en Risc Social) de la Universitat

Autònoma de Barcelona. L’objectiu del mateix és diagnosticar les competències

mencionades anteriorment de joves de 12 anys. Això implica que els joves que participen

en l’estudi acaben de finalitzar l’educació primària i, per tant, ens proporciona informació

sobre el grau d’assoliment de les competències emocionals adquirit durant l’etapa

esmentada.

En aquest test s’avaluen sis competències socioemocionals (autoestima, assertivitat,

comprensió d'un mateix, autoregulació, empatia i regulació emocionals dels altres), amb

l’objectiu de mesurar quin és el nivell de desenvolupament en cadascuna d’aquestes

competències per, després, poder-les treballar educativament amb el suport d’una guia

didàctica. Aquestes sis dimensions fan referència a:

 Autoestima: l’autoconcepte és la construcció mental que es té d’un mateix. És el

conjunt de concepcions de quins són els atributs de les diferents dimensions de la

nostra persona: física, social, emocional, acadèmica, professional, etc.

L’autoestima és la valoració emocional que fem de nosaltres mateixos quan

avaluem l’autoconcepte en base als nostres valors o els valors de l’entorn.

 Assertivitat: és la capacitat de defensar les pròpies idees, opinions i interessos,

respectant als altres.

 Comprensió de les pròpies emocions: és la capacitat per detectar les emocions

en un mateix, entendre les causes i la seva evolució, així com aquestes incideixen

en el nostre comportament i la nostra vida.

 Autoregulació emocional: és l’habilitat per a gestionar els nostres sentiments,

pensaments i accions de forma adaptativa i flexible, tant en contextos físics com

socials.

 Comprensió de les emocions dels altres: és la capacitat per comprendre els

sentiments dels altres i respondre amb emocions complementàries, per la qual

cosa és una capacitat molt vinculada a la conducta altruista.

 Regulació de les emocions dels altres: és l’habilitat per a influir positivament en

altres persones al gestionar les seves emocions.

11

Els resultats s’organitzen en les etapes següents:

 Etapa inicial: són puntuacions que indicarien que l’alumne no ha desenvolupat

encara la competència en tot el seu potencial. Caldria fer un esforç continuat per

poder desenvolupar-la al nivell òptim.

 Etapa de desenvolupament: són puntuacions que indicarien que l’alumne encara

ha de treballar per al desenvolupament de la competència.

 Etapa de consolidació: la puntuació indicaria una competència força

desenvolupada, però que encara cal seguir treballant per millorar-la.

 Etapa de perfeccionament: són puntuacions indicadores d’un bon domini

d’aquesta competència. No obstant, segur que encara es pot fer alguna cosa per

perfeccionar-la.

El test s’estructura en cinc historietes o situacions de la vida quotidiana que contenen

diferents preguntes. Les situacions quotidianes són: "On anem de vacances?", "el treball

en grup", "he canviat de ciutat i busco nous amics", "la festa" i "no em compren el que he

demanat". Davant de cada situació es plantegen 6 preguntes a les que es poden donar cinc

respostes diferents (cal seleccionar-ne una entre les proposades). L'estudiant s'ha de posar

a la pell del personatge i respondre amb sinceritat d'acord a com creu que reaccionaria ell

en la situació en qüestió.

En total hi ha 32 preguntes, que permeten avaluar les competències esmentades.

A causa d’haver cursat la modalitat dual del grau d’educació primària, hem estat a

diferents escoles durant quatre cursos. Així, i des de la nostra experiència com a aprenents

de mestre, ens hem adonat que les competències socioemocionals no es treballen de

manera explícita a l’aula. És per això que, abans de passar el test, crèiem que les

puntuacions obtingudes per l’alumnat es trobarien en una etapa inicial o de

desenvolupament.

El test en qüestió ha estat respost per alumnes de secundària d’arreu de Catalunya.

Tanmateix, aquest treball es centra en l’anàlisi dels resultats obtinguts en dos centres de

Lleida, un de titularitat pública i un de concertada.

El qüestionari es realitza on-line amb un temps total de passació d’entre 25 i 35 minuts,

12

per la qual cosa es fa en una única sessió. A l’inici de cada sessió el professorat

responsable de l’aplicació proporciona un enllaç1 als alumnes des del qual poden accedir

a les preguntes del test per contestar-les. Un cop finalitzat el test, l’alumnat va contestar

un formulari d’autoavaluació2, el qual tenia un temps estimat de resposta de 3 minuts.

Aquest permet conèixer la percepció que els discents tenien de si mateixos. La

comparació entre els resultats obtinguts al test i l’autopercepció dels alumnes permet

obtenir informació rellevant de cara a la validació del test, i als alumnes i tutors els va ser

útil per analitzar les coincidències i discordances en ambdós tests.

A continuació trobareu les taules en les quals es sintetitzen els resultats dels dos instituts

de Lleida, on hi ha participat una totalitat de 150 alumnes:

1
https://docs.google.com/forms/d/1nowDis3VV0jFulvMlHo2_aSTM9BGzDChVeDEFj3wfUw/viewform

?usp=send_form

2https://docs.google.com/forms/d/1a-

BpiI51qY4xMDQ0K8fDfLkQ8CVeObUkH26uSk0TR8k/viewform?usp=send_form

https://docs.google.com/forms/d/1nowDis3VV0jFulvMlHo2_aSTM9BGzDChVeDEFj3wfUw/viewform?usp=send_form
https://docs.google.com/forms/d/1nowDis3VV0jFulvMlHo2_aSTM9BGzDChVeDEFj3wfUw/viewform?usp=send_form
https://docs.google.com/forms/d/1a-BpiI51qY4xMDQ0K8fDfLkQ8CVeObUkH26uSk0TR8k/viewform?usp=send_form
https://docs.google.com/forms/d/1a-BpiI51qY4xMDQ0K8fDfLkQ8CVeObUkH26uSk0TR8k/viewform?usp=send_form

13

MITJANA DE LES DIMENSIONS

 Autoestima Assertivitat Comprensió

de les pròpies

emocions

Autoregulació

emocional

Comprensió

de les

emocions dels

altres

Regulació de

les emocions

dels altres

Global

Grup 1 95,043478 95,478260 98,739130 98 100 99,739130 97,869565

Grup 2 99,238095 98,571428 104,333333 96,380952 102,238095 99,142857 100,047619

Grup 3 103,941176 105,294118 100,529412 107,294118 105,882353 99,882352 103,764706

Grup 4 99,190476 97 103,285714 96,380952 103,476190 98,666666 99,476190

Grup 5 106,619047 102,142857 103,714285 105,952380 104,476190 99,476190 103,761904

Grup 6 99,666666 103,380952 100,619047 105,095238 100,904761 100,142857 101,619047

TOTAL 100,616489 100,311269 101,870153 101,517273 102,829598 99,508342 101,089838

TOTAL NENS 100,041666 96,1971153 98,509615 102,929487 97,2179483 96,0200315 98,4447115

TOTAL

NENES

103,645979 107,098121 105,715909 105,166521 109,160184 102,093095 105,404065

14

85

90

95

100

105

110

115

Autoestima Assertivitat Comprensió de

les pròpies

emocions

Autoregulació

emocional

Comprensió de

les emocions

dels altres

Regulació de les

emocions dels

altres

Global

Comparació per sexes

TOTAL NENS TOTAL NENES

97

98

99

100

101

102

103

104

Autoestima Assertivitat Comprensió de

les pròpies

emocions

Autoregulació

emocional

Comprensió de

les emocions

dels altres

Regulació de

les emocions

dels altres

Global

Mitjanes de les competències socioemocionals

Després d’analitzar els resultats dels tests hem vist que la nostra hipòtesi inicial

s’acompleix lleument. Així, els alumnes no mostraven unes competències

socioemocionals desenvolupades al nivell màxim, però tampoc es trobaven en l’etapa

inicial o de desenvolupament, sinó que estaven en l’etapa de consolidació.

Si ens aturem un moment a mirar quines són les competències socioemocionals que es

troben en un major nivell de desenvolupament, veiem que són la comprensió de les

emocions dels altres i les d’un mateix. No obstant això, la competència que mostra un

nivell més baix és la regulació de les emocions dels altres. Això vol dir que tot i que els

joves comprenen què i com se senten els seus companys (empatia), no saben com ajudar-

los de forma eficaç. També, i com a segona dimensió més baixa trobem l’assertivitat, fet

que va lligat amb la regulació emocional dels altres.

D’altra banda, i pel que fa a la comparació entre els nens i les nenes, hem pogut veure

que les nenes tenen en totes les dimensions una puntuació major que els nens. Això podria

ser perquè el seu procés maduratiu és, a grans trets, anterior al de l’altre sexe. De totes

maneres, el projecte que s’explicita a continuació no té en compte aquesta distinció per

gèneres, sinó que es basa en els resultats globals, ja que en la majoria d’escoles existeix

la coeducació.

16

B) Marc teòric

1. Competències emocionals

1.1. Emocions

1.1.1. Definicions i components de l’emoció

Definicions d’emoció. Són moltes les definicions d’emoció que podem trobar al nostre

abast. Algunes d’elles, a les qual la societat hi accedeix més fàcilment, són les que trobem

en els manuals de la llengua. Alguns exemples són:

- Alteració de l’ànim intensa i passatgera, agradable o penosa, que va acompanyada

de certa commoció somàtica (Real Academia Española, 2015).

- Estat d’ànim que oscil·la entre el plaer i el desplaer i reacció relativa a l’objecte

que la provoca, que pot oscil·lar entre l’atracció i la fugida (Grup Enciclopèdia

Catalana, 2015).

- És un intens estat mental que sorgeix en el sistema nerviós de manera espontània

i provoca una resposta psicològica positiva o negativa. És un impuls involuntari

originat com a resposta als estímuls de l’ambient que indueix sentiments tant a

l’ésser humà com en animals i que desencadena conductes de reacció automàtica

(Viquipèdia, 2015).

D’altra banda, la literatura científica i especialitzada en el tema també ofereixes moltes

altres definicions, encara que la majoria d’aquestes tenen molts punts en comú. Se n’han

recollit un parell, tot i que altres autors com Le Doux o Davidson també presenten altres

definicions.

- El terme emoció es refereix a un sentiment i als pensaments, els estats biològics,

els estats psicològics i el tipus de tendències a l’acció que el caracteritzen

(Goleman, 1995).

- Les emocions positives multipliquen les connexions del cervell, faciliten la

formació de noves vies neurals i per tant influeixen en aspectes tan importants

com els processos d’aprenentatge o l’eficàcia del treball (Damasio, 2001).

Tot i així, per tal de concretar, ens quedem amb la definició d’emoció de Bisquerra, ja

que després de fer una revisió de totes les altres definicions presentades aporta:

17

- Estat complex de l’organisme caracteritzat per una excitació o pertorbació que

predisposa a l’acció en forma de resposta organitzada (Bisquerra, 2000).

Components de l’emoció. Sembla que hi ha un consens en què una emoció es pot

manifestar en tres nivells diferents:

- Neurofisiològica. Respostes involuntàries: taquicàrdia, sudoració, sequedat a la

boca, neurotransmissors, secrecions hormonals, respiració, pressió sanguínia, etc.

- Comportamental. Expressions facials (on es combinen 23 músculs), to de veu,

volum, ritme, moviments del cos, etc. Aquest component es pot dissimular.

- Cognitiva. Vivència subjectiva, que coincideix amb el que s’anomena sentiment.

Permet etiquetar una emoció, en funció del domini del llenguatge. Només es pot

conèixer a través de l’autoinforme.

1.1.2. Dimensions, funcions i tipologia

Dimensions. Les dimensions de l’emoció segons Esquivias (2014) són tres:

- Cognitiva. Interioritat de la persona, només determinable per aquesta. Un estímul

fa que s’acapari tota l’atenció de la seva ment.

- Somàtica. Activació corporal en què el cos es prepara per a l’acció d’una manera

específica, depenent de l’emoció sentida.

- Social. Extern a la persona que en pot ser conscient només quan observa les

reaccions dels altres, és a dir, a través del feedback.

Funcions. Hi ha diferents aproximacions a les funcions de les emocions, però algunes a

què molts autors fan referència són:

- Motivar la conducta.

- Afavorir l’adaptació de l’individu a l’entorn.

- Informar mitjançant l’alteració de l’equilibri interorgànic al propi individu i també

a aquells als que comunica les seves intencions.

- Comunicar als altres com es sent l’individu i influir-los, funció social.

- Afectar altres processos mentals com la percepció, atenció, memòria, raonament,

creativitat, etc. (Bisquerra, Educación emocional y bienestar, 2000).

18

Tipologia. Hi ha diferents classificacions de les emocions ja que és un tema tractat

àmpliament entre els autors que les estudien. Tot i així es presenta la tipologia que parteix

de la proposta de Bisquerra (2000).

1. Emocions negatives

a. Ira.- ràbia, còlera, rancúnia, odi, fúria, indignació, ressentiment, aversió,

exasperació, tensió, excitació, agitació, acritud, animadversió, irritabilitat,

hostilitat, violència, enuig, gelosia, enveja, impotència.

b. Por.- por, horror, pànic, terror, neguit, ensurt, fòbia.

c. Ansietat.- angoixa, desesperació, inquietud, estrès, preocupació, anhel, neguit,

nerviosisme.

d. Tristesa.- depressió, frustració, decepció, aflicció, pena, dolor, pesar, desconsol,

pessimisme, malenconia, autocompassió, soledat, desànim, desgana, enyorança,

abatiment, disgust, preocupació.

e. Vergonya.- culpabilitat, timidesa, inseguretat, vergonya aliena, xafogor, pudor,

rubor.

f. Aversió.- hostilitat, menyspreu, acritud, antipatia, rebuig, recel, fàstic,

repugnància.

2. Emocions positives

a. Alegria.- entusiasme, eufòria, excitació, content, delit, diversió, plaer,

entreteniment, gratificació, satisfacció, caprici, èxtasi.

b. Humor.- (provoca: somriure, riure).

c. Amor - Estima.- afecte, tendresa, simpatia, empatia, acceptació, cordialitat,

confiança, amabilitat, afinitat, respecte, devoció, adoració, veneració,

enamorament, àgape.

d. Felicitat.- joia, tranquil·litat, pau interior, placidesa, satisfacció, benestar.

3. Emocions ambigües: sorpresa, esperança, compassió.

4. Emocions estètiques.

* Lazarus (2000) va afegir la gratitud com a emoció positiva i l'alleujament com a emoció

ambigua bàsica.

1.1.3. Perspectives i teories psicològiques

Les teories sobre les emocions han evolucionat molt al llarg dels anys proposant idees

força contraposades, de tal manera que s’ha hagut de fer una mínima classificació per

19

veure’n les grans tendències. Es tracta d’una síntesi de l’estudi de Bisquerra, publicat

l’any 2000 per l’Editorial Praxis S. A. Es fa referència a les tradicions filosòfiques i

literàries ja que són el pas previ i simultani a les teories pròpiament dites, ja que aquestes

també han influenciat la psicologia i la societat en què s’estudiava aquesta ciència.

La tradició filosòfica

La psicologia deriva de la filosofia, per tant les emocions han estat definides des de

diferents perspectives des de l’antiguitat. A continuació es citen breument alguns dels

pensadors més importants i la seva aportació a la psicologia.

Plató (428-347 a. C.) distingeix entre raó, esperit i apetits. Les emocions estan situades

en un lloc intermedi sense tenir una clara definició.

Aristòtil (384-322 a. C.) concep les emocions com una condició que transforma les

persones afectant el seu raonament, per això han d’estar controlades per la consciència.

Deriven del que creiem, estan acompanyades de plaer i dolor i connectades a l’acció.

L’humà viu buscant la felicitat.

Els estoics consideren que les emocions són responsables de les misèries i frustracions

humanes ja que jutgen el món i pròpia posició en aquest. Origen de la teoria cognitiva de

les emocions.

Epictet (50-130), seguint la ideologia estoica, va considerar la diferència entre el que

depèn i el que no depèn de l’individu. Per tant les emocions no es redueixen a allò que

passa sinó a la visió que nosaltres en tenim. Considerat com a punt de partida de la

psicoteràpia cognitiva moderna.

Els hedonistes segueixen la idea de carpe diem d’Horaci. La felicitat prové de

l’experiència estètica, social i individual.

Àmbits religiosos com el cristianisme considera les passions com a pecats, anomenats

pecats capitals, que estan estretament lligats amb les emocions. Actualment segueix

havent-hi una certa concepció negativa de les emocions.

Les teories medievals relacionen la raó amb l’amo que controla l’esclau, les emocions.

Continuen considerant-se negatives.

20

Juan Luis Vives (1492-1540) reconeix la funció de motivació de les emocions i la seva

importància en l’educació.

Decartes (1596-1650) és considerat el punt de partida cap a la filosofia moderna.

Distingeix entre cos i ment, per tant les emocions no resideixen al cor sinó a la “glàndula

pineal”. Té una concepció pertorbadora de les emocions.

Molts altres reconeguts representants de les diferents corrents ideològiques han teoritzat

al voltant de les emocions, però Rousseau (1712-1778) té una visió optimista de la

naturalesa humana i de la recerca de la felicitat que es traspassa a la societat com és visible

a la Declaració d’Independència dels Estats Units en què s’afirma el dret de les persones

a buscar la felicitat.

Al segle XIX naix la psicologia com a ciència independent de la filosofia.

La tradició literària

Les emocions han estat tractades profundament i des de diferents punts de vista en tots

els gèneres de la literatura. Mitjançant la literatura, l’amor, l’humor, la felicitat, la por i

la confiança, per exemple, han arribat a la societat de la manera que els autors l’han volgut

presentar. Per sort, sovint s’ha fet aquesta aproximació de manera positiva. A més, ha

comportat una gran riquesa en llenguatge relacionat a les emocions així com visions

realistes de la vida com ho és aprendre a tolerar la frustració.

Les emocions són importants a la vida de la gent i ho hem de tenir en compte en àmbits

com la psicologia i l’educació.

L’enfocament biològic

Charles Darwin (1809-1882) es considerat un dels fundadors de la psicologia. Afirma que

les emocions funcionen com senyals que comuniquen intencions i que acostumen a ser

reaccions referents a l’estímul que les provoca. Creu que el seu origen està en la

supervivència tot i que aquesta funció s’ha anat perdent.

Dins d’aquest corrent, s’ha defensat l’existència d’emocions primàries que es poden

combinar per formar-ne de secundàries o derivades. Aquestes es relacionen amb una

expressió facial universal que permet regular la intensitat de les mateixes emocions.

21

La tradició psicofisiològica

William James (1842-1910) va marcar el punt de partida de l’estudi de les emocions des

de la perspectiva psicofisiològica, que ressalta el paper de les respostes fisiològiques

perifèriques en la percepció de l’experiència emocional. El seu pensament es resumeix en

la frase “no plorem perquè estem tristos, sinó que estem tristos perquè plorem”, de manera

que una emoció no desencadena una activitat sinó que és la percepció de canvis en

l’organisme com a reacció a un estímul.

La tradició neurològica

Cannon (1871-1945) i Bard (1898-1977) inicien la tradició neurològica, que emfatitza

l’activació del sistema nerviós central més que no el perifèric. La seva teoria afirma que

els canvis corporals tenen com a funció preparar l’organisme per actuar en situacions

d’emergència. L’estímul origina uns impulsos que s’envien a través del tàlem

simultàniament als músculs i a les vísceres per tal de produir canvis comportamentals.

Posteriorment, MacLean (1913-2007) va concloure que el tàlem no és la regió que genera

les emocions, sinó que ho fa l’amígdala.

La psicoanàlisi

Sigmund Freud (1856-1939) basa les seves idees sobre les emocions en els impulsos.

Creia que la ment amaga en l’inconscient les emocions traumàtiques, també que els

sentiments i les experiències afectives d’un individu condicionen la seva vida afectiva i

el seu caràcter.

Teories conductistes

Han estudiat el procés d’aprenentatge de les emocions, el comportament que causa estats

emocionals i els condicionaments que provoquen emocions. Watson (1878-1958) va

identificar tres emocions bàsiques: la por, la ira i l’amor. Skinner (1904-1990) considera

que una emoció és una predisposició a actuar de manera determinada.

Teories de l’activació: multidimensionalitat

L’activació aporta l’energia necessària per dur a terme una acció o conducta i es realitza

davant un estímul per preparar el cos a produir la seva resposta. Això va portar a que Lang

el 1968 proposés la teoria dels tres sistemes de resposta emocional. Actualment es

considera que les respostes són multidimensionals, però es conserven els tipus de resposta

bàsics proposats per Lang: subjectiva, fisiològica i conductual.

22

Teories cognitives

Les teories cognitives en relació a les emocions es basen en què es realitza una avaluació

dels estímuls de manera instantània i que aquesta és una fase important en el procés

emocional. A més, situen una sèrie de processos cognitius entre l’estímul i la resposta

emocional.

La valoració automàtica (Arnold, 1960) proposa la següent seqüència emocional:

percepció  valoració (positiva o negativa)  experiència subjectiva  acció.

La teoria bifactorial (Schachter i Singer, 1962) afirma que les emocions sorgeixen per

l’acció conjunta de dos factors: l’activació fisiològica i l’atribució cognitiva o

interpretació dels estímuls. Així doncs, les emocions són el resultat de la interpretació

cognitiva de la situació.

La teoria del procés oponent (Solomon i Corbit, 1973) proposa el “patró estàndard de la

dinàmica afectiva”. Aquest patró es basa en què les emocions ens desvien de la nostra

neutralitat, tot i així els mecanismes emocionals ens permeten tornar a aquest estat

d’estabilitat o neutralitat.

El model processual (Scherer, 1993) considera que l’emoció té cinc components i, per

tant, cinc funcions: el processament cognitiu dels estímuls per avaluar context, els

processos neurofisiològics per regular el sistema, les tendències motivacionals i

conductuals per preparar-nos per l’acció, l’expressió motora per comunicar les intencions

i l’estat afectiu subjectiu per fer-ne la reflexió i el registre. El procés d’avaluació

determina la qualitat i la intensitat de l’emoció.

La teoria bio-informacional (Lang, 1979, 1984, 1990) afirma que la informació emocional

es codifica i s’organitza en xarxes associatives que es poden activar mitjançant la

imaginació o la verbalització. Aquesta imatge emocional es pot controlar i modificar.

La teoria psicoevolucionista (Plutchik, 1958, 1962, 1970, 1980, 1984) està relacionada

amb el fet de mesurar les emocions. Relaciona les emocions amb la supervivència, com

Darwin; determina que una emoció és més que un sentiment; són tan complexes que un

observador no la pot conèixer en profunditat; són variables pel que fa a la intensitat, la

similitud i la polaritat; hi ha quatre emocions bàsiques; les emocions es poden transmetre

de moltes maneres; són la base de la pròpia personalitat.

23

La teoria del feedback facial (Izard, 1979) considera que l’expressió facial determina la

qualitat de l’experiència emocional, per tant, és possible una regulació afectiva a partir de

canvis facials.

La teoria de l’emoció i motivació (Frijda, 1986, 1988, 1993) ens diu que l’emoció implica

una avaluació automàtica de la situació en funció de la pròpia supervivència o benestar,

de manera que la motivació a l’acció en determina la nostra motivació respecte la situació.

Les primes (Buck, 1985, 1991) són uns suposats sistemes motivacionals-emocionals

bàsics que expliquen els aspectes de motivació i emoció de la conducta i ens ajuden a

adaptar-nos. Afirma que no és necessària una avaluació cognitiva prèvia a l’emoció.

La teoria dels esquemes intenta explicar les emocions afirmant que l’emoció naix d’una

situació que no concorda amb l’esquema mental i que, per tant, activa el Sistema Nerviós

Vegetatiu i l’avaluació cognitiva de la situació.

La teoria de la valoració cognitiva (Lazarus, 1991) presenta el procés de valoració

primari, conseqüències de la situació, i el secundari, capacitat personal per afrontar la

situació. L’enfrontament a la situació depèn de la personalitat i l’ambient d’interacció.

La teoria cognitiva-emocional-relacional (Lazarus, 1991) planteja diferents principis: el

principi de sistema dels processos emotius ja que impliquen moltes variables de

personalitat i ambientals. El principi de procés, les emocions són canviants, i d’estructura,

hi ha relacions estables entre la persona i l’entorn. El principi de desenvolupament,

implica que les variables biològiques i sociològiques canvien i es desenvolupen amb el

temps. El principi d’especificitat implica que hi ha diverses emocions i no una. el principi

de significació relacional en què cada emoció es defineix per un significat relacional únic

i específic.

La teoria de les intel·ligències múltiples

Gardner (1943) proposa aquesta teoria segons la qual les competències cognitives estan

millor definides com a conjunt d’habilitats. Una competència o intel·ligència implica ser

hàbil en la resolució de problemes o l’elaboració de productes. Es distingeixen set

intel·ligències: musical, cinètica-corporal, lògica-matemàtica, lingüística, espacial,

interpersonal i intrapersonal. Així doncs, inclou dues intel·ligències que tenen a veure

amb les emocions, concretament les pròpies a la interpersonal i les dels altres a la

intrapersonal.

24

L’educació emocional com a resposta psicopedagògica

A partir dels anys 90, Goleman (1946) comença a plantejar acuradament la

psicopedagogia de les emocions a partir de diversos estudis que afirmaven que a la

societat hi havia un general analfabetisme emocional que es pot canviar a través de

l’ensenyament. A partir de la idea que es pot canviar el que sentim a base de canviar el

que pensem suposa un enfocament cognitiu de les emocions. Així doncs es proposen unes

bases orientatives per treballar l’educació emocional a l’escola però també a la societat

en general.

1.2. Educació emocional

1.2.1. Definició de competència emocional

La competència emocional, seguint la definició de competència que proposa Gardner

(veure la teoria de les intel·ligències múltiples al punt 1.1.3.), implica ser hàbil en la

resolució de problemes o l’elaboració de productes relacionats amb l’àmbit emocional.

Tot i així, està determinada per dos grans factors (Goleman, 1998):

La competència personal

Aquesta competència determina la manera en què ens relacionem amb nosaltres mateixos

i presenta tres dimensions:

- Consciència d’un mateix, dels propis estats interns, recursos i intuïcions. Inclou

la consciència emocional, la valoració adequada d’un mateix i la confiança en un

mateix.

- Autoregulació o control dels nostres estats, impulsos i recursos interns. Inclou

l’autocontrol, la fidelitat al criteri de sinceritat i integritat (o confiabilitat), la

integritat, l’adaptabilitat i la innovació.

- Motivació, tendències emocional que guien i faciliten aconseguir els nostres

objectius. Inclou la motivació per aconseguir un model d’excel·lència, el

compromís, la iniciativa i l’optimisme.

La competència social

Determina la manera com ens relacionem amb els altres i presenta dues dimensions:

- Empatia o consciència dels sentiments, necessitats i preocupacions alienes. Inclou

la comprensió dels altres, l’anticipació per satisfer les necessitats dels altres, el

25

seu desenvolupament, la visió de la diversitat com a recurs i la consciència

política.

- Habilitats socials o la capacitat per induir respostes que nosaltres esperem en els

altres. Inclou la influència i la persuasió, la comunicació, la resolució de

conflictes, el lideratge, el control dels canvis, l’establiment de vincles, la

col·laboració, la cooperació i les habilitats d’equip.

1.2.2. Models teòrics sobre competències emocionals

Tal i com sintetitzen Repetto & Pérez-González (2007), els experts conclouen que hi ha

tres principals perspectives o models teòrics sobre competències emocionals:

a) El model conductista, analític o molecular. És originari dels Estats Units i es basa

en els elements moleculars de les competències tot defensant que aquestes són un

conjunt coherent de comportaments “observables” que permeten realitzar

adequadament una activitat. Per tal de determinar el perfil de conducta propi d’un

individu, aquest model proposa observar la seva conducta i realitzar entrevistes

en moment puntuals. Així doncs, s’anomena competent aquell que realitza

acuradament una activitat a base de completar una llista de tasques especificades,

concretes i significatives.

b) El model de qualitats o atributs personals. És originari de Gran Bretanya i ha estat

qualificat com a model “funcionalista”. Aquest model defineix la competència

com una combinació d’atributs subjacents, o trets característics, al resultat òptim.

Com que aquests trets es defineixen de manera genèrica, en permet la seva

aplicació en diferents contextos. Exemples d’aquests atributs podrien ser el

lideratge, el treball en equip o la iniciativa personal.

c) El model holístic o integrat. Va sorgir a França però també va tenir una aplicació

important a Anglaterra i a Austràlia. Aquest model entén les competències com

un conjunt integrat de les tasques dutes a terme (conductes), els atributs personals

i a més té en compte el context. Així doncs, es defineixen les competències com

a resultat de la interacció dinàmica entre recursos personals (coneixements,

habilitats, actituds, aptituds i trets de personalitat) i recursos de l’entorn (context,

eines, motivació) en què es trobi l’individu.

26

1.2.3. El model de competències emocionals del GROP

El GROP és el Grup de Recerca en Orientació Psicopedagògica de caràcter

interuniversitari que té les seves seus principals a la Universitat de Lleida i a la Universitat

de Barcelona. Proposa un model de competències emocionals realitzat després d’una

pertinent revisió teòrica i ha estat avaluat i basat en un marc teòric sòlid. És un model de

competències holístic o integral ja que hi intervenen factors personals i de l’entorn. Les

competències que engloba es poden agrupar en cinc blocs: consciència emocional,

regulació emocional, autonomia personal, competència social i competències per a la vida

i benestar. Totes elles contribueixen a desenvolupar el benestar personal i el benestar

social (Filella, 2014).

Competències emocionals – GROP (Filella, 2014)

És important tenir clar que aquestes competències, explicades amb detall a continuació,

no actuen com a compartiments tancats, sinó que estan relacionades entre elles. Tot i així,

es poden treballar separadament posant èmfasi en cadascun dels cincs blocs per tal

d’aconseguir un treball més sistemàtic i conscient de les diferents competències. A través

de l’educació d’aquestes competències l’individu pot arribar a ser intel·ligent a nivell

emocional de manera que sabrà regular les emocions per tal de prendre decisions de forma

constructiva i productiva en qualsevol context, essent així competent emocionalment.

1.2.3.1. Consciència emocional

Ser conscient emocional implica ser capaç de conèixer les pròpies emocions i les dels

altres, a més de ser capaç de captar el clima emocional d’un context determinat. Per

aconseguir-ho, s’ha de donar nom a les emocions pròpies i alienes tot identificant-les i

etiquetant-les. En el cas de les emocions i perspectives dels altres, és essencial la

implicació empàtica de l’individu en les seves vivències emocionals.

27

És la primera de les competències a considerar ja que sent conscients del que sentim i del

que senten els altres podem treballar en la regulació d’aquests sentiments.

1.2.3.2. Regulació emocional

La regulació emocional és la capacitat de manejar les emocions de manera apropiada

sense reprimir-les. L’individu ha de ser conscient de la relació entre emoció, cognició i

comportament i intentar regular les accions i les emocions a través de la consciència i el

raonament. Una bona regulació emocional implica saber afrontar emocions negatives

mitjançant estratègies d’autoregulació que millorin la intensitat i la durada d’aquests

estats emocionals, alhora que implica ser capaç d’experimentar emocions positives de

manera voluntària i conscient per tal de gaudir de la vida i ser feliç.

1.2.3.3. Autonomia emocional

Considerar un individu autònom emocional implica que aquest sigui capaç de no veure’s

influenciat o afectat en gran mesura pels estímuls de l’entorn, que no és dependent

emocional. Tanmateix, no es tracta de desvincular-se dels estímuls que es reben, sinó de

l’autogestió personal d’aquests. Algunes de les característiques que presenta un autònom

emocional són les següents:

- Bona autoestima o tenir una imatge positiva i bones relacions amb un mateix.

- Automotivació o la capacitat d’implicar-se emocionalment en activitats diverses

de diferents àmbits de la pròpia vida.

- Actitud positiva davant la vida sabent-se optimista i capaç d’afrontar reptes diaris

essent bo, just i compassiu.

- Responsable i implicat en comportaments segurs, saludables i ètics també a l’hora

de prendre decisions.

- Resiliència per afrontar situacions adverses.

1.2.3.4. Competència social

Aquesta competència fa referència a la capacitat de mantenir bones relacions amb altres

persones tot dominant les habilitats socials bàsiques i la comunicació efectiva.

L’assertivitat o capacitat per expressar i defensar les pròpies idees sense ser coaccionat

però sense faltar el respecte als altres és una capacitat molt important a l’hora de

relacionar-nos ja que, a més, genera confiança en un mateix i en els altres.

28

1.2.3.5. Competències per la vida i el benestar

Impliquen ser capaç d’adoptar comportaments apropiats i responsables a l’hora d’afrontar

els reptes diaris de qualsevol mena així com les situacions excepcionals que se’ns va

presentant. Una vegada les dominem, ens permeten organitzar la nostra vida de manera

sana i equilibrada facilitant experiències de satisfacció o benestar. Aquesta competència

comporta diferents capacitats:

- Fixar objectius positius i realistes.

- Prendre decisions en qualsevol situació de la vida diària prenent en consideració

aspectes ètics, socials i de seguretat i assumint la responsabilitat que comporta

aquesta presa de decisions.

- Buscar ajuda i recursos.

- Gaudir de manera conscient del benestar subjectiu i intentar transmetre’l als altres.

Contribuir al benestar de la comunitat.

- Fluir, generar experiències òptimes en tots els àmbits de la nostra vida.

1.2.4. Importància de l’educació emocional

L’educació emocional contribueix al desenvolupament integral de l’individu i, per tant,

comporta l’aprenentatge d’habilitats socials i per a la vida, l’assertivitat, l’autocontrol,

l’autoestima, l’educació per a la salut i l’ambiental, etc.

L’interès de la societat per la intel·ligència emocional es va fer visible amb l’èxit de l’obra

Inteligencia emocional escrita per Daniel Goleman i publicada el 1995. Això ens indica

que hi ha una necessitat desatesa en la societat a la qual l’educació emocional intenta

donar resposta. Un dels possibles motius pels quals va ser tan venut aquest llibre, a banda

de la curiositat i l’interès de la societat, podria ser l’analfabetisme emocional que en

general trobem avui en dia. Els conflictes són molt freqüents de la mateixa manera que

ho és la violència, l’ansietat, l’estrès o la depressió, i es donen a més en major mesura

durant l’edat escolar. Tenim coneixements i accés a la informació més específica de

qualsevol camp mitjançant la tecnologia, però hem oblidat a estar bé amb nosaltres

mateixos i amb aquells que ens envolten.

El futur cada vegada és més incert donat que la tecnologia evoluciona de manera

exponencial i interfereix en les nostres vides en una mesura cada vegada més visible. La

societat actual es caracteritza per ser la societat de la informació i la comunicació de

masses, i correm el perill de què les relacions interpersonals quedin substituïdes per les

29

tecnologies de la comunicació. És un fet real i actual que avui en dia la presència

d’internet i de les xarxes socials està afectant la comunicació interpersonal provocant un

aïllament físic i emocional en els individus. Això ha provocat també una manca d’afecte

que s’ha intentat suplantar amb la televisió, la ràdio, animals de companyia, o fins i tot el

consum de drogues. Paral·lelament, el fet que hi hagi una oferta d’informació tan gran

com la que ofereix internet, pot conduir a situacions de confusió o de sensació

d’impotència davant el fet d’haver d’escollir. L’educació emocional busca educar la

societat per tal d’enfrontar els patrons canviants que regeixen la mateixa societat sobretot

pel que fa a l’ús coherent de les noves tecnologies de la informació i la comunicació.

La salut emocional és un dels factors als quals contribueix l’educació emocional. Moltes

de les situacions diàries ens produeixen tensió emocional. Rebem estímuls de diferents

àmbits del nostre dia a dia, com el treball, la família o els amics, que ens poden arribar a

generar estats emocionals negatius que es podrien convertir en irritabilitat, manca

d’equilibri emocional, problemes de relació, ansietat, estrès, depressió, etc. L’educació

emocional ens ajuda a treballar la dimensió preventiva d’aquests problemes emocionals

presents a la societat actual i, com a conseqüència, ens evitaria pensar en el tractament

farmacològic a base de tranquil·litzants.

Tot això sense oblidar que les persones emocionalment desenvolupades, és a dir, que

saben manejar de manera adequada els seus sentiments tot interpretant-los i relacionant-

se efectivament amb els sentiments dels altres, gaudeixen amb major mesura les

situacions positives de qualsevol àmbit de la seva vida. Aquestes persones acostumen a

sentir-se més satisfetes, són més eficaces i més capaces de dominar els hàbits mentals que

determinen la productivitat ja que poden controlar la seva vida emocional, coneixen les

seves capacitats de treball i pensen amb claredat. Podríem dir, doncs, que l’educació

emocional ens permet contribuir a incrementar la pròpia felicitat i la dels altres.

1.2.4.1. L’educació emocional a l’escola

L’educació pretén contribuir de manera significativa al desenvolupament de la

personalitat integral dels alumnes, així doncs, ha de tenir cura del desenvolupament

cognitiu dels infants com del desenvolupament emocional. La pràctica educativa

generalment ha tingut en compte el desenvolupament cognitiu dels infants posant cert

èmfasis en les habilitats relacionades amb el saber. El saber estar també s’ha anat

treballant a partir de diferents tècniques, des de les relacionades amb l’autoritarisme a les

30

més llibertàries. D’altra banda, el saber ser ha estat bastant oblidat a la pràctica educativa

i el que proposa precisament l’educació emocional és intentar dotar de la importància que

es mereix al desenvolupament emocional dels infants.

El procés educatiu es dóna en un context en què les relacions amb els altres són molt

importants i de fet, quan ens relacionem, ho estem fent des de la nostra base afectiva. Els

fenòmens emocionals estan molt presents en el dia a dia de l’escola, per tant és necessari

que els infants siguin competents emocionals per poder manejar aquestes situacions. A

més, les relacions socials poden ser font de conflictes i poden arribar a provocar respostes

violentes incontrolades afectant les mateixes relacions i també l’autoestima de l’individu.

Però la dimensió emocional en el context escolar no només es dóna quan els infants es

relacionen amb els altres, sinó que el procés d’aprenentatge individual i autònom també

està relacionat amb les emocions i els sentiments.

Vinculat al procés educatiu, no hem d’oblidar una de les teories que més renom han tingut

durant la segona meitat de la dècada dels anys 90, la teoria de les intel·ligències múltiples.

Com s’ha descrit a l’apartat 1.1.3., dues de les intel·ligències considerades tenen a veure

amb les emocions, la intel·ligència interpersonal i la intrapersonal. Treballant sense tenir

en compte les intel·ligències múltiples dels alumnes, estem menyspreant aquells que són

hàbils en les relacions amb els altres i amb un mateix i destinant-los al fracàs considerant

que la lògica i la lingüística són les capacitats que tots haurien de dominar. A més, si no

es treballa amb tots els infants l’educació emocional, es podria generar una atrofia de

conseqüències considerables per al desenvolupament personal i social.

L’educació emocional també dóna peu a l’autoconeixement. Tal i com suporten les teories

constructivistes de l’aprenentatge, els infants aprenen més i millor sempre que el

coneixement estigui relacionat amb la seva vida i els seus interessos. Per tal de conèixer

els propis interessos, és indispensable conèixer-se a un mateix, saber què ens agrada i què

ens fa feliços per crear a més una sensació positiva relacionada amb l’aprenentatge, un

valor que els mestres també han de potenciar en els seus alumnes.

Una altra de les intencions de l’educació emocional és acabar amb el fracàs escolar,

l’estrès en època d’exàmens i l’abandonament dels estudis universitaris entre altres

fenòmens relacionats amb el fracàs escolar mitjançant el control dels estats emocionals

negatius. La maduresa dels infants i el seu equilibri emocional són la base per la seva

31

visió de l’aprenentatge, que ajudarien en gran mesura a millorar els aspectes comentats

anteriorment.

Finalment, una altra de les justificacions de l’educació emocional està relacionada amb

el canvi de rol del mestre. Actualment el mestre no és aquell que ha de transmetre

informació als alumnes, sinó que ha de guiar els alumnes en la recerca d’aquesta

informació. El coneixement és canviant a causa dels molts grups de recerca i investigació

d’arreu del món, per tant no serveix de res memoritzar conceptes sinó que és més

important la flexibilitat d’entendre que els conceptes són canviants i saber seleccionar els

recursos que ens permetin accedir a una informació vàlida i entenedora. Així, el rol del

mestre passa a ser, com s’ha dit, un guia, però també un referent emocional.

1.2.5. Recursos per treballar l’educació emocional a l’Educació Primària

1.2.5.1. Llibres de text

Si us plau: educació emocional i en valors. Joaquim

Morató i Joan Carles Vázquez

Barcelona: Claret 1998 – 2005

Al llarg dels sis cursos d’Educació Primària

 Consciència emocional

 Regulació emocional

 Autonomia emocional

 Competència social

 Competències per a la vida i el benestar

Mi mundo y yo: cuaderno de educación en valores.

Carlos Díaz

Madrid: ICCE, 2004

Al llarg dels sis cursos d’Educació Primària

 Consciència emocional

 Regulació emocional

 Autonomia emocional

 Competència social

 Competències per a la vida i el benestar

32

Emociona’t: programa de desenvolupament emocional.

Mercedes Cobo

Madrid: ICCE, 2009

Al llarg dels tres cicles d’Educació Primària

 Consciència emocional

 Regulació emocional

 Autonomia emocional

 Competència social

 Competències per a la vida i el benestar

Ésser, conviure i pensar: acció tutorial a l’Educació

Primària. María José Marrodán

Madrid: ICCE, 2010

Al llarg dels sis cursos d’Educació Primària

 Consciència emocional

 Regulació emocional

 Autonomia emocional

 Competència social

 Competències per a la vida i el benestar

Habilidades sociales y emocionales. Antonio Vallés,

Consol Vallés, Alfred Vallés

Valencia: PROMOLIBRO, 2013

Al llarg dels sis cursos d’Educació Primària

 Consciència emocional

 Regulació emocional

 Autonomia emocional

 Competència social

 Competències per a la vida i el benestar

33

Programa Escolar de Desarrollo Emocional (P.E.D.E.)

Actividades para el alumnado en el aula. Luis Lozano

González, Eduardo García Cueto, Luis Manuel Lozano

Fernández, Ignacio Pedrosa García, Alexia Llanos López

Consejería de Educación y Ciencia, 2011

Al llarg dels sis cursos d’Educació Primària

 Consciència emocional

 Regulació emocional

 Autonomia emocional

 Competència social

 Competències per a la vida i el benestar

Cultivando emociones. Educación Emocional de 3 a 8

años. Coordinació: Agustín Caruana Vañó, Mª Pilar

Tercero Giménez

Valencia: Generalitat Valenciana. Conselleria d’Educació,

Formació i Ocupació

Per alumnes d’Educació Infantil i el primer cicle

d’Educació Primària

 Consciència emocional

 Regulació emocional

 Autonomia emocional

 Competència social

 Competències per a la vida i el benestar

34

Las emociones. Comprenderlas para vivir mejor. AECC

(Asociación Española contra el Cáncer)

AECC, 2010

Al llarg dels sis cursos d’Educació Primària

 Consciència emocional

 Regulació emocional

 Autonomia emocional

 Competència social

 Competències per a la vida i el benestar

1.2.5.2. Contes

 Contes de la Berta Júlia Prunés

Tu sí que m’estimes, Berta!!

La Berta i les ulleres de visió empàtica

Que m’escoltes, Berta?

Quina emoció! La Berta se’n va de colònies

Barcelona: Omnia Books, 2012 -

2015

De 5 a 10 anys

Emocions, empatia, assertivitat, escolta activa, comunicació

afectiva, gestió de conflictes i mediació

De què fa gust la lluna? Michael Grejniec

Sevilla: Kalandraka, 2013 De 5 a 10 anys

Valors com la solidaritat o la cooperació. Missatge: els

desitjos poden deixar de ser impossibles si comptes amb

l’ajuda dels altres.

35

Com està el clima! Maria Mercè Conangla, Jaume Soler

Badalona: Parramón, 2014 De 6 a 12 anys

Ecologia emocional, aspectes emocionals i ambientals.

Aposta per la persona emocionalment ecològica que

gestiona el propi món emocional per enriquir-se, millorar les

relacions i el món en què vivim.

El monstre de colors Anna Llenas

Flamboyant, 2014 De 4 a 8 anys

Treballar i identificar les diferents emocions a partir dels

colors. Reflexionar sobre com ens sentim i les emocions que

experimentem.

Contes i emocions Andreu Martín i Rosa Maria Roca

Edicions Baula, 2014 - 2015 A partir de 3 anys

Una col·lecció de 12 contes per treballar diferents emocions

on els infants en són protagonistes. Alguns dels temes

desenvolupats són: confiança, por, enveja, ira, vergonya,

tristesa o alegria.

36

Col·lecció Toni i Tina Meritxell Martí

Castellnou, 2013 - 2015 A partir de 3 anys

Una col·lecció de 8 contes per aprendre a gestionar les

emocions mitjançant històries divertides i quotidianes. Es

complementa amb propostes, jocs i orientacions per a

l’adult.

El punt Peter H. Reynolds

Serres, 2005 De 9 a 12 anys

Ajuda a treballar la creativitat i l’autoestima dels infants a

través d’una història relacionada amb l’art.

El pirata de les estrelles Albert D. Arrayás

Babulinka Books, 2014 A partir de 3 anys

Treballar l’empatia a partir del conte i d’una sèrie

d’activitats que conté el llibre.

Tot és culpa teva Begoña Ibarrola

Cruïlla, 2013 A partir de 3 anys

Tracta temes com la culpabilitat, l’egoisme, la ràbia, la

solidaritat i la justícia.

37

1.2.5.3. Jocs i recursos on-line

Valoració de qualitats 2 Obra social “la

Caixa”

https://www.educaixa.com/microsites/K

itsCaixa_valores/cualidades_personales

_valoracion_cualidades/

Cicles Mitjà i Superior

 Consciència emocional

 El bosc encantat Associació Espanyola

contra el Càncer (AECC)

http://www.elbosqueencantado.aecc.es/

Segon curs de Cicle Inicial i Cicle Mitjà

 Consciència emocional

 Regulació emocional

Emocions i sentiments Obra social “la

Caixa”

https://www.educaixa.com/microsites/K

itsCaixa_valores/emociones%20basicas

/index.html

Cicle Inicial

 Consciència emocional

https://www.educaixa.com/microsites/KitsCaixa_valores/cualidades_personales_valoracion_cualidades/
https://www.educaixa.com/microsites/KitsCaixa_valores/cualidades_personales_valoracion_cualidades/
https://www.educaixa.com/microsites/KitsCaixa_valores/cualidades_personales_valoracion_cualidades/
http://www.elbosqueencantado.aecc.es/
https://www.educaixa.com/microsites/KitsCaixa_valores/emociones%20basicas/index.html
https://www.educaixa.com/microsites/KitsCaixa_valores/emociones%20basicas/index.html
https://www.educaixa.com/microsites/KitsCaixa_valores/emociones%20basicas/index.html

38

 Crear cares amb diferents expressions

Imactiva, tecnologia al Servicio de la

educación

http://www.bartolo.cl/juegos/formar-

diferentes-caras/

Cicle Inicial

 Consciència emocional

 Habilitats alternatives a l’agressió

http://agrega.carm.es/visualizar/es/es-

mu_2010083113_9094542/false

Cicle Mitjà

 Regulació emocional

 Competència social

 Autonomia emocional

 Competències per a la vida i el

benestar

 Disappear! Pilar Chanca Zardaín

http://www.czpsicologos.es/evenbetterg

ames/jugar.php?juego=esfumate

Cicles Mitjà i Superior (sobretot per

l’idioma)

 Consciència emocional

http://www.bartolo.cl/juegos/formar-diferentes-caras/
http://www.bartolo.cl/juegos/formar-diferentes-caras/
http://agrega.carm.es/visualizar/es/es-mu_2010083113_9094542/false
http://agrega.carm.es/visualizar/es/es-mu_2010083113_9094542/false
http://www.czpsicologos.es/evenbettergames/jugar.php?juego=esfumate
http://www.czpsicologos.es/evenbettergames/jugar.php?juego=esfumate

39

 Emotions Roulette Pilar Chanca

Zardaín

http://www.czpsicologos.es/evenbetterg

ames/jugar.php?juego=ruleta

Cicles Mitjà i Superior (per l’idioma:

anglès)

 Consciència emocional

 Ajuda davant situacions límit

Comunidad de Madrid

http://agrega.educa.madrid.org/visualiza

r/es/es-ma_2009101312_9141215/false

http://agrega.educa.madrid.org/visualiza

r/es/es-ma_2009101312_9140719/false

http://agrega.educa.madrid.org/visualiza

r/es/es-ma_2009101312_9140611/false

Cicle Mitjà

 Consciència emocional

 Regulació emocional

 Competència social

 Autonomia emocional

 Competències per a la vida i el

benestar

http://www.czpsicologos.es/evenbettergames/jugar.php?juego=ruleta
http://www.czpsicologos.es/evenbettergames/jugar.php?juego=ruleta
http://agrega.educa.madrid.org/visualizar/es/es-ma_2009101312_9141215/false
http://agrega.educa.madrid.org/visualizar/es/es-ma_2009101312_9141215/false
http://agrega.educa.madrid.org/visualizar/es/es-ma_2009101312_9140719/false
http://agrega.educa.madrid.org/visualizar/es/es-ma_2009101312_9140719/false
http://agrega.educa.madrid.org/visualizar/es/es-ma_2009101312_9140611/false
http://agrega.educa.madrid.org/visualizar/es/es-ma_2009101312_9140611/false

40

 Each person with its match! Pilar Chanca Zardaín

http://www.czpsicologos.es/evenbettergames/jugar.

php?juego=cadaoveja

Cicles Inicial i Mitjà (sobretot per l’idioma)

 Consciència emocional

Our emotions: Pilar Chanca Zardaín

http://www.czpsicologos.es/evenbetterg

ames/jugar.php?juego=emociones

Cicles Inicial i Mitjà (sobretot per

l’idioma)

 Consciència emocional

 Portar-me bé amb mi mateix Proyecto

agrega

http://es.tiching.com/link/46817

Cicle Superior

 Consciència emocional

 Regulació emocional

 Competència social

 Autonomia emocional

 Competències per a la vida i el

benestar

http://www.czpsicologos.es/evenbettergames/jugar.php?juego=cadaoveja
http://www.czpsicologos.es/evenbettergames/jugar.php?juego=cadaoveja
http://www.czpsicologos.es/evenbettergames/jugar.php?juego=emociones
http://www.czpsicologos.es/evenbettergames/jugar.php?juego=emociones
http://es.tiching.com/link/46817

41

1.2.5.4. Recursos audiovisuals

Descobreix com ets Centre Aragonès de

Tecnologies per a l’Educació (Catedu)

http://es.tiching.com/link/31555

Cicle Inicial

 Consciència emocional

 Competència social

Empatia Thai good stories

https://www.youtube.com/watch?v=m1

aKzdgCqpM

Cicles Mitjà i Superior

 Competència social

 Autonomia emocional

 Competències per a la vida i el

benestar

For the birds Ralph Eggleston

https://www.youtube.com/watch?v=qX

CNQh_dCq0

Cicles Mitjà i Superior

 Regulació emocional

 Competència social

http://es.tiching.com/link/31555
https://www.youtube.com/watch?v=m1aKzdgCqpM
https://www.youtube.com/watch?v=m1aKzdgCqpM
https://www.youtube.com/watch?v=qXCNQh_dCq0
https://www.youtube.com/watch?v=qXCNQh_dCq0

42

 Autoestima Jessica Melisa Mazariegos

https://www.youtube.com/watch?v=wZ

IhlY4HaBA

Cicle Superior

 Autonomia emocional

 Competències per a la vida i el

benestar

La cançó de les emocions Jim Jam &

Sunny

https://www.youtube.com/watch?v=dv

NfjJDKyU4

Cicle Inicial

 Consciència emocional

La oveja pelada Bud Luckey

https://www.youtube.com/watch?v=tsn

vItzl6iQ

Tots els cursos d’Educació Primària

 Consciència emocional

 Regulació emocional

 Autonomia emocional

 Competència social

 Competències per a la vida i el

benestar

https://www.youtube.com/watch?v=wZIhlY4HaBA
https://www.youtube.com/watch?v=wZIhlY4HaBA
https://www.youtube.com/watch?v=dvNfjJDKyU4
https://www.youtube.com/watch?v=dvNfjJDKyU4
https://www.youtube.com/watch?v=tsnvItzl6iQ
https://www.youtube.com/watch?v=tsnvItzl6iQ

43

Pequeñas relajaciones Obra social “la

Caixa”

https://www.educaixa.com/-/pequenas-

relajaciones

Cicles Mitjà i Superior

 Consciència emocional

 Regulació emocional

 Autonomia emocional

Monsterbox Gavillet, L.; Hudson, L.;

Jeans-Saunier, C.; Kocaurlu, D.

https://www.youtube.com/watch?v=Ocz

EHXRU9WU

Tots els cursos d’Educació Primària

 Consciència emocional

 Regulació emocional

 Competència social

 Competències per a la vida i el

benestar

The present Jacob Frey

https://www.youtube.com/watch?v=2A

5WhsRjoCQ

Cicles Mitjà i Superior

 Consciència emocional

 Regulació emocional

 Autonomia emocional

 Competència social

 Competències per a la vida i el

benestar

https://www.educaixa.com/-/pequenas-relajaciones
https://www.educaixa.com/-/pequenas-relajaciones
https://www.youtube.com/watch?v=OczEHXRU9WU
https://www.youtube.com/watch?v=OczEHXRU9WU
https://www.youtube.com/watch?v=2A5WhsRjoCQ
https://www.youtube.com/watch?v=2A5WhsRjoCQ

44

La caixa dels desitjos Associació la

claqueta

http://videotecaeducativa.blogspot.com.

es/2009/11/la-caja-de-los-

deseos.html?utm_source=tiching&utm_

medium=referral

Tots els cursos d’Educació Primària

 Consciència emocional

 Regulació emocional

 Competència social

 Autonomia emocional

 Competències per a la vida i el

benestar

El pont Ting Chian Tey

https://www.youtube.com/watch?v=LA

OICItn3MM&feature=youtu.be

Tots els cursos d’Educació Primària

 Consciència emocional

 Regulació emocional

 Competència social

 Competències per a la vida i el

benestar

http://videotecaeducativa.blogspot.com.es/2009/11/la-caja-de-los-deseos.html?utm_source=tiching&utm_medium=referral
http://videotecaeducativa.blogspot.com.es/2009/11/la-caja-de-los-deseos.html?utm_source=tiching&utm_medium=referral
http://videotecaeducativa.blogspot.com.es/2009/11/la-caja-de-los-deseos.html?utm_source=tiching&utm_medium=referral
http://videotecaeducativa.blogspot.com.es/2009/11/la-caja-de-los-deseos.html?utm_source=tiching&utm_medium=referral
https://www.youtube.com/watch?v=LAOICItn3MM&feature=youtu.be
https://www.youtube.com/watch?v=LAOICItn3MM&feature=youtu.be

45

2. Escriptura creativa

2.1. Creativitat

2.1.1. Definició i components de la creativitat

Definició

La creativitat ha estat estudiada des de diferents punts de vista complementaris i

convergents. Tot i així, donat que hi ha una diversitat important d’idees, no hi ha una

única definició de creativitat ja que cada autor aporta la seva pròpia definició (Vecina,

2006). L’autora Teresa Amabile aconsella deixar de buscar criteris totalment objectius

per definir la creativitat i adoptar una definició operativa basada en criteris subjectius

fiables proposant definicions com:

“Un producte o resposta és creatiu en el moment en què observadors apropiats, de

manera independent, estan d’acord que ho és. S’entén com a observadors apropiats

aquells que estan familiaritzats amb el producte que s’ha creat o la resposta que s’ha

articulat” (Amabile, 1982).

“Un producte o resposta serà jutjat com a creatiu en la mesura en què sigui innovador,

apropiat, útil, valuós a l’hora de donar resposta a un problema donat i la tasca en qüestió

sigui heurística, més que algorítmica” (Amabile, 1982).

D’altra banda, Vecina (2006) opta per una definició de mínims que permeti el consens

entre els estudiosos del tema, que bàsicament proposa que la creativitat és una forma de

canvi. La persona creativa és aquella que veu, a partir d’un conjunt d’estímuls, el que

abans no havia vist o el que ningú havia vist abans. El procés creatiu és aquell que porta

a la formulació d’una nova teoria, a la producció d’una obra plàstica inèdita, al

desenvolupament d’un producte que soluciona alguna qüestió pràctica, etc. El producte

creatiu és aquella resposta o idea concreta que reuneix les característiques de novetat,

originalitat, utilitat, adequació a un problema, etc. I és creatiu també el procés de percebre

la creativitat, els individus, els processos i els resultats creatius.

Per últim, Marina & Marina (2013) ofereixen una definició que es fonamenta en l’arrel

de la paraula creativitat. Afirmen que crear és produir intencionadament novetats

valuoses, per tant no n’hi ha prou amb què siguin originals, sinó que han de tenir alguna

qualitat apreciable: l'eficàcia, la bellesa, la gràcia o la utilitat. Raonen que si crear és un

acte, la creativitat és una capacitat, una competència que anomenen l’hàbit de crear. Així

46

doncs, l’activitat creadora no consisteix a imaginar, sinó a inventar, un terme que ens

serveix per designar el descobriment o la producció de coses noves.

Components

La creativitat, tal i com es contarà posteriorment, no depèn d’habilitats divines com creien

les primeres civilitzacions. Aquesta resulta d’una combinació de diferents factors com

característiques personals, habilitats cognitives, coneixements tècnics, situació social i

cultural, recursos als que es pot accedir i hi té a veure també el component de la sort.

- Personalitat. Hi ha certs trets personals que es donen en la majoria de persones

creatives. En destaquen la tendència a assumir riscos, l’inconformisme, la soledat,

les ganes d’establir noves normes, la independència de judici i la tolerància a

l’ambigüitat.

- Intel·ligència i capacitat de treball. Els individus creatius acostumen a ser

treballadores i molt constants, així com són molt hàbils en un domini d’actuació

concret. El coneixement sobre el domini és important per poder innovar sobre el

mateix.

- Motivació o tenir una actitud positiva cap a la tasca a desenvolupar així com tenir

raons per dur-la a terme en qualsevol circumstància. La motivació intrínseca ajuda

a desenvolupar resultats creatius mentre que l’extrínseca, sovint en forma de

recompensa, pot minvar la productivitat dels resultats si desencadena pressió

sobre l’artista.

- Estils cognitius relacionats amb activitats obertes i abstractes, flexibles i que

suposin un repte a superar.

- Heurístics de creativitat. Els heurístics són normes simples que permeten prendre

decisions i fer judicis en molt poc temps i amb molt poc esforç cognitiu. Així

doncs, les persones creatives tendeixen a explorar nous camins cognitius aportant

solucions ràpides i eficients als problemes diaris.

- Recursos externs. Es necessiten uns recursos mínims per desenvolupar la

creativitat, tot i així no es compleix la proporcionalitat que relaciona més recursos

amb més creativitat, ja que en alguns casos fins i tot resulta contraproduent.

47

2.1.2. Perspectives i teories psicològiques

Al llarg de la història, l’interès per la creativitat ha captivat diferents pensadors que han

anat aportant matisos a la idea inicial de la mateixa. A continuació es veurà de quina

manera la creativitat ha anat adquirint importància i com se n’ha anat modificant el

concepte a partir de l’estudi de Ballester i altres (2003).

Enfocaments místics i filosòfics

L’estudi de la creativitat s’ha relacionat amb el pensament místic. De fet, les referències

més antigues estan basades en la intervenció divina ja que la persona creativa era

considerada plena d’inspiració gràcies a un ésser diví i per això produïa idees “d’un altre

món”. D’aquesta idea, sustentada per Plató que argumentava que l’artista feia el que li

dictava la Musa, parteix la concepció que la creativitat és un procés espiritual i que no

està lligada a l’estudi científic. A l’època d’Aristòtil, s’associava la creativitat amb la

bogeria i la inspiració frenètica, mentre que als inicis del Renaixement l’atribut dels

creatius es reconeixia com a propi i no d’origen diví.

La fórmula empírica de Darwin

Darwin basava la seva teoria de l’evolució en la diversitat, l’adaptació i la selecció

natural. Com que l’evolució es dóna sense poder-se preveure, l’adaptació comença de la

mateixa manera. La creativitat juga un paper important en aquestes adaptacions que es

comencen a observar en condicions diàries controlades. Així doncs, a base d’observar

individus per tal de detallar la teoria evolutiva, es va contribuir significativament a la

investigació psicològica, i indirectament a la creativitat, en manifestar-se diferències

individuals concretes que es podien mesurar.

Estudi científic de la creativitat

Avui en dia molts investigadors es centren en l’estudi científic de la creativitat, així com

regulen programes per desenvolupar el pensament i la producció creativa en diferents

franges d’edat. Aquest estudi es realitza mitjançant diferents enfocaments, tot i així gran

part del treball es realitza fent anar mètodes psicomètrics que serveixen per mesurar de

forma directa la creativitat. Són anteriors als anys 50 i es basen en intentar mesurar i

desenvolupar la creativitat tenint en compte els processos creatius per quantificar i definir

les habilitats relacionades amb la creativitat, la personalitat o característiques de les

persones, els productes creatius que permeten mesurar els resultats mitjançant tests, i les

48

pautes de comportament tenint en compte les relacions entre la motivació, l’ambient i

l’individu.

Hi ha altres enfocaments i paradigmes de la creativitat que es mostren resumits en una

taula adaptada de Mayer per les autores de La creatividad en el contexto escolar.

Enfocaments i paradigmes Descripció

Psicomètric

Desenvolupar un test per mesurar la creativitat.

Comparar persones que obtenen diferents puntuacions.

Determinar relacions entre mesures de creativitat i

altres mesures.

Psicològic

Cognitiu

Experimentals

Psicodinàmic. Pragmàtic. Personalitat.

Descriure els processos cognitius implicats en el

pensament creatiu.

Comparar els processos cognitius del pensament creatiu

i no creatiu.

Determinar els factors que afecten o milloren el

pensament creatiu.

Biogràfic / Historiogràfic

Proporcionar una narrativa qualitativa d’una història

d’un cas de persona creativa.

Proporcionar un anàlisis quantitatiu d’una història d’un

cas de persona creativa.

Comparar qualitativament punts comuns en històries de

casos de persones creatives.

Proporcionar un anàlisis quantitatiu de punts comuns en

històries de casos de persones creatives.

Biològic

Descriure els correlats fisiològics del pensament

creatiu.

Comparar les característiques biològiques de les

persones creatives i no creatives.

Determinar com afecten a la creativitat les discapacitats

biològiques.

49

Computacional

Produir un codi informàtic que simuli la producció

creativa.

Comparar programes informàtics que siguin creatius i

no creatius.

Determinar com afecten a la creativitat els canvis en un

programa.

Contextual

Descriure la creativitat en contextos socials i cultures.

Descriure concepcions de creativitat en diferents

cultures.

Identificar tècniques per superar obstacles per a la

creativitat en un context social.

Identificar els processos evolutius que donen forma a la

creativitat humana.

2.1.3. Personalitat i creativitat

Diferents estudis relacionats amb la creativitat han confirmat que hi ha unes

característiques que es donen en la majoria dels individus altament creatius. Aquestes són

un alt nivell d’intel·ligència general (no entès únicament com a intel·ligència lògic-

matemàtica o lingüística), predisposició a l’experiència, manca de prejudicis, sensibilitat

estètica, flexibilitat cognitiva, independència de pensament i acció, alt nivell d’energia

creativa, dedicació a l’esforç creatiu i recerca de solucions als problemes que es presenten.

En general, podem agrupar aquestes característiques en tres categories generals:

característiques cognitives, qualitats de la personalitat i de la motivació, i experiències

especials durant el propi desenvolupament.

2.1.3.1. Educació Primària

En aquesta etapa guanyen importància altres factors que es troben a l’escola com el grup

de companys i el mestre, que actuen com a elements dinamitzadors del desenvolupament

creatiu. Els nens creatius a l’etapa de Primària es diferencien dels seus companys per

característiques com:

- Tenir idees fora de la “normalitat”, és a dir, molt diferenciades de les de la resta

de companys. Sovint aquestes idees acaben sent les més productives o encertades.

50

- Proposar altres maneres de fer les coses. Ho fan de manera fluida, flexible i

elaborada.

- Aportar un toc d’humor i picaresca a les seves accions i produccions.

Cap als vuit anys, a causa d’estar en contacte amb un entorn cada vegada més restrictiu i

pautat en un context com ho és l’escola (referint-nos a l’escola que fa anar el mètode

tradicional d’ensenyament-aprenentatge), aprenen a guardar les seves idees perdent

moltes oportunitats de manifestar la seva creativitat.

Entre els nou i deu anys és el moment més important per la pràctica de la creativitat ja

que els infants integren les experiències a l’entorn escolar, social i vivencial. Aprenen a

tenir en compte la societat com a grup i ells com a individus dins d’aquesta i, per tant,

aconsegueixen certa independència per créixer i fer el que els fa sentir realitzats, tornant

a manifestar la seva creativitat en un entorn més reservat. Algunes de les seves

característiques són:

- Major sensibilitat als problemes que els iguals menys creatius, és per això que

tendeixen a buscar solucions.

- Aportar idees noves i efectives sense reproduir les dels altres.

- Són flexibles a l’hora de pensar procediments o solucions. Accepten idees i punts

de vista diferents per arribar a la pròpia decisió o conclusió.

- Poden fer moltes associacions entre idees.

- Els agrada participar en projectes i activitats diferenciats.

- Són persistents i tenen facilitat de concentració en allò que els agrada.

- Sovint prefereixen treballar sols perquè detecten el nivell de creativitat més baix

dels companys.

- No són excel·lents acadèmicament, potser perquè estan incompresos per la seva

flexibilitat en un ambient rígid com l’escola que marca una única manera de fer

les coses.

- Poden veure les coses des de diferents punts de vista, amb una perspectiva més

ampla.

- Acostumen a donar respostes poc convencionals.

- Tenen tendència a donar un caire fantàstic i imaginatiu a les tasques.

- Són independents a les influències del medi.

- Tenen una forta concepció d’ells mateixos, bona autoestima.

51

- Facilitat per recordar experiències viscudes anteriorment.

El fet que siguin diferents en un context que busca l’homogeneïtzació dels individus els

pot portar a una difícil integració a l’ambient escolar. La tasca dels mestres és doncs tenir

en compte aquest tipus d’alumnes i, en comptes de rebutjar-los, canviar la seva

metodologia i treballar tenint en compte els seus interessos donant resposta a les seves

necessitats per evitar problemes de comportament i distorsió.

2.1.4. El paper de l’escola

El sistema educatiu ha de meditar sobre un fet inquietant: es calcula que un 60% de les

persones més inventives i influents de la història van fracassar a l’escola. Els casos

d’Albert Einstein, Stephen Hawking, Charles Darwin, Thomas Edison, Bill Gates i Steve

Jobs són els més coneguts, però no els únics.

Es repeteix de manera constant que l’escola ha de fomentar la creativitat, però la

necessitat d’aprendre currículums s’ha de coordinar amb la pretensió d’estimular la

creativitat, i aquesta no és una tasca fàcil ni estandarditzada. L’objectiu dels centres

educatius ha de ser formar personalitats creadors i ajudar-les a descobrir si tenen algun

talent especial. Es tracta, doncs, de desenvolupar la creativitat general i, si s’escau,

l’especial (Marina & Marina, 2013).

La personalitat creadora ha de desenvolupar la seva capacitat inventiva, però també la

seva capacitat racional i crítica. No es poden separar aquestes dues cares de la moneda en

aquest nivell d’educació. Així doncs, és lògic que aquesta àmplia capacitat creadora no

es pot aprendre de manera aïllada en una assignatura, sinó que ha d’infiltrar-se en tots els

recorreguts curriculars i en totes les activitats educatives.

2.1.4.1. El mestre creatiu

El mestre hauria de conèixer els elements que defineixen la creativitat dels nens i saber

com fomentar-la a l’aula. És per això que han de conèixer no només procediments

adequats per afavorir la creativitat sinó que també han de saber com avaluar-la.

Els infants creatius necessiten en certa manera que se’ls reconeguin les seves habilitats

per a la creació, així doncs el mestre ha de fomentar la comunicació, l’intercanvi d’idees

i l’ajuda entre els alumnes alhora que valora, reconeix i recompensa les manifestacions

creatives que es donen a l’aula. Com a líder, ha de saber crear un clima adequat per al

treball i per afavorir que sorgeixin pensaments nous. Però això no és tan senzill com

52

sembla, ja que requereix d’una planificació a llarg termini que inclogui els objectius a

aconseguir tot organitzant els recursos. Aquesta planificació ha de ser flexible, adaptable

a les circumstàncies que es puguin donar a l’aula i a les mateixes característiques dels

alumnes. En el objectius no hi haurien de faltar habilitats com l’originalitat, la fluïdesa,

la flexibilitat, l’elaboració, l’ingeni, etc. I actituds com la curiositat, la tolerància a

l’ambigüitat, la independència, al sensibilitat, etc.

Així com s’han detallat les característiques dels infants creatius, a continuació s’exposen

les característiques del mestre creatiu:

- Proporciona materials que inciten a la imaginació.

- Facilita recursos que enriqueixen la fantasia, com contes, mites, faules, etc.

- Deixa temps als alumnes per a què pensin sense aclaparar-los amb activitats

conformistes.

- Anima els infants a què expressin les seves idees.

- Dóna un suport concret a les seves produccions escrites per tal d’aportar valoració

afegida i reconeixement, que alhora funciona com a estímul per a seguir treballant.

- Accepta la tendència dels infants creatius a adoptar diferents punts de vista.

- Aprecia la individualitat a l’hora de treballar.

- Corregeix, valora i dóna importància a les produccions dels infants.

- Motiva els nens per tal que realitzin jocs verbals, ja que el joc estimula la

creativitat espontània.

- Aprecia els alumnes de manera que ells ho perceben i saben que el mestre es

preocupa per les seves coses. Això afavoreix l’acceptació de les correccions fetes

pel mestre.

Així doncs podríem dir que la funció del mestre no és simplement ser el líder d’infants i

familiars, sinó que alhora és mediador ja que facilita els mitjans i els estímuls per tal que

cada infant desenvolupi els propis recursos, i un model ja que desperta una gran curiositat

per allò que l’envolta. De fet, algunes de les pràctiques que podria incorporar a l’aula un

mestre creatiu que es preocupa per fomentar la creativitat dels seus alumnes podrien ser

les següents:

- Incentivar la curiositat dels alumnes. Tots volen aprendre, una altra cosa és

estudiar.

- Acceptar sempre les preguntes, per molt insòlites que semblin.

53

- Mostrar als alumnes que les seves ganes de saber, els seus interessos, són sempre

importants.

- Amb independència de la matèria que s’imparteixi, obrir les possibilitats,

comentar i ensenyar amb exemples, experiències, varietat de continguts i utilitzar

les noves tecnologies.

- Donar una oportunitat perquè ells mateixos iniciïn un procés d’aprenentatge, que

proposin temes, habilitats i actituds. En definitiva, deixar que prenguin la

iniciativa.

- Expressar sempre com n’és d’apassionant conèixer coses noves.

- Sempre que sigui possible, obrir l’aula a experts que puguin aportar coneixements

nous, diferents enfocaments o possibilitats noves que obren la investigació sobre

una matèria determinada.

2.1.5. Principis de l’ensenyament creatiu

És important que els mestres coneguin els principis bàsics de l’ensenyament de la

creativitat per tal de contribuir al potencial creatiu dels infants. Els principis són els

següents; l’ensenyament creatiu... :

a) És de naturalesa flexible. S’ha de potenciar l’aprenentatge per descobriment, de

manera que s’adeqüi a l’estructura cognitiva dels infants d’acord als seus

interessos i necessitats.

b) Es caracteritza pels mètodes d’ensenyament indirecte. La motivació, la simulació,

la consulta i el descobriment són la base d’aquests mètodes d’ensenyament, que

potencien l’espontaneïtat, l’autonomia i la comprensió. A més, estimula les

capacitats d’associació i fomenta el pensament divergent.

c) És imaginatiu i fa anar habilitats de la creativitat com la flexibilitat i la curiositat

per afavorir el procés d’ensenyament-aprenentatge. El mestre imaginatiu utilitza

coneixements previs, combina idees, mètodes i materials per motivar l’alumne.

d) Fomenta l’ús de materials i idees de forma innovadora. El mestre ha de conèixer

els materials per animar als alumnes a jugar amb les idees i també els sistemes

que permeten modificar el mitjà d’ensenyament per facilitar el comportament

creatiu per part dels alumnes.

e) Afavoreix la relació que implica una interacció en la qual intervenen el mestre,

l’alumne, el tema, les activitats i les experiències d’aprenentatge. El compromís

54

personal estimular l’aprendre a buscar i a trobar solucions als problemes de

l’alumne i de la societat.

f) Reforça l’autodirecció. Consisteix a guiar l’aprenentatge i a responsabilitzar

l’alumne del seu propi procés.

g) Implica autovaloració, que requereix d’un clima favorable i obert.

h) Comporta riscos, però aporta recompenses. Tot i que alguns factors, com

l’administració educativa, poden no acompanyar a l’inici de projectes que vetllin

per la promoció de la creativitat, les mateixes ganes de buscar solucions ens estan

aportant beneficis i habilitats creatives a mestres i alumnes.

2.1.6. Factors que contribueixen al desenvolupament de la creativitat

Recomanacions per tal de contribuir al desenvolupament de la creativitat, tenint en

compte que es pot donar de tantes maneres diferents com persones hi hagi ja que depèn

en part de les situacions personals i la mateixa personalitat dels individus:

a) Establir el propòsit o intenció profunda i permanent de desenvolupar el potencial

creatiu propi. Hem de ser receptius a la creativitat.

b) Construir destreses bàsiques per desenvolupar el potencial creatiu.

c) Promoure l’adquisició d’un coneixement o domini específic, ja que per poder

innovar i ser creatiu es necessita d’una base sòlida de coneixements relacionats

amb el tema.

d) Estimular i recompensar la curiositat i l’exploració.

e) Crear condicions motivadores necessàries per a la creativitat. Dissenyar situacions

d’aprenentatge que suposin un repte per als alumnes.

f) Motivació especialment intrínseca per tal de centrar-se en el procés perquè se’n

gaudeix d’ell més que en el resultat.

g) Promoure la confiança i les ganes d’assumir riscos.

h) Centrar-se en el domini i en l’autocompetició, intentant focalitzar l’atenció per

fer-ho cada vegada millor sense fracassar.

i) Promoure la idea que la creativitat exigeix motivació i esforç. Tenir present la

fórmula resultats creatius = 10% inspiració + 90% transpiració, és a dir esforç i

dedicació.

j) Aportar oportunitats per triar i descobrir permetent la tria del treball sobre el que

es vol aprofundir.

55

k) Desenvolupar habilitats de metacognició, és a dir, guiar intencionadament el propi

comportament així com guiar els recursos cognitius propis.

l) Aportar equilibri entre llibertat i límits sense suprimir la creativitat. Ensenyar les

normes, la seva funció i la seva importància. Proposar reptes assumibles en un

ambient de suport on és recompensa l’esforç.

m) Ensenyar tècniques i estratègies per facilitat l’actuació creativa com el

brainstorming.

2.1.7. Importància del foment de la creativitat

Donat que la creativitat en sí mateixa implica i significa canvi, entenem que els individus

creatius seran els qui aportaran canvis a la societat. L’objectiu de treballar el

desenvolupament de la creativitat a l’escola no és, ni molt menys, pretendre crear grans

pensadors, artistes, lingüistes o científics, sinó que pretén crear ciutadans reflexius i

flexibles capaços d’adaptar les seves habilitats a les diferents situacions per buscar

solucions més o menys creatives. Podríem dir que la creativitat és el motor del canvi, del

progrés i en definitiva de l’evolució cultural.

Mitjançant el desenvolupament d’aquesta característica humana, es pretén també donar

recursos als individus per tal que puguin combatre l’avorriment. El ritme de vida actual

està molt definit, de manera que tots tendim a fer més o menys les mateixes activitats

sense sortir del que ens és quotidià. De la mateixa manera, l’escola és una institució molt

pautada que deixa poc marge a la imaginació i això fa que els infants visquin la monotonia

del dia a dia des de ben petits. La societat en què vivim té unes normes implícites, uns

hàbits i unes pràctiques que defineixen el que fem i com ho fem. La creativitat ens obra

la porta a la reflexió per tal de poder escollir de manera conscient d’entre les opcions que

se’ns presenten alhora que ens permet estar oberts a noves possibilitats ja que ens aporta

flexibilitat.

A l’escola, el treball de la creativitat ens permet treballar aspectes currículum des de

diferents punts de vista que s’acostin més als interessos dels alumnes sempre que els

deixem experimentar tècniques i recursos aportant el punt de reflexió que els permeti

deixar de banda els condicionaments i els processos de conformitat i “obediència”. Pel

que fa a les relacions interpersonals, i tenint en compte que l’escola és un espai important

de socialització, la creativitat ens permet percebre el que fan els altres de maneres més

amplies i incorporar les seves tècniques a la pròpia manera de fer. No hi ha només una

56

resposta correcta, així que l’èxit no és només d’aquell alumne que és hàbil en trobar les

respostes que es demanen al llibre de text, sinó que en demanar respostes diferents donem

més marge a la igualtat d’oportunitats. Els infants aprenen a escoltar-se i a treballar en

equip per tal de millorar el treball individual, afavorint la comunicació i l’intercanvi

constructiu.

2.2. Escriptura

2.2.1. Què és escriure?

L’escriptura és una manifestació de l’activitat lingüística humana, com ho és la

conversació, per tant els escrits comparteixen els trets fonamentals de la comunicació

verbal (Cassany, 1999):

- Intencionalitat: escrivim per demanar o donar informació, expressar o buscar

coneixements, organitzar, expressar sentiments, etc. Sempre amb una intenció.

- Contextualització: l’escriptura té lloc en unes circumstàncies temporals i

espacials, i es duu a terme amb un interlocutor concret, que comparteix un codi

comú amb l’escriptor i que pertany, probablement, a una mateixa comunitat

lingüística.

- Procés dinàmic i obert: el missatge no està emmagatzemat en el text, sinó que

sorgeix de la interacció entre els coneixements previs dels interlocutors i els signes

escrits. La interpretació hi juga un lloc important.

- Discurs organitzat: els textos són sistemes complexos d’unitats lingüístiques de

nivells diferents (paràgrafs, oracions, sintagmes, paraules) i de criteris

d’organització d’aquestes (introducció – desenvolupament – conclusió; causa –

conseqüència).

- Gèneres i polifonia: la tradició discursiva pròpia de cada esfera comunicativa

(església, administració pública, relacions familiars, etc.) afecten el contingut

(temes, estructura) i la forma dels textos (registre, to).

- Variació: respecte al dialecte i al registre. Saber escriure vol dir saber dominar les

variacions i l’estàndard.

- La perspectiva crítica: la llengua no reflecteix la realitat ja que l’escriptor o autor

hi reflecteix inevitablement el seu punt de vista.

57

- Habilitats lingüístiques i composició: escriure és l’habilitat lingüística més

complexa perquè exigeix l’ús de la resta d’habilitats, la lectura, la comprensió i

l’expressió oral.

2.2.2. Tipus d’activitats d’escriptura

Per tal d’aprendre i de practicar l’escriptura es poden plantejar diferents tipus d’activitats.

Com veureu a continuació, s’ha fet un petit recull de les característiques d’una activitat

intensiva i d’una extensiva.

Activitats intensives Activitats extensives

Tenen objectius conceptuals o

procedimentals.

Tenen objectius actitudinals.

Són heterodirigides; el docent les

dissenya, gestiona i avalua.

Són més autodirigides; l’aprenent

assumeix més autonomia.

Tenen caràcter més extrínsec. L’aprenen

respons instruccions externes.

Tenen caràcter més intrínsec. L’aprenent

respon impulsos interiors i personals.

Posen èmfasi en els escrits, que són finits

i breus: fragments, paràgrafs, una plana,

un conte breu.

Posen èmfasi en l’activitat escriptora.

Usen textos sense fi, més extensos: llibres,

diaris personals, anotacions.

Duren poc: minuts, una hora, una sessió. Duren més: un mes, un trimestre, un crus.

Es componen d’episodis o sessions

dilatats en el temps.

Solen ser disciplinàries de llengua. Poden ser interdisciplinàries.

Es relacionen amb el llibre de text. Són més independents del llibre de text o

de la programació de curs.

Per a la realització del projecte, com es veurà més endavant, farem anar activitats més

aviat extensives per afavorir una pràctica més relacionada amb el context i l’autonomia

dels alumnes. Tot i això, aquesta pràctica extensiva també inclourà algunes activitats

intensives per practicar algun aspecte més concret de la llengua, lligant-ho sempre amb

l’educació emocional.

58

2.2.3. L’aprenentatge de la lectoescriptura

Des d’un punt de vista constructivista, la lectura i l’escriptura són dues activitats

complexes molt necessàries per accedir als coneixements que formen part d’una cultura.

L’objectiu últim de l’aprenentatge de la lectoescriptura no és altre que el de propiciar

nous i més efectius canals de comunicació entre els infants i el seu entorn.

A l’escola, es desenvolupa l’aprenentatge de la lectoescriptura a l’etapa d’Educació

Infantil i el treball d’aquesta s’allarga fins al Cicle Inicial. El projecte que es proposa té

els seus inicis a l’Educació Infantil, és per això que es considera convenient detallar els

objectius mínims que haurien d’adquirir els infants al finalitzar cada curs d’aquesta etapa

educativa. Ens basem en la taula que es proposa al manual coordinat per Ascen Díez de

Ulzurrun Pausas (Díez de Ulzurrun, i altres, 1998):

OBJECTIUS MÍNIMS QUE S’HAN D’ACONSEGUIR PER NIVELLS

P3

- Escriptura:

o Diferenciada.

o Escriure el seu nom.

- Lectura: reconèixer el seu nom entre uns altres i el d’alguns companys i

companyes.

- Grafia: lletra de pal.

P4

- Escriptura: sil·làbica amb valor sonor convencional.

- Lectura:

o Reconèixer el seu nom i el dels companys i companyes.

o Reconèixer el nom d’algun conte, títol, cançons, logotips...

o Reconèixer els dies de la setmana treballats.

P5

- Escriptura:

o Sil·labicoalfabètica.

o Escriure nom i primer cognom.

- Lectura: desxifrar paraules i/o el contingut senzill d’un text.

- Grafia: introducció a la lletra lligada.

59

PRIMER DE CICLE INICIAL

- Escriptura:

o Alfabètica.

o Construir frases.

- Lectura:

o Assolida.

- Ortografia:

o Natural.

o Separació de paraules.

o Majúscules (a començament de text, al seu nom i als dels companys/es).

o Puntuació: punt i final.

o Dígrafs: ny/ll.

- Presentació: nom/data. Marges.

- Grafia: lletra lligada.

SEGON DE CICLE INICIAL

- Lectura i escriptura:

o Assolida.

o Construir un petit text per escrit.

o Copiar un petit text curt correctament.

o Posar títol.

o Bona presentació en els treballs.

- Gramàtica i ortografia:

o Majúscules: després d’un punt, al títol, als noms topogràfics.

o Puntuació: interrogant, admiració, guionet en els diàlegs.

o Grafies: plurals –es; paraules com hi ha, hi havia, que, vaig; grups

consonàntics br, pl, fl, g/gu, c/qu, j/g, r/rr, s/ss.

A partir d’aquest moment els infants han de saber llegir i escriure i es converteix en una

tasca del mestre el fet d’acompanyar-los en el procés d’aprenentatge de la redacció.

També haurà d’aportar models reals de diferents tipologies textuals i de gèneres literaris

per tal de conèixer les dimensions de l’escriptura. Els gèneres literaris i les tipologies

textuals en què els infants han de ser competents, tant en la comprensió com en la

redacció, es detallen al Currículum de Primària i estan organitzats per cicles, de manera

60

que les activitats proposades al projecte es centraran en el que es demana des de la

Generalitat. Tot i així, hi ha també altres aspectes a tenir en compte del Currículum, no

només els continguts, sinó les competències bàsiques i les pròpies de l’àrea de llengües.

2.2.4. L’avaluació de l’escriptura

L’avaluació és necessària en tot procés d’aprenentatge per tal que el mestre conegui els

processos i els resultats dels alumnes, però alhora és una eina important per tal de fer una

reflexió per part dels alumnes per poder conèixer i millorar el propi procés

d’aprenentatge.

L’avaluació de l’escrit ha de:

- Ser dissenyada i valorada pel docent.

- Tenir objectius clars, compresos per tots els participants.

- Basar-se en diverses produccions de l’aprenent, preferiblement durant un ampli

període de temps, per poder veure’n el procés i la millora.

- Servir per animar i millorar les pràctiques didàctiques.

Procediments d’avaluació bàsics:

- Cooperació entre iguals.

- Tutoria: docent-aprenent.

- Comentari magistral: exposició al grup d’aspectes relacionats amb la revisió dels

textos.

- Autoavaluació.

- Observació d’aula: docent o alumnat observen i prenen nota de la conducta que

desenvolupen durant la composició.

- Correcció escrita fora de l’aula per part del docent.

- Prova: el docent preparar, administra, corregeix i valora un exercici escrit per

veure les capacitats escriptores de l’aprenent.

- Carpeta: l’aprenent presenta els escrit que ha realitzat durant un període

determinat perquè el docent els valori.

61

Nivells de desenvolupament de l’avaluació:

Objectius Tècniques i didàctica

1r Adaptar la

correcció:

 Seleccionar els errors del text segons el nivell de l’aprenent.

Corregir només el que aquest pugui aprendre, treballant

dins la seva Zona de Desenvolupament Proper.

 Tenir en compte el progrés entre activitats per incrementar

el que es corregeix.

 Corregir d’acord amb uns objectius d’aprenentatge:

currículum, lliçó, continguts tractats.

2n Responsabilitzar

l’aprenent:

 Marcar els errors i donar pistes a l’aprenent a fi que els

corregeixi.

 Fomentar l’autorevisió amb pautes.

 Fomentar l’autonomia en la consulta de manuals de

referència: diccionaris, gramàtiques, enciclopèdies.

3r Incidir sobre el

procés de

composició:

 Corregir material intermedi. Èmfasi en la coherència

textual (contingut, estructures), no en la superfície

(ortografia, gramàtica).

 Pràctiques extensives i recursives.

 Desenvolupar estratègies de composició amb pautes.

4t Intervenir amb

agilitat (a l’aula):

 Tallers d’escriptura a l’aula. Els aprenents escriuen en

petits grups.

 Tècniques de correcció in situ: a l’aula durant l’activitat.

 Canvi de protagonisme a l’aula. L’aprenent és el centre del

treball, el docent s’adapta a les seves necessitats.

5è Fomentar la

reflexió, les

estratègies de

composició, la

construcció de

significat:

 Individualització i personalització. Cada aprenent realitza

activitats diferents.

 Tutories i entrevistes aprenent-aprenent i aprenent-docent.

 Activitats de conversa i comentari sobre el que s’escriu.

Qüestionaris sobre el procés de composició.

 Èmfasi en la interacció autor/lector.

62

6è Negociar la

correcció

(organització

democràtica):

 Negociar per endavant amb l’alumnat el sistema de

correcció.

 Elaborar sistemes de signes de correcció col·lectiva.

 Revisar periòdicament el sistema de correcció i els signes.

 Correcció com a interacció participada i com a procés

dinàmic.

2.3. Escriptura creativa

La pràctica que es realitza actualment a les escoles relacionada amb l’educació literària

té molt a veure amb l’estudi de clàssics i l’anàlisi de les obres oblidant en gran mesura

l’opinió crítica i els interessos dels infants. La literatura en ella mateixa obre unes portes

al món amb una visió diferent a la científica, a la que els infants estan més acostumats

perquè és la més treballada a l’escola, i que els pot dotar d’habilitats necessàries per

entendre l’entorn i poder comunicar-se fent anar les mateixes tècniques.

Tot i així, de manera espontània com durant la diada de Sant Jordi, s’ofereix el plaer

d’escriure tenint en compte els interessos dels infants i fent anar tècniques d’escriptura

que acostumen a ser molt ben rebudes entre l’alumnat. Però el treball aïllat de l’escriptura

creativa no pot aportar ni una mínima part del seu potencial ja que es queda com un simple

fet anecdòtic sense valor afegit. A tot això, a l’hora de fer un treball sistemàtic de literatura

creativa per tal d’aprofitar-ne tots els avantatges, el mestre hauria de transmetre la

importància que té per a la vida quotidiana el treball de la comprensió, producció i

interpretació de textos literaris.

2.3.1. Beneficis que aporta a l’aula

Les exigències diàries dels mestres de llengua segueixen fixes en les qüestions

gramaticals, la informació sobre l’estructura de textos, el comentari de fragments i la

lectura obligatòria de llibres escollits cada cinc anys. Els infants relacionen ràpidament la

llengua amb un treball repetitiu i descontextualitzat de normes que després no saben

aplicar i que, a més de ser avorrides, no saben fer anar en altres ocasions com a l’hora

d’escriure un text científic. És evident que el model que es fa anar actualment per

ensenyar el català a les nostres aules queda obsolet i no respon a les necessitats actuals

dels infants.

63

El treball amb textos literaris ens permet tractar molts temes rellevants per a l’educació

dels infants mentre estem desenvolupant les competències pròpies de l’àrea de llengua.

Diríem que té una doble funció força rellevant en l’educació dels infants. Mitjançant la

literatura podem introduir a l’aula el món de la fantasia i la imaginació, detallant els límits

entre la realitat i la ficció; treballar diferents habilitats i característiques dels infants

relacionades amb la llengua; preparar els alumnes per entendre i acceptar els mals

moments mitjançant l’empatia amb els personatges; relativitzar la configuració física i

psicològica de cadascú veient-nos a tots iguals i a la vegada diferents davant un text;

aportar diferents perspectives augmentant així la capacitat de valoració crítica; prevenir

els infants de les modes propagades pels mitjans de comunicació; ensenyar l’art

d’explicar coses com a instrument de comprensió i d’interpretació del món; permetre la

identificació de la pròpia persona que actua en un context social; desenvolupar la capacitat

d’anàlisi concret en situacions concretes; connectar amb la cultura, etc.

A tot això, afegir que l’escriptura creativa té un sentit en ella mateixa. Es centra en passar-

ho bé mentre s’escriu, i no exclusivament en fer-ho bé. S’entén com un procés

d’aprenentatge al qual els alumnes s’han d’adaptar i que es dóna en un context i una

atmosfera relaxada i inclusiva, tolerant i lícita, en què els infants poden expressar el que

senten, imaginen o inventen. El clima de la classe i les relacions entre els companys

canvien completament ja que deixen a part la competitivitat de les notes i els punts

positius per crear un espai de construcció de coneixement de manera conjunta en què un

company és una ajuda i no un competidor. Val a dir que és una altra manera de fomentar

la creativitat lingüística i d’atorgar un sentit i un significat a allò que s’escriu, es llegeix

o s’escolta. Davant un text produït per un company, estan treballant tots els individus que

hi ha a l’aula, des del mateix autor passant pels companys, fins al mestre, que actua com

a guia i orienta els alumnes oferint models a seguir.

La gramàtica i la sintaxis tenen un paper important en l’escriptura creativa. No les

oblidem ja que es presenten com una necessitat real que cal dominar a l’aula d’escriptura.

L’objectiu últim dels infants és expressar-se i que el seu missatge arribi al receptor i per

fer-ho ha d’utilitzar un codi i un mitjà que no doni peu a la interpretació personal del que

s’està dient,. La idea que es vol transmetre ha d’arribar clara i concreta, el més propera

possible al que l’autor vol expressar, és per això que el text ha d’estar ben construït pel

que fa a sintaxis, i també ha de respectar les normes gramaticals pel mateix motiu, afavorir

al màxim l’entesa del text de la mateixa manera que l’autor l’ha escrit.

64

3. Educació emocional i escriptura creativa

Basant-nos amb tot el que s’ha detallat anteriorment, tenim prou motius per afirmar que

l’educació emocional és important i necessària per l’educació integral dels infants. D’altra

banda, hem vist també què implica saber escriure i algunes nocions bàsiques sobre la

creativitat. Però tot això, de quina manera es vincula? El projecte proposa la unió

interdisciplinària entre l’educació emocional i l’escriptura creativa però... per què?

Un dels motius és el redactat a la introducció d’aquest mateix treball. A partir de la meva

pròpia experiència amb la literatura, vaig proposar un treball sobre escriptura creativa per

treballar les tipologies textuals a l’aula en què vaig desenvolupar les meves pràctiques

durant el 3r curs del grau. Amb la tutora ens vam adonar del gran component sentimental

i personal que incloïen els alumnes a les seves composicions, així doncs, la relació en

aquest punt empíric sobre educació emocional i escriptura creativa es fa evident.

D’altra banda, i tal com argumenten Álvarez i Cañelles (2007) en el seu article que

encapçala l’obra Escritura creativa: cuaderno de ideas, moltes vegades un bon escrit ens

sorprèn pel què explica més que per la forma en què ho fa. La realitat es deixa entreveure

en les obres literàries, essent part de la vida de l’autor ja sigui per experiències viscudes,

vistes o que li han arribat a explicar. Així doncs, les activitats relacionades amb

l’escriptura literària o creativa han d’anar més enllà dels exercicis de pràctica literària

simple que només ensenya la part formal i teòrica de l’escriptura per tal de guiar els

infants també pel camí de les emocions o, com diuen els autors, per ensenyar a tenir la

ment clara i el cor obert.

L’escriptura creativa permet obrir el cor i la ment dels alumnes a través dels seus textos,

i no només això, sinó que els seus pensaments i sentiments tindran un públic al que

arribar, potenciant el valor de les paraules i a la vegada la legitimitat de les emocions. El

taller literari és doncs un espai de convivència que pot ajudar els participants a organitzar

el pensament, potenciar el fet de sentir i disminuir el sentiment de soledat i incomprensió.

Tot això es dóna de manera inconscient per part dels escriptors, que gairebé sense adonar-

se’n estan reflectint els seus sentiments en els seus textos. Així doncs, estic completament

d’acord amb els autors esmentats anteriorment quan afirmen que moltes vegades les

emocions són la base de l’escriptura creativa. I doncs, per què no aprofitar-ho i treballar

l’educació emocional a partir de l’escriptura creativa?

65

C) Projecte: l’educació emocional a través de l’escriptura creativa

1. Justificació

El següent projecte parteix d’una anàlisi de necessitats al voltant de l’educació emocional

però també al voltant de l’escriptura.

Tal i com s’ha detallat prèviament, el projecte sorgeix en veure i posteriorment constatar,

a partir dels resultats d’un test situacional sobre competències emocionals, que els infants

no han assolit i consolidat les cinc competències emocionals en acabar l’etapa d’Educació

Primària. El test en qüestió va ser dissenyat pel grup de recerca IARS (Infància i

Adolescència en Risc Social) de la Universitat Autònoma de Barcelona i els seus resultats

situen els infants de primer curs d’Educació Secundària Obligatòria a un nivell en el qual

encara no s’han consolidat les competències emocionals.

D’altra banda, hem de tenir en compte la necessitat de millorar les pràctiques escriptores

a les aules. Cassany (1999) va realitzar un estudi a diferents centres de Catalunya

analitzant les pràctiques escriptores que s’hi desenvolupaven. Es demanava bàsicament

la freqüència i el tipus d’escriptura a realitzar. Les conclusions extretes són les següents:

- S’escriu molt però s’ensenya poc a escriure. Es generen molts documents escrits

relacionats amb la teoria de les diferents assignatures mentre que les pràctiques

explícites d’escriptura, amb l’objectiu d’incrementar les capacitats compositives

de l’alumnat, són escasses, breus i disciplinàries. No s’ofereixen models reals,

orientacions processuals i es reben escasses correccions.

- No s’ensenya a escriure el que necessita escriure l’alumnat. Els tipus textuals són

majoritàriament acadèmics (treballs, exàmens, fitxes, resums) i ni tan sols són

objecte d’ensenyament ni de pràctica explícita. No s’ensenya a fer resums ni a

prendre apunts.

- No s’ensenya a escriure per pensar i aprendre. La major part de les produccions

escrites tenen una funció registrativa (treballs) o organitzativa (exàmens), fet que

transmet la idea als alumnes que la composició és una tasca mecànica,

memorística i poc creativa.

- S’ensenya a escriure en soledat i en silenci, tot i que escriure és un acte social i la

interacció amb els altres és la millor manera d’aprendre a usar el llenguatge.

66

- Es transmeten valors perniciosos com que no s’escriu la ciència, només les

llengües; només es corregeixen els errors gramaticals i no els trets lingüístics

(elaboració, estructura, adequació); s’escriu amb llapis i goma mentre que la

societat té per la mà l’ús d’ordinadors.

L’anàlisi de Cassany ens mostra la necessitat vigent a les aules de primària de treballar la

competència escrita. Tenint en compte que ser competent implica ser hàbil en tots els

aspectes de la vida, el tipus d’escriptura que es fomenta als centres s’allunya

completament d’aquesta competència interdisciplinària que, a més, tampoc beneficia la

imatge que els infants tenen del fet d’escriure.

Vista, doncs, la necessitat de treballar les competències socials i emocionals dels infants

amb el test detallat anteriorment, la manca de creativitat a les escoles i havent vist el canvi

de pràctiques escriptores requerit, el projecte es presenta com una eina transversal que

pot ajudar els infants a millorar en molts dels aspectes curriculars i per a la vida.

2. Competències

Actualment, l’educació a Catalunya durant l’Educació Primària es basa en el Currículum

d’Educació Primària (Departament d'Educació, 2009) creat pel Departament d’Educació

de la Generalitat de Catalunya. La seva primera edició fou al juny de l’any 2009 i

contempla les competències, continguts i objectius que s’han d’haver adquirit en acabar

aquesta etapa d’educació obligatòria. Oficialment, és la guia per a centres i professionals

de l’educació de les activitats educatives escolars, n’explicita les intencions i proporciona

línies d’acció adequades per als responsables últims de la seva concreció, procurant

desvetllar la motivació, la curiositat i la imaginació dels infants.

El projecte que es presentarà en aquest mateix document està pensat per dur-se a terme a

l’etapa d’Educació Primària, és per això que és convenient tenir presents quins són els

mínims que es demanen al final d’aquesta etapa per tal d’assegurar-ne el seu assoliment.

Donat que el Currículum està basat en competències, i que n’hi ha vuit de bàsiques i altres

pròpies de cada àrea, a continuació s’esmentaran les competències que pretén assolir

aquest projecte, les bàsiques i les de l’àrea de llengües.

67

2.1. Competències bàsiques

L’educació vol aconseguir que els infants adquireixin les eines necessàries per entendre

el món i per guiar les seves accions per tal de formar ciutadans actius i crítics. Per això,

han de desenvolupar coneixements, capacitats, habilitats i actituds que els permetin saber,

saber fer, saber ser i saber estar.

El Currículum preveu dos grups de competències bàsiques: les transversals, que són la

base del desenvolupament personal i construeixen el coneixement, i les específiques,

relacionades amb la cultura i la visió del món que permetran que els infants siguin cada

vegada més crítics, reflexius i s’adeqüin a les diferents situacions amb èxit.

Competències transversals
Competències específiques

per conviure i habitar el món

Competències

comunicatives

1. Competència comunicativa

lingüística i audiovisual

2. Competència artística i

cultural

7. Competència en el

coneixement i la interacció amb

el món físic.

8. Competència social i

ciutadana.
Competències

metodològiques

3. Tractament de la informació i

competència digital

4. Competència matemàtica

5. Competència d’aprendre a

aprendre

Competències

personals

6. Competència d’autonomia i

iniciativa personal

Com que cada àrea contribueix a les competències bàsiques i cada competència s’assoleix

des del treball de cada àrea, és important tenir en compte quines són les competències

bàsiques que els infants han d’haver adquirit en finalitzar l’etapa educativa. Tot i així, cal

tenir en compte també les competències pròpies de l’àrea en què treballarem, l’àrea de

llengües.

68

2.2. Competències pròpies de l’àrea de llengües

Un dels objectius més importants de l’educació catalana és preparar el seu alumnat per

tal que sigui capaç de desenvolupar-se com a persona i de comunicar-se, i així poder

afrontar els reptes de la societat plural, multilingüe i multicultural dels nostres temps. Per

aconseguir-ho, cal plantejar el desenvolupament integral dels aspectes intel·lectuals,

afectius i socials de la persona, entre els quals l’educació lingüística i comunicativa ocupa

un lloc preferent.

La competència de l’àrea de llengües és la més global i comuna a totes les àrees, ja que

la competència comunicativa és la clau per articular els aprenentatges en totes les

llengües. Cal que sigui atesa des de totes les àrees curriculars i activitats educatives del

centre si es vol el seu desenvolupament coherent i eficaç. Aquesta competència es

concreta en tres competències:

Competència comunicativa

- Competència oral en totes les dimensions de la llengua: interacció, escolta i

producció, i mediació. L’alumnat ha d’assumir el paper d’interlocutor atent i

cooperatiu en situacions de comunicació.

- Competència escrita receptiva (lectura) i productiva (escriptura), de comunicació

i de creació, vinculades a la competència oral.

- Competència audiovisual atendre les dimensions receptives, productives i

crítiques, de comunicació i de creació, amb una clara relació amb les interaccions

orals.

Competència plurilingüe i intercultural

Inclou l’aprenentatge específic de cadascuna de les llengües i, a més, aprendre actituds i

habilitats per afrontar altres llengües. Amb això s’entén que s’han de conèixer i valorar

fins i tot aquelles llengües desconegudes, sabent gestionar els problemes de les

interaccions multilingües, respectant altres maneres de veure el món i, en resum, estar

obert als altres.

Competència literària

A través de la lectura d’obres de qualitat i del contacte amb construccions de la cultura

tradicional s’espera que els infants puguin comprendre millor el món que els envolta, les

altres persones i a ells mateixos. Facilita el desenvolupament de l’hàbit lector i escriptor

69

descobrint de manera guiada el plaer per la lectura de gèneres diversos. Estimula la seva

creativitat i el seu sentit crític.

2.3. Competències emocionals

A més de treballar per aconseguir les competències bàsiques i les pròpies de l’àrea de

llengües, el projecte vetlla també per l’adquisició, mitjançant el treball continu i

planificat, de les competències emocionals.

Com s’ha justificat anteriorment a la part teòrica del treball, ens basem en les

competències emocionals que proposa el GROP (Grup de Recerca en Orientació

Psicopedagògica). La definició de les competències la trobareu al punt 1.2.3., són les

següents:

- Consciència emocional.

- Regulació emocional.

- Autonomia emocional.

- Competència social.

- Competències per a la vida i el benestar.

3. Objectius

3.1. Àmbit de llengües

Segons el currículum (Departament d'Educació, 2009), les àrees de llengua catalana i

literatura, llengua castellana i literatura i llengua estrangera de l’educació primària tenen

com a objectiu el desenvolupament d’una sèrie de capacitats. El projecte està planificat

tenint en compte que, de les set hores de llengües a la setmana que tenen els infants (dues

de català, dues de castellà, dues d’anglès i una d’estructures lingüístiques comunes), una

d’ella s’aprofiti per dur a terme les activitats plantejades a continuació. Així doncs, amb

el desenvolupament del projecte, es pretén aconseguir alguns dels objectius del

currículum ja que la resta es treballaran a les classes de català, castellà i anglès de manera

corresponent. Els objectius del projecte pel que fa a l’àmbit de llengües estan numerats

segons el currículum (Departament d'Educació, 2009) i són els següents:

3. Desenvolupar la competència en la llengua catalana com a vehicle de comunicació

parlada o escrita per a la construcció dels coneixements, per al desenvolupament personal

i l’expressió i per a la seva participació en les creacions culturals.

70

5. Expressar-se oralment, adequant les formes i el contingut als diferents contextos i

situacions comunicatives, i mostrant una actitud respectuosa i de col·laboració.

9. Comprendre textos escrits que es donen en l’àmbit escolar i en el context social i

cultural proper.

10. Comprendre textos audiovisuals (publicitat, pel·lícules, informatius), dels mitjans de

comunicació o de les tecnologies de la informació i la comunicació, i fer-ne una lectura

crítica i creativa.

13. Produir textos de diferent tipologia i amb diferents suports, relacionats amb el context

social i cultural, amb adequació, coherència, cohesió i correcció lingüística, segons l’edat.

3.2. Educació emocional

L’educació emocional encara no està integrada al currículum de manera oficial, encara

que en moltes escoles ja es treballen plans d’integració d’aquesta en el dia a dia del centre.

Així doncs, tot i que els objectius de l’educació emocional no estan integrats en el

currículum, les competències emocionals a treballar estan definides per uns objectius que

cal aconseguir.

Consciència emocional:

- Aprofundir en el reconeixement i comprensió dels sentiments i emocions pròpies

i dels altres.

- Prendre consciència de la diferència entre què penso, què sento i com actuo.

Regulació emocional:

- Prevenir els efectes perjudicials de les emocions negatives.

- Desenvolupar l'habilitat per generar emocions positives.

Autonomia emocional:

- Posar en funcionament estratègies per a la potenciació de l’autoestima.

Competència social:

- Potenciar l’ús de l’empatia per a la resolució de conflictes.

- Potenciar i millorar el diàleg a través de l’escolta activa i la resposta assertiva.

Competències per a la vida i el benestar:

- Prendre consciència dels factors que influeixen en el benestar subjectiu.

71

4. Continguts

4.1. Àmbit de llengües

L’àmbit de llengües es troba recollit en el currículum amb aquest mateix nom i allí s’hi

exposen els diferents continguts a treballar en les àrees de llengua catalana, castellana i

anglesa. Com que el projecte està dissenyat per dur-se a terme en català, a continuació es

recullen els continguts que fan referència a aquesta àrea i que, alhora, tenen a veure amb

el projecte presentat. La resta de continguts que es treballen a l’àrea de llengua catalana

però que no estan directament relacionats amb el projecte es continuaran treballant a les

hores de català, és a dir, tot i no estar redactats aquí es tenen en compte per tal de treballar-

los d’igual manera.

Els continguts es troben classificats en els tres cicles d’Educació Primària, ja que durant

cada etapa s’han de treballar continguts diferenciats, de menys a més complexitat, i

adaptats a les necessitats i les capacitats dels alumnes.

4.1.1. Cicle Inicial

DIMENSIÓ COMUNICATIVA

Parlar i conversar

 Participació activa en interaccions amb el grup o mestre en qualsevol situació

comunicativa de l’aula, tant les referides a gestió, organització, discussió dels

problemes que sorgeixen en el dia a dia, explicació de vivències personals, com

les derivades de situacions d’ensenyament i aprenentatge, amb respecte per les

normes que regeixen la interacció oral (torns de paraula, to de veu, ritme).

 Producció de textos orals memoritzats (cançons, poemes, dramatitzacions) i de

producció pròpia (exposicions, explicacions) adaptant l’entonació, el to de veu o

el gest a la situació comunicativa i amb la utilització de la comunicació

audiovisual sempre que l’activitat ho requereixi.

 Interès a expressar-se oralment amb bona entonació i pronunciació.

Escoltar i comprendre

 Comprensió de textos orals de diferents tipus, formats i mitjans, per obtenir

informació i per aprendre.

 Interès i respecte per les intervencions dels altres.

72

Llegir i comprendre

 Utilització d’estratègies afavoridores del procés de comprensió lectora abans,

durant i després de la lectura (planificació, anticipació, identificació de mots,

inferències, relació entre fragments, capacitat d’autocorrecció a partir del sentit

global, identificació dels signes de tot tipus que formen part del text).

 Ús d’estratègies de comprensió i interpretació crítica dels missatges audiovisuals

adreçats a les nenes i nens de la seva edat (publicitat de joguines i de productes

d’alimentació, entre altres).

 Participació en activitats de lectura col·lectiva.

Escriure

 Composició de textos escrits, que poden tenir el suport d’imatges o esquemes, fets

en diferents situacions: a) situacions quotidianes de l’aula i l’escola; b)

experiències personals i produccions en l’àmbit creatiu (contes, poemes,

vivències); c) textos de treball produïts en qualsevol de les àrees curriculars.

 Aplicació d’un procés reflexiu en l’escriptura de textos: pensar, escriure i revisar.

Coneixements del funcionament de la llengua i del seu aprenentatge

 Introducció a normes ortogràfiques més senzilles i de més ús, i als signes de

puntuació més bàsics (punt final, coma, interrogant, admiració).

 Observació del funcionament de la llengua: sinònims i antònims, derivació,

composició, sentit figurat (quan forma part d’una manera de parlar pròxima).

 Valoració del progrés del dia a dia en escriptura. Opinió ajustada de les seves

capacitats, sense infravalorar-se ni sobrevalorar-se.

DIMENSIÓ LITERÀRIA

 Interès i participació activa en les activitats orientades al foment del gust per la

lectura: lectura guiada; ús de l’audició, lectura i memorització de textos, poemes,

cançons, refranys, dites; ús de la biblioteca d’aula i d’escola i revistes escolars; ús

de gravacions i de mitjans audiovisuals, dramatitzacions, entre altres.

 Participació en activitats literàries de l’escola i de l’entorn proper.

 Lectura en veu alta tot fent atenció a la pronunciació, al to de veu, a l’entonació

perquè tots ho entenguin, i adequant l’entonació i el ritme a cada tipus de text.

73

 Escriptura de textos narratius i de caràcter poètic (contes, poemes, endevinalles,

refranys, rodolins), basant-se en models observats i analitzats, aprofitant les

emocions que provoquen les imatges i altres missatges audiovisuals

4.1.2. Cicle Mitjà

DIMENSIÓ COMUNICATIVA

 Parlar i conversar

 Participació activa i col·laborativa en interacció amb el grup o mestre en qualsevol

situació comunicativa de l’aula i l’escola, tant les referides a gestió, organització,

discussió dels problemes que sorgeixen en el dia a dia i explicació de vivències

personals, com les derivades de situacions d’ensenyament i aprenentatge,

respectant les normes que regeixen la interacció oral (torns de paraula, to de veu,

ritme).

 Expressió d’emocions i sentiments utilitzant recursos verbals i no verbals

adequats, amb la possibilitat de fer-ho davant d’una càmera de vídeo.

 Adequació del llenguatge i dels elements no verbals a la situació comunicativa.

 Ús d’un llenguatge no discriminatori i que respecti les diferències de gènere.

Escoltar i comprendre

 Identificació i comprensió de tot tipus de missatges orals en diferents contextos i

en qualsevol dels escenaris possibles: activitats d’aula, situacions d’aprenentatge

en qualsevol àrea, i en la vida quotidiana.

 Interès, respecte i audició reflexiva davant les intervencions dels altres.

Llegir i comprendre

 Utilització d’estratègies afavoridores del procés de comprensió lectora abans,

durant i després de la lectura (planificació, anticipació, identificació de mots,

inferències, relació entre fragments, capacitat d’autocorrecció a partir del sentit

global, identificació dels signes de tot tipus que formen part del text).

 Interès pels textos escrits com a font d’informació i d’aprenentatge i com a mitjà

de comunicació, d’aprenentatges i experiències.

 Sentit crític davant produccions audiovisuals: publicitat, informatius, relats de

ficció.

74

Escriure

 Escriptura de textos escrits o audiovisuals senzills produïts en diferents situacions:

per narrar, descriure, explicar fets o fenòmens, per fer coses com receptes, entre

altres.

 Organització del text per millorar la coherència i la cohesió amb l’ajuda de pautes

i utilitzant els coneixements lèxics i morfosintàctics de l’edat.

 Aplicació d’un procés reflexiu en l’escriptura de textos: pensar, escriure i revisar.

 Valoració dels avenços de cadascú en escriptura i consciència de les mancances.

Coneixements del funcionament de la llengua i del seu aprenentatge

 Aplicació dels signes de puntuació més bàsics (punt final, coma, interrogant,

admiració, dos punts, guió). Transformació de frases per comprovar la relació

entre puntuació, entonació i significat.

 Progressiva autonomia en l’aprenentatge: reflexió sobre el procés, l’organització

i planificació del treball, acceptació de l’error, autocorrecció i autoavaluació de

tot el procés.

 Valoració del progrés en escriptura. Opinió ajustada de les capacitats de cadascú,

sense infravalorar-se ni sobrevalorar-se. Confiança en les pròpies capacitats.

DIMENSIÓ LITERÀRIA

 Lectura, anàlisi i reconeixement dels elements clau de la narració i de relats

audiovisuals adequats a l’edat.

 En la lectura en veu alta, fer atenció a la pronunciació, al to de veu i a l’entonació

perquè tots ho entenguin. També saber que cada tipus de text demana una

entonació i un ritme diferent.

 Escriptura de poemes per comunicar sentiments, emocions, estats d’ànim o

records, utilitzant llenguatge poètic: adjectius, comparacions, sentits figurats.

 Escriptura de contes i textos narratius fent atenció a l’estructura d’aquest tipus de

text, en què hi ha d’haver una situació inicial, un nus i un desenllaç.

 Escriptura de jocs lingüístics amb paraules, sons, rimes (embarbussaments,

cal·ligrames, rodolins entre altres).

 Dramatització de contes i altres textos literaris adequats a l’edat i als interessos

del grup.

75

 Expressió de les impressions personals d’una lectura i, si cal, adoptar-hi una

posició crítica.

 Participació en les converses, debats o presentacions de llibres al grup classe.

4.1.3. Cicle Superior

DIMENSIÓ COMUNICATIVA

Parlar i conversar

 Producció de textos orals i audiovisuals de producció pròpia (exposicions,

descripcions de situacions processos, d’emocions), amb preparació prèvia, i

adaptant l’entonació, el to de veu o el gest a la situació comunicativa.

 Exposició de temes de manera ordenada i comprensible, i participar activament

en els diàlegs o debats, aportant i defensant idees pròpies i defensant o contradient,

si cal, les dels altres amb arguments raonats, amb la possibilitat de fer-ho en

presència d’una càmera.

 Expressió del pensament de manera coherent i estructurada per satisfer necessitats

personals, escolars i socials.

Escoltar i comprendre

 Comprensió de tot tipus de missatges orals en diferents contextos i en qualsevol

dels escenaris possibles: activitats d’aula, situacions d’aprenentatge en qualsevol

àrea i en la vida quotidiana.

 Capacitat crítica per comprendre allò que s’ha escoltat i fer-se preguntes a partir

dels continguts exposats.

 Interès, atenció i respecte per les intervencions dels altres.

Llegir i comprendre

 Utilització d’estratègies afavoridores del procés de comprensió lectora abans,

durant i després de la lectura. A més de saber aplicar les de cursos anteriors, caldrà

un èmfasi especial per esbrinar les intencions de l’autor/a del text; mostrar una

actitud crítica envers el que es llegeix, comprensió de vocabulari en contextos,

realització d’inferències; formulació, comprovació i reelaboració d’hipòtesis, i

captació de les idees principals.

 Autoregulació de la comprensió d’un text: saber quan t’equivoques i què has de

rectificar.

76

 Lectura en veu alta de manera que el to de veu, la velocitat i l’entonació s’ajustin

a l’auditori.

 Interès pels textos escrits com a font d’informació i aprenentatge i com a mitjà de

comunicació d’experiències.

 Valoració crítica de la capacitat lectora d’un mateix.

Escriure

 Coneixement i aplicació de l’estructura que determina la tipologia dels textos (per

exemple, en una descripció, hi ha una presentació i un desenvolupament; en una

notícia s’ha de respondre a unes preguntes; en una narració, hi ha de passar alguna

cosa).

 Consolidació de les estratègies adquirides en cursos anteriors en el procés de

producció de textos: pensar (intencions, destinatari, contingut possible), escriure

(tenir present la intenció, llegir la part escrita per saber com continuar, afegir-hi o

treure idees), revisar (comprovar si respon a la primera intenció, fer-ne una lectura

en veu alta per comprovar-ne la coherència i la cohesió, i modificar el text a partir

de treure, afegir o inserir-hi fragments).

 Valoració dels avenços de cadascú en escriptura i consciència de les mancances.

Confiança en un mateix per poder millorar.

Coneixements del funcionament de la llengua i del seu aprenentatge

 Observació i ús de diferents connectors per enllaçar oracions (i, però, perquè,

sinó, encara que, no obstant això…). Transformacions d’oracions en un text per

ajustar el significat a les intencions del que escriu.

 Observació i pràctica amb els signes de puntuació que organitzen el text en

paràgrafs (punt i a part), que marquen el final d’oració (punt i seguit, admiració,

interrogant, punts suspensius), o que organitzen els elements de la frase (coma,

dos punts, cometes, guió, parèntesis).

 Capacitat per revisar els textos d’un mateix o d’altres companys, a partir d’algun

tipus de suport, sobretot el que fa referència a l’estructura i organització del text,

puntuació i lèxic, així com els elements paratextuals que han de fer-lo més

entenedor.

77

DIMENSIÓ LITERÀRIA

 Adequació del to, l’entonació i la modulació de la veu en lectures públiques, de

manera que atregui l’atenció de l’oient i siguin entenedores.

 Dramatització de contes, poemes i altres textos literaris adequats a l’edat i als

interessos del grup.

 Escriptura de textos narratius i de caràcter poètic (endevinalles, refranys,

rodolins), basant-se en models observats i analitzats o en idees personals.

 Participació en les converses, debats o presentacions de llibres al grup classe.

 Expressió d’impressions personals després de les lectures i adopció d’una posició

crítica.

 Coneixement i valoració del text literari com a vehicle de comunicació i

d’interacció, com a fet cultural i com a possibilitat de gaudiment personal.

4.2. Educació emocional

Els continguts de l’educació emocional són definits per Rafael Bisquerra (Bisquerra,

Continguts educació emocional) quan explica què és l’educació emocional i aprofundeix

en moltes les seves dimensions. No estan concretats en cicles ja que són uns continguts

que s’han d’anar treballant repetidament i en espiral, de manera que a cada cicle es farà

inferència en els mateixos continguts però de manera diferent, de menys a més

complexitat.

A més, entenem que els continguts de l’educació emocional poden variar segons els

destinataris ja que hem de tenir en compte alguns factors que afecten els alumnes; nivell

educatiu, coneixements previs, maduresa personal, vivències familiars, etcètera. És per

això que en aquest document els continguts es presenten de manera general per tal que

cada mestre pugui adaptar-los de diferents maneres i afavorir la comprensió i

l’aprenentatge dels seus alumnes.

Consciència emocional:

- Identificació de les pròpies emocions i sentiments.

- Reconeixement dels sentiments i de les emocions dels altres.

78

Regulació emocional:

- Gestió de les emocions negatives.

- Potenciació i generació d’emocions positives.

Autonomia emocional:

- Manifestació de sentiments positius vers un mateix i confiança en les pròpies

possibilitats.

Competència social:

- L’empatia.

- La comunicació assertiva per a la resolució de conflictes.

Competències per a la vida i el benestar:

- Percepció positiva i gaudi del benestar.

5. Metodologia

Havent vist les competències, objectius i continguts que es pretenen treballar i adquirir

amb la realització d’aquest projecte a l’escola d’Educació Primària, és el moment de

presentar de quina manera es gestionarà l’aula i com es duran a terme les diferents

activitats, les qual es presentaran en el següent apartat. Les activitats s’han de

desenvolupar en aules en què hi hagi una pissarra, taules i cadires que es puguin moure

per tal que els alumnes puguin treballar en grup, material per escriure i dibuixar i també

espai per seure tots junts en rotllana. Les activitats tenen almenys dues parts, una en què

els alumnes treballen de manera autònoma en diferents agrupaments, i una altra que sovint

adquireix forma de debat. Per tal de dur a terme aquests debats, és recomanable un espai

per seure junts en rotllana sobretot en els nivells més baixos, o bé espai per seure en

rotllana en cadires en el cas dels alumnes més grans.

La metodologia proposada per dur a terme el projecte es basa en la corrent pedagògica

del constructivisme i en la pedagogia Freinet. El que proposa el constructivisme és un

treball autònom per part de l’alumnat, que construeix coneixement a partir de l’acció i de

la pròpia consciència crítica. La nova informació que descobreix l’alumne entra en

conflicte amb el seu coneixement previ sobre el tema, i és en aquest moment que,

mitjançant hipòtesis i la comprovació d’aquestes, fa anar la seva consciència crítica per

crear o modificar el coneixement. El paper del mestre és el de guia que acompanya i

79

anima l’alumne durant el seu procés d’aprenentatge i el que es busca és la participació, el

debat i l’autonomia dels infants.

Per altra banda, la pedagogia Freinet coincideix en molts punts amb el constructivisme,

però aporta una visió lleugerament diferent que també es té en compte a l’hora de dur a

terme el projecte presentat. La confiança que el docent diposita en els infants els aporta

responsabilitat i autonomia, que com tot, s’anirà aconseguint progressivament de manera

flexible, senzilla i natural des del primer moment. La seva teoria basada en el text lliure

(Freinet, 1975) fomenta l’espontaneïtat, la creació, la vida, el lligam íntim i permanent

amb el medi i l’expressió profunda del nen mitjançant diferent tipologies textuals.

Així doncs, a continuació, trobareu la pedagogia del text lliure de Freinet més detallada i

relacionada amb les intencions del projecte, així com la manera en què s’organitzaran els

continguts al llarg del curs basant-nos en el treball a partir de centres d’interès.

Seguidament, es proposa un model de tasca a l’hora d’escriure que es seguirà en totes les

composicions que els infants portin a terme i també es definirà l’ús de la carpeta o

portafolis, espai on els alumnes recolliran les seves produccions per avaluar-les i veure’n

el procés d’aprenentatge. Per últim, trobareu els diferents agrupaments proposats i la

gestió d’aula que comporten. Aquests agrupaments es troben numerats ja que en el

següent apartat en què es definiran les activitats es farà referència a l’agrupament que

correspongui per cada una d’elles.

5.1. El text lliure

Freinet (Freinet, 1975) proposa el text lliure com una eina educativa que permet treballar,

a partir de la llengua i l’escriptura espontània, la resta d’àmbits de coneixement. El fet

que els alumnes escriguin lliurement fa que expressin les seves necessitats emocionals i

també les referents a continguts educatius, per tant afavoreix l’acompanyament dels

infants a partir d’aquestes necessitats fent que l’aprenentatge sigui significatiu. La tècnica

proposada no només apassiona els autors i lectors de les composicions, sinó que permet

als infants obrir-se al coneixement dels elements fonamentals de la cultura, tant

emocionals com pedagògics. Aquí trobem el primer vincle entre el text lliure i l’educació

emocional, fet que justifica la seva presència en aquest projecte.

L’objectiu d’aquesta pràctica educativa no és fer poetes o escriptors, sinó promoure una

educació natural que neix de la complexitat de la vida dels nostres alumnes i que els aporta

un component escolar, social i humà. És important que el mestre doni importància al fet

80

d’escriure per comunicar-se i afavorir l’expressió personal, tant sigui emocional com

d’opinió sobre altres temes de la seva vida o simplement com a joc amb les paraules.

Hauria d’acostumar els infants a examinar-se, escoltar-se i escoltar al seu voltant, per això

podria llegir el següent fragment als alumnes:

“Tot això que expliquem (referit als textos), les vostres històries de gossos i de gats,

d’aventures, d’autos i de jocs, tot això, ja ho crec, és molt interessant i necessari, perquè

els vostres companys tenen necessitat de saber on viviu i com. Però tant ells com nosaltres

voldríem saber també què passa aquí dins del vostre cap, què sentiu al vespre, a la nit,

què veieu quan tanqueu els ulls. Escolteu... plou...! Però la pluja té una cançó de sorolls

pròpia, diferent segons els llocs i els països. Escolteu els sorolls, els que se senten de

costum i aquells altres més discrets o més misteriosos que pugen de l’herba moguda per

un insecte, o del pi que deixa caure la pinya... Acluqueu els ulls i imagineu sota la pluja

el gripau que travessa imprudentment el camí, el pardal encongit sota una pedra o

refugiat en un graner on picoteja les nous... I ara, anoteu el que heu llegit, sentit, escoltat,

endevinat...”

El “text lliure” implica escriure quan es vulgui i se’n tinguin ganes sobre un tema lliure;

d’aquesta manera aflora l’expressió dels pensaments i les preocupacions dels infants.

Escriure quan es vulgui comporta una certa complicació dins l’àmbit escolar ja que les

hores estan distribuïdes entre diferents assignatures, per això aquesta part de la pedagogia

de Freinet s’ha focalitzat més en el treball a casa, quan els infants podran escollir el

moment en què volen escriure. Aquesta idea també podria implicar que qui no té ganes

d’escriure no ho farà i, per tant, no aprendrà o no participarà activament en el projecte.

Això no és així, ja que els problemes de motivació es troben resolts per Freinet quan

argumenta que el text té una finalitat i una funció; comunicar-se amb els altres mitjançant

la publicació de textos. El projecte pretén publicar els textos dels infants al blog de

l’escola i també dur a terme un projecte de correspondència interescolar. D’aquesta

manera es crearà una necessitat d’expressió en els infants que els mestres hauran de saber

aprofitar per mantenir la flama i encarrilar-la cap a finalitats educatives. Si donem

importància i difusió als textos pensats, escrits i ordenats pels nens, els estem oferint

aquesta possibilitat d’expressió que anirà de la mà de la motivació que potser a algun

d’ells pot mancar. El reforç positiu per part del mestre, el fet de valorar l’intent d’escriure,

incitar la lectura en veu alta i premiar la intenció comunicativa del text són uns altres

factors que de ben segur contribuiran a incrementar la motivació dels infants.

81

Segons Freinet, durant l’etapa d’Educació Primària, el text lliure ha de garantir el treball

de coneixements suplint lliçons, deures i altres exercicis. Nosaltres aprofitarem

aquestes sessions precisament suplint algunes de les lliçons pròpies de les llengües

catalana i castellana, coincidint doncs amb la idea de l’autor. Tot i així es treballarà un

text lliure amb la gramàtica corresponent cada sessió per tal de focalitzar l’atenció dels

infants. A més, el treball repetitiu d’un mateix text pot provocar avorriment en els

alumnes, fet que no beneficia el component de motivació bàsic que es requereix.

El treball del text lliure es farà de la següent manera; cada mes es treballarà al voltant

d’un objectiu d’educació emocional i es proposaran activitats d’escriptura individual o

col·lectiva a les sessions setmanals. Els infants podran escriure textos lliures a casa i

portar-los a l’escola per compartir-los amb els companys. El moment de compartir els

textos es durà a terme a la mitja hora diària de lectura que es realitza als centres

d’Educació Primària; durant aquesta mitja hora, si hi ha textos lliures a llegir, es llegiran

a la classe i entre tots se’ls aportarà una puntuació de zero a deu. En cas que no hi hagi

textos per llegir, els infants llegeixen un llibre optatiu de la biblioteca o de casa.

Els divendres, donat que és l’últim dia de la setmana, no es llegeixen textos lliures sinó

que entre tots es poleix el text que considerem millor. Més endavant explicarem en què

consisteix polir un text. El text escollit i corregit es copiarà al quadern de textos lliures de

la classe juntament amb algun altre text sense prou vots però que resulti interessant, si és

el cas, i ambdós seran il·lustrats.

A l’aula tindrem tres tipus de quaderns. Aquests poden ser quaderns de paper o bé poden

ser arxius digitals on els infants treballen amb ordinadors i processadors de textos.

- Els portafolis individuals de textos lliures, on cada alumne escriurà i il·lustrarà els

propis textos lliures.

- L’album-classificador de textos lliures de la classe, on es recolliran els textos

polits i altres textos interessants.

- El quadern de correspondència, on es recolliran només els textos polits amb la

il·lustració corresponent i un espai lliure per tal que els alumnes de l’escola amb

la qual s’efectua la correspondència hi deixin algun comentari si s’escau.

El fet de polir un text es realitza de manera col·lectiva, hi participen tots els alumnes de

la classe, inclús l’autor i el mestre. S’ha d’anar en compte de no deformar-lo, simplement

millorar la seva forma i gramàtica però sense perdre la seva essència. L’objectiu de polir

82

un text no és altre que afavorir la seva comprensió a terceres persones, sense deixar marge

de dubte a la interpretació i essent el màxim de concrets possible amb el que es vol

expressar. Caldria afegir, al final de cada text polit, la frase “enriquit col·lectivament a

classe” per valorar no només el treball de l’autor sinó també el dels companys. Per polir

un text hem de tenir en compte:

- L’elecció de les paraules. Ser precisos i concrets evitant la repetició.

- L’estructura gramatical de les frases.

- L’exactitud en l’esdeveniment, si és un fet viscut o històric, amb el que s’escriu

al text. Descriure amb objectivitat.

5.2. Model de tasca proposat

El projecte es desenvoluparà durant l’hora d’estructures lingüístiques comunes entre

català i castellà, i en aquestes sessions es treballarà a partir de l’escriptura individual o

col·lectiva de textos que vinculen l’escriptura creativa amb l’educació emocional. Per tal

d’ensenyar a escriure de manera competencial als alumnes, Daniel Cassany (1999) exposa

un model força vàlid que comprèn totes les dimensions rellevants en el procés

d’escriptura. Aquest procés és el que es proposa seguir i fer anar a les sessions setmanals

d’escriptura creativa. A continuació veureu un esquema que resumeix el model i també

l’explicació detallada del mateix:

83

El procés d’escriptura competencial d’un text va més enllà de la proposta, l’execució i

l’avaluació. Comporta diferents aspectes a tenir en compte. Tots ells són igual de

rellevants encara que alguns han estat oblidats durant els últims temps. La inclusió

d’aquestes parts en el procés d’escriptura fomentarà l’aprenentatge autònom dels

alumnes:

1) Disseny de les activitats:

- Docents i aprenents negocien les tasques de composició. Aquestes tasques poden

partir de situacions de comunicació de diferents tipus: autèntiques (anuncis,

correspondència, enquestes a la població), de discurs de l’àmbit escolar (diari del

centre, escrits entre grups, murals), de “ficcionalització” (simulacions, jocs de

rol).

- L’activitat ha d’estar centrada en l’estudiant. És el centre de l’aprenentatge quan

li donem l’oportunitat d’escollir la consigna i el fem responsable de la planificació

i la revisió del text. Això incideix en les actituds i la motivació, també en la presa

de decisions i la iniciativa personal.

- El mestre ha de tenir clars els objectius específics d’ensenyament en cada tasca.

Poden ser objectius conceptuals, relacionats amb el tipus de text, la seva

estructura, la cohesió o la gramàtica, però també s’han de tenir en compte aspectes

procedimentals i cognitius; tècniques de generació d’idees, organització de dades,

revisió, i actitudinals; normes de conducta, valors.

- Planificació i revisió del text durant el procés, no només com a resultat final.

Planificar el tipus textual, la seva extensió, el destinatari, el propòsit i el tema.

- Els esborranys són vistos com a eines didàctiques de la composició, ja que

permeten segmentar el procés compositiu i d’aprenentatge en fases; analitzar els

processos que segueix l’alumne; són eines útils per la revisió i també fonts d’idees

i suggeriments per fer altres textos.

- L’avaluació ha de ser integrada, de caràcter formatiu. El docent ha de preparar i

gestionar eines (pautes, qüestionaris) i activitats (diàlegs, treball en grups)

d’avaluació per fomentar l’autoregulació i per recollir informació sobre el propi

procés.

84

2) Interacció; diferents possibilitats:

- El docent col·labora amb l’autor: escriu a l’aula i per a l’aula. El docent porta els

seus escrits en els diversos estadis d’elaboració (llista d’idees, esborranys,

reformulacions) per mostrar el procés als seus alumnes. Fa demostracions

pràctiques de tècniques particulars (mapes conceptuals, pluja d’idees, escriptura

automàtica “en directe” – ja sigui fent anar la pissarra o el projector). Ajuda

aprenents particulars a superar bloquejos. El seu paper és el de guiar el treball,

intervenir quan sigui necessari i fomentar l’autonomia dels aprenents.

- Els aprenents cooperen durant la tasca compositiva: diversos aprenents treballen

junts durant tot el procés. L’autor treballa sol i compta ocasionalment amb l’ajuda

de companys per resoldre tasques específiques (oferir idees per a la planificació,

organització de l’esquema, lectura de l’esborrany, “correctors” que revisen

l’ortografia de la versió final).

3) Aspectes organitzatius:

- Nombre d’hores de dedicació: una sessió sencera a la setmana.

- Ràtios de classe i dedicació del docent: la meitat dels alumnes de la classe per aula

i sessió, treball en grups de desdoblament.

- Tecnologies: aprendre a utilitzar-les com a mitjans comunicatius relatius a

l’escriptura. Es requereix d’almenys un ordinador i un projector a l’aula.

- Destinataris reals: el receptor no només ha de ser el docent, hem de buscar lectors

reals per incrementar l’interès per la composició. Ha de ser una activitat

comunicativa real, en què es transmeten significats a destinataris variats de

l’entorn.

85

5.3. Seqüència didàctica

Una vegada hem vist el model de tasca proposat, presentem també els elements d’una

seqüència didàctica per a l’ensenyament de la composició escrita (Camps, 1994). Com

podreu comprovar, hi ha molts punts que connecten amb el model de tasca descrit

anteriorment, tot i així és una altra pauta més concreta a tenir en compte pels mestres que

planificaran altres activitats relacionades amb el projecte. No és més que una guia pràctica

resumida amb el que aquests mestres hauran de tenir en compte a l’hora de programar o

preparar activitats relacionades amb la composició, dins o no dels marges del projecte

proposat.

1. PREPARACIÓ, representació de la tasca:

- Formulació del projecte (què hem de fer?)

- Formulació dels objectius d’aprenentatge (què hem d’aprendre?)

- Criteris de realització i d’avaluació

2. REALITZACIÓ:

- Escriptura del text: planificació, continguts, situació discursiva (intenció,

destinataris), textualització, revisió. Organització de la tasca: individuals, per

grups, mixta.

- Activitats de sistematització: sobre els continguts temàtics (explicar la informació

que es té, buscar-ne de nova, organitzar-la). Sobre els continguts d’ensenyament

i aprenentatge (anàlisi dels textos de referència, exercicis específics, etc.

3. AVALUACIÓ:

- Durant el procés: observació dels processos que segueix l’alumnat (oberta, amb

l’ajuda de pautes); interacció amb el docent i entre companys; revisió dels textos

amb l’ajuda del docent, pautes d’anàlisi, en grup, etc.

- Al final: del projecte (què hem fet? Com és el text?); dels aprenentatges (què hem

après?)

86

5.4. El portafolis

El portafolis permet agrupar les estratègies i instruments per a l’avaluació d’un projecte

interdisciplinari com el que es presenta (Baqueró & Majó, 2014). A més, aquestes eines

d’avaluació conviden l’alumnat a reflexionar sobre el seu aprenentatge per poder prendre

decisions sobre allò que desitja millorar o assolir. És una eina d’avaluació competencial

que permet recollir informació i construir l’avaluació amb els alumnes fent evident el

procés d’aprenentatge. A banda de ser l’eina d’avaluació que farem anar per “posar nota”

als nostres alumnes, cal saber també com fer-la anar durant el dia a dia de les diferents

sessions.

Cada alumne comptarà d’un portafolis individual en el qual recollirà els propis textos i

també els textos polits entre tots a classe. D’altra banda, s’hi incorporaran també els

esborranys d’aquests textos finals i algunes altres activitats d’avaluació que s’aniran

realitzant al llarg del projecte. Quan el mestre lliurarà els portafolis als alumnes els haurà

d’explicar el seu funcionament i objectiu així com els donarà en un full les normes

recollides del portafolis:

Regles del portafolis:

- Queda prohibit llençar qualsevol escrit, sigui complet o fragmentari, intermedi o

final. Has de guardar tot el que produeixes per a aquesta assignatura.

- Cada document constitueix una entrada del portafolis i has de posar-hi títol i data.

- Cada treball de redacció ha de contenir tot el que escriguis (esborranys, notes,

revisions, versió final), ordenat cronològicament.

- Tens llibertat absoluta per prendre la iniciativa i escriure el que et vingui de gust,

encara que el mestre et proposi altres activitats.

- Has de guardar el portafolis a classe, perquè durant el curs l’utilitzaràs per realitzar

diverses activitats.

- El professor et demanarà el portafolis de tant en tant i et comentarà les qüestions

que cregui convenients. De vegades podràs fullejar els portafolis dels companys i

intercanviar-hi idees.

Els criteris d’avaluació del portafolis els trobareu a l’apartat d’avaluació d’aquest mateix

treball.

87

5.5. Agrupaments a l’aula

Els diferents agrupaments beneficien els infants a adquirir moltes de les competències

que es plantegen com a objectiu d’aquest projecte així com de l’Educació Primària en

general. El canvi de rol del mestre proposat per les teories constructivistes que van tenir

una gran importància a Catalunya durant la Segona República és el que es proposa també

en aquest projecte. Per aquest motiu, cal tenir present que l’aprenentatge dels alumnes es

desenvolupa dins d’un marc social, i les interaccions entre els nens i les nenes són

imprescindibles en la qualitat del procés d’E/A. Així, segons Piéron (2005), l’organització

de la classe condiciona i influeix en la comunicació entre docent i discents, en les

interaccions que es puguin produir i, fins i tot, en la motivació. A més a més, assenyala

que un correcte agrupament dels alumnes facilita l’assoliment dels objectius, ja que

optimitza el temps de treball.

La formació de grups té, doncs, una doble finalitat (Galera, 2001). D’una banda, serveix

per organitzar els nens per a una pràctica més efectiva. D’altra banda, els disposa de la

manera més adequada per facilitar el seu control. També, altres autors com García

Sánchez (2010) consideren que els agrupaments permeten:

 Un millor control i seguiment del procés d’E/A.

 Augmentar el temps de participació dels alumnes.

 La individualització de l’ensenyament i un millor assoliments dels continguts.

 Una distribució del temps adequada.

 L’optimització de material i espai.

 La creació d’un ambient adequat i positiu per a la millora de les interaccions

socioafectives entre alumnes i amb el professor.

 Un augment de la motivació.

En conclusió, podem definir l’agrupament com una acció didàctica que optimitza les

condicions d’aprenentatge i la consecució d’objectius i continguts. Tanmateix, a l’hora

d’escollir el tipus d’agrupament, cal tenir en compte els objectius o competències i

reflexionar sobre els avantatges i inconvenients que tenen els diferents agrupaments.

Per aquest motiu, les activitats tenen agrupacions diferents, ja que l’objectiu també ho és.

El fet de treballar l’educació emocional i l’expressió escrita afavoreix el treball en grup,

88

i si més no, la posada en comú al final de les activitats. Tanmateix, hi ha d’haver moments

per al treball personal. És convenient que els grups no sempre estiguin formats per les

mateixes persones, per tal d’afavorir la comunicació i interacció entre els alumnes. Per

això, el mestre que apliqui el projecte pot prendre’s la llibertat de decidir quins grups farà

ell i quins prefereix que els facin els alumnes.

Els diferents tipus d’agrupaments amb què es treballarà són els següents. De tota manera,

les activitats tenen definit l’agrupament amb què es realitzaran, com es pot comprovar a

la taula resum que encapçala el punt 6 d’aquest mateix document.

A. Treball individual. El treball individual és necessari com a pas previ per treballar

en grup per tal que l’alumne pugui reflexionar en solitari abans de construir

conjuntament el coneixement.

B. Treball per parelles. Els alumnes sovint prefereixen treballar amb els companys

ja que ells mateixos s’adonen que és una bona eina per comparar punts de vista

que sovint enriqueixen el producte final. El fet de posar-se d’acord també s’ha de

practicar ja que no sempre és senzill treballar amb un company, però la parella és

un segon pas que permet obrir el focus de l’individu per començar a incorporar

elements que pugui aportar aquests segona persona.

C. Treball en grup cooperatiu. El treball en grup cooperatiu requereix d’unes

instruccions clares que permetin als alumnes saber quin és el seu rol dins el grup.

Aquest treball fa que sigui necessari atorgar als membres de cada grup unes

funcions i unes tasques diferents entre ells per aconseguir un objectiu comú de la

suma d’aquestes actuacions. Sovint els rols en un grup cooperatiu solen ser: cap

de grup, secretari, portaveu i encarregat de material.

D. Treball en grup col·laboratiu. Els membres del grup col·laboratiu aporten

informació al grup i en participen tots de la mateixa manera. Avui dia el treball en

xarxa que faciliten molts suports on-line és un dels clars exemples del treball

col·laboratiu. Els membres acostumen a tenir diversitat de coneixement i

d’habilitats i la suma d’aquestes, com la finalitat també del grup cooperatiu, porta

a un objectiu comú. La diferència bàsica roman en què en aquest tipus de grup de

treball tots els membres duen a terme les mateixes tasques, sense especialització.

89

6. Activitats

A continuació es mostra una taula que recull les diferents activitats proposades en el marc d’aquest projecte. Com podreu veure, estan relacionades

amb les competències emocionals i els seus objectius així com també s’hi especifica el tipus d’agrupament amb què es realitzaran.

Aquestes activitats es troben explicades de manera general després de la taula resum. Tal i com s’havia explicat anteriorment, les activitats es

presenten des d’un segon nivell de concreció, per tant els mestres aplicadors del projecte hauran d’adaptar-les als seus grups-classe. Tot i així, i

com a mostra o exemple d’aquesta adaptació, trobareu que una activitat relacionada amb cadascun dels objectius es troba adaptada als tres cicles

de l’Educació Primària. Així doncs, veureu que hi ha 18 activitats i que 8 d’elles estan adaptades als cicles inicial, mitjà i superior.

COMPETÈNCIES

EMOCIONALS

OBJECTIUS ACTIVITATS AGRUPAMENTS

Consciència

emocional

Aprofundir en el reconeixement i comprensió

dels sentiments i emocions pròpies i dels altres.

El meu monstre Individual

El cop de pilota Parelles

Sol a casa Individual / Grup

col·laboratiu

Un humà? Individual

90

Prendre consciència de la diferència entre què

penso, què sento i com actuo.

Reunió de monstres Grup cooperatiu

Regulació

emocional

Prevenir els efectes perjudicials de les emocions

negatives.

Quina por... Individual

No em facis enfadar Parelles

Tristesa Grup col·laboratiu

La vida feliç dels despistats A escollir

Desenvolupar l'habilitat per generar emocions

positives.

Tot allò blau Parelles

Poemes encadenats Grup cooperatiu

Autonomia

emocional

Posar en funcionament estratègies per a la

potenciació de l’autoestima.

La meva flor Individual

M’equivoco Grup col·laboratiu

Competència social

Potenciar l’ús de l’empatia per a la resolució de

conflictes.

Què faria jo? Grup cooperatiu

Ara ho faria així Grup col·laboratiu

Pluja d’idees Grup col·laboratiu

91

Potenciar i millorar el diàleg a través de l’escolta

activa i la resposta assertiva.

Escrivim el nostre text teatral

Grup cooperatiu /

Comissions

Competències per a

la vida i el benestar

Prendre consciència dels factors que influeixen

en el benestar subjectiu.
Assaig teatral Grup cooperatiu

Totes
Demostrar el que s’ha après durant el curs en

relació al projecte d’Educació Emocional.

Representació de l’obra de teatre: el mes del

teatre

Grup cooperatiu

92

CONSCIÈNCIA EMOCIONAL

 Aprofundir en el reconeixement i comprensió dels sentiments i emocions pròpies

i dels altres.

 El meu monstre (una sessió)

El mestre explica als alumnes que a les sessions d’estructures comunes es treballaran les

emocions i l’escriptura creativa. Dóna un portafolis a cada alumne i defineix el seu

funcionament i avaluació.

Per tal de començar l’activitat, el mestre tanca els llums de la classe per afavorir la creació

d’un espai més “íntim” i demana als infants que segueixin les seves instruccions. Han

d’imaginar que són monstres i com a tals hauran d’anar provant les diferents consignes:

- Com es desplaça el vostre monstre? És ràpid o més aviat lent? S’arrossega per

terra, vola, salta?

- De quina mida és més o menys?

- Com es comunica amb els altres? Fa algun soroll?

Una vegada els infants han definit més o menys les característiques dels seus monstres,

obrim els llums i els demanem que descriguin de manera individual i per escrit el seu

monstre. El nom dels monstres és el nom dels infants escrit a l’inrevés, de dreta a esquerra,

per exemple si una alumna es diu MARIA, el seu monstre es dirà AIRAM. Al text, els

infants han d’incloure més informació sobre els monstres: on viuen, què els agrada, si

tenen família o amics, descripció física...

Tal i com s’explica al model de tasca del punt 5.2., el procés d’escriptura té tres etapes

diferenciades: la planificació, l’escriptura del text i la revisió. Les tres etapes han de

quedar recollides al portafolis. Per tal d’ajudar els alumnes a fer-ho, el mestre mostra el

seu propi monstre desplaçant-se i fent els sorolls corresponents i, a partir d’aquí, ensenya

tres textos que corresponen a les tres etapes de l’escriptura: l’esbós inicial de la

planificació, el text resultant i un últim text després d’una revisió més acurada. La manera

com presentar els tres textos als infants podria ser mitjançant una pantalla digital o

projector destacant les correccions amb un altre color. Per acabar, els alumnes han de fer

una il·lustració del seu monstre.

93

ADAPTACIÓ DE L’ACTIVITAT:

 Cicle Inicial: el text escrit d’aquests alumnes pot ser breu de tal manera que només

inclogui la informació següent sobre els seus monstres  nom, descripció física i

emocional (caràcter), lloc on viu i la il·lustració.

 Cicle Mitjà: el text escrit pot incloure més informació i alhora aquesta pot ser més

acurada  nom, descripció física i emocional (caràcter), lloc on viu, família i amics,

gustos i aficions i la il·lustració.

 Cicle Superior: el text pot ser més complex i incloure informació com ara  nom,

descripció física i emocional (caràcter), descripció del moviment i els sons, de què

s’alimenta, lloc on viu, família i amics, gustos i aficions i la il·lustració.

 El cop de pilota (una sessió)

El mestre llegeix el conte “El cop de pilota” (Domènech & Estivill, El cop de pilota, 2005)

als alumnes, que comenten entre tots. La idea principal del conte gira al voltant d’un

malentès, és per això que els alumnes, en parelles, han d’escriure una història en què els

seus dos monstres coincideixin i es produeixi un malentès. Ells poden escollir si la història

queda solucionada o si prefereixen que el malentès segueixi en peu en acabar el conte.

Per afavorir la comprensió de la tasca, en acabar la planificació del text, les parelles

expliquen a la resta de companys la seva idea general per a la història. D’aquesta manera

el mestre veu si realment es produeix un malentès o no, i pot ajudar els alumnes a

reconduir el tema.

Com a cada sessió, els infants fan la planificació, el text i la revisió del mateix. Tenint en

compte que és un treball per parelles i que cada membre de la parella ha de posar els

textos al seu portafolis, el mestre farà una fotocopia de cada treball per tal que cadascú

tingui una còpia del text escrit i corregit.

 Sol a casa (una sessió)

Per començar, el mestre deixa uns minuts als alumnes per tal que pensin en emocions que

podrien sentir si es trobessin sols a casa. Després, els alumnes les van dient en ordre i

aquestes es van apuntant a la pissarra. Cada infant decideix quina o quines emocions sent

el seu monstre en quedar-se sol a casa i ho anota a dalt de tot del full; també hi escriu el

nom del seu monstre. Es recomana que es centri en una sola emoció o màxim dues.

94

Aquesta activitat es realitza mitjançant una tècnica d’escriptura compartida o de

col·laboració que consisteix a escriure cada infant una part del conte. Així doncs, tots els

alumnes escriuen el plantejament del seu conte, se’ls dóna un temps determinat, per

exemple 10 minuts. En acabar, han de passar el full al seu company de la dreta, que llegeix

el plantejament per veure de què va la història. Després de llegir-s’ho, escriu el nus del

conte que un altre ha començat en un màxim de 15 minuts. Quan acaba el temps, passen

el full al company de la dreta, que llegeix el que hi ha escrit i col·labora escrivint el

desenllaç en 10 minuts aproximadament. Quan tothom ha acabat, es retorna el conte al

primer dels autors, el que ha escollit el sentiment i ha escrit el nom del seu monstre.

Aquesta vegada, el text no té planificació, tot i així compta de l’escriptura i de la revisió

que els infants realitzen amb el text que se’ls ha retornat. Com que es tracta d’un text

col·lectiu, els infants llegeixen davant els companys el text resultant i entre els tres autors

decideixen quin títol ha de portar el text.

 Un humà? (una sessió)

El mestre llegeix el conte “El país de Tot a l’Inrevés” (Domènech & Estivill, 2004) per

veure de quina manera s’introdueixen els diàlegs en els textos narratius.

Després de comentar la història, els infants imaginen una situació en què el seu monstre

es troba per primera vegada un humà sense saber què és un humà. Abans de començar a

escriure, fem una petita pluja d’idees sobre diferents situacions en què el seu monstre es

podria trobar un humà: el monstre va al món dels humans o a l’inrevés, se’l troba en un

lloc remot o en un lloc comú, l’humà va disfressat de monstre però el monstre el

descobreix...

Els infants escriuen la planificació i, després d’una revisió per part d’un company, escriu

el text i el revisa.

 Prendre consciència de la diferència entre què penso, què sento i com actuo.

 Reunió de monstres (quatre sessions)

Aquesta activitat consisteix a crear un còmic en grups cooperatius de tres alumnes.

L’objectiu emocional és diferenciar els pensaments, sentiments i actuacions, i l’objectiu

de llengua gira al voltant dels còmics. És per això que ensenyarem models de còmics als

alumnes per veure com funcionen els diferents elements del còmic; els diferents tipus de

95

bafarades segons la intenció comunicativa, les il·lustracions, la cartellera o finestra que

representa la veu del narrador i l’onomatopeia que imita un so.

Després de veure els elements del còmic, els diferents grups hauran de fer la planificació

i l’esbós del seu còmic tenint en compte que hauran de mostrar una situació en què els

monstres pensin, diguin i actuïn fent coses diferents. Si es vol, es pot realitzar el còmic

fent anar l’ordinador amb un programa d’edició de còmics (Comic Life).

En acabar la planificació, els alumnes poden començar a escriure el text que inclourà el

còmic i també les imatges o dibuixos que faran anar a cada vinyeta. En acabar, revisaran

el text i l’adequació dels dibuixos amb l’ajuda d’un altre grup per tal de comparar i

corregir el que faci falta.

Es tracta d’un treball cooperatiu perquè els infants tindran tasques diferenciades dins el

grup al moment de passar el còmic a net, ja que durant l’escriptura tots han de participar

d’igual manera. Bé podran repartir-se les tasques segons les seves habilitats: retallar,

dibuixar, escriure, pintar, ...; o segons la feina total: cada alumne s’encarrega de realitzar

i finalitzar dues vinyetes, per exemple.

Com a suggeriment, els còmics es poden presentar a tot el grup classe i penjar-se a les

parets de la classe o del passadís del centre.

ADAPTACIÓ DE L’ACTIVITAT:

 Cicle Inicial: els alumnes d’aquest cicle poden fer tires còmiques de tres o quatre

vinyetes. Per tal d’organitzar l’espai del mateix còmic, poden fer els dibuixos per una

banda i les bafarades escrites per una altra de tal manera que després les segones es

puguin retallar i enganxar sobre el fons de les vinyetes. D’altra banda, es poden donar

les bafarades prèviament dibuixades en blanc preparades perquè els alumnes hi

escriguin damunt i les retallin.

 Cicle Mitjà: els grups poden treballar directament sobre el paper i realitzar còmics

d’entre 6 i vinyetes. Ells mateixos poden decidir la mida i forma de les vinyetes, no

cal que siguin totes de la mateixa mida. A més, poden incorporar als seus dibuixos

elements de fotografies extretes d’Internet, de manera que podran buscar els objectes

que no vulguin dibuixar, imprimir-los, retallar-los i enganxar-los a les vinyetes.

 Cicle Superior: els alumnes d’aquest cicle poden treballar directament a l’ordinador

amb el programa Comic Life o qualsevol altre editor de còmics on-line. També es pot

96

treballar amb el programa Microsoft Office Word afegint les imatges i les bafarades

des del mateix document. Les vinyetes poden incorporar imatges d’Internet, dibuixos

fets a mà i escanejats o bé fotos realitzades pels mateixos alumnes. D’altra banda, el

còmic pot incorporar entre 8 i 12 vinyetes per tal de ser més complex.

REGULACIÓ EMOCIONAL

 Prevenir els efectes perjudicials de les emocions negatives.

 Quina por... (una sessió)

El mestre tanca els llums de la classe de manera que els alumnes ho tinguin difícil per

veure alguna cosa. S’asseuen tots en rotllana al terra i el mestre explica una història de

por amb una llanterna sota la cara per tal d’il·luminar-se-la. Aquesta història ha de ser

escollida pel mateix mestre ja que ell coneix els seus alumnes i sap quin grau de por és

l’adequat per tal de no espantar en excés els alumnes. La història no s’explica sencera.

Normalment les històries de por tenen un final que aclareix la història per tal que sembli

tot un gran malentès, però el mestre deixa d’explicar-la al punt àlgid de la mateixa.

La tasca dels alumnes roman en inventar un final per a la història que els ajudi a preveure

o solucionar els efectes perjudicials que comporta la por. Així doncs, i posant-se a la pell

del protagonista de la història, han de pensar en un final que els ajudi a que la història de

por no en faci gens. Per fer-ho, el mestre dona als alumnes el principi de la història escrit

en un paper i és en aquest mateix paper que els alumnes continuen a la seva manera.

Després que els alumnes escriguin el seu final, el mestre recull els escrits per corregir-los

individualment i inicia un debat sobre la por i les maneres que els nens poden fer anar per

evitar que la por sigui excessivament desagradable.

 No em facis enfadar (una sessió)

El mestre comença una pluja d’idees demanant situacions en què els alumnes s’enfaden i

senten enuig o ira. Aquestes s’anoten a la pissarra, es fan parelles i es reparteix una

situació per cada parella.

Les parelles han de fer la planificació del text tenint en compte que un dels membres serà

el protagonista de la situació i l’altre serà una veueta que l’ajudarà a calmar-se i a sortir-

97

se’n ben parat. El mestre explica la tècnica del semàfor com a recurs que les veuetes

poden incorporar al text.

En acabar, els alumnes comentaran les diferents estratègies que han fet anar per ajudar el

protagonista a calmar-se i expressaran els sentiments que van sentint en el procés

d’enfadar-se i de tornar a la calma.

 Tristesa (una sessió)

Els alumnes seuen en grups de quatre, poder ser o no els mateixos que en altres sessions

en què havien de treballar en grup. El mestre demana als alumnes que facin una

enumeració o llista de coses, situacions, paisatges, persones o altres paraules que se’ls

acudeixi relacionades amb la tristesa. Els nens escriuen entre 7 i 10 minuts,

aproximadament, sense parar. El mestre ha de demanar-los, abans de començar a escriure,

que ho han de fer sense pensar massa, deixant que les paraules vinguin a ells soles i

escrivint-les al paper al mateix moment.

En acabar, els alumnes comparteixen amb els companys de grup les seves respectives

llistes i poden comentar, si ho creuen necessari, per què han escrit algunes de les paraules.

Després de la lectura, han d’escollir una paraula de cada llista i escriure un petit text que

contingui aquestes quatre paraules. Per tal de veure si les han inclòs, les han de subratllar

amb un color. Han de fer primer la planificació i després el text. En acabar el text,

l’intercanvien amb un altre grup i fan la revisió del text dels companys, mirant de corregir

faltes ortogràfiques, gramaticals i fent altres suggeriments de millora del text. El mestre

ha de fer còpies del text curt per tal que els quatre autors en tinguin una còpia.

 La vida feliç dels despistats (una sessió)

L’objectiu de la sessió és reflexionar al voltant de l’estrès i l’ansietat que poden sentir els

nens i/o els seus familiars més propers. Comença la sessió quan el mestre llegeix el conte

“La vida feliç dels despistats”.

Es fa un petit debat demanant la opinió sobre el tema dels texts als infants, que poden

explicar si han experimentat aquesta sensació en ells mateixos o si ho han vist en algun

familiar. A continuació, els alumnes han de fer una il·lustració que combini dibuixos i

paraules i que representi allò que els agradaria fer si tinguessin més temps. Si algun

alumne considera que té prou temps per fer el que li agrada, pot fer un dibuix sobre què

98

creu que li agradaria fer a algun familiar o alguna altra persona molt enfeinada si tingués

més temps. El dibuix es pot fer individualment, per parelles o en grups.

ADAPTACIÓ DE L’ACTIVITAT:

 Cicle Inicial: el treball final de la sessió és una il·lustració. Els alumnes poden

incorporar paraules als dibuixos o no fer-ho, de manera que podrien fer només un

dibuix expressant el que els agradaria fer si tinguessin més temps en el seu dia a dia.

 Cicle Mitjà: els alumnes han de fer una il·lustració i han d’incloure un petit text que

expliqui la il·lustració i els sentiments que els produeix estar tan ocupats o la gent tan

ocupada.

 Cicle Superior: a més de fer la il·lustració, els alumnes han d’escriure un text sobre

com podrien ajudar una altra persona que es sentís estressada, quins consells li

donarien. D’altra banda, poden realitzar el text donant-se consells a ells mateixos en

el cas que ells alguna vegada s’hagin sentit així.

 Desenvolupar l'habilitat per generar emocions positives.

 Tot allò blau (dues sessions)

Durant la primera sessió, el mestre porta els alumnes a fer una volta silenciosa per l’escola

i el pati per tal que anotin tot allò que veuen de color blau. En tornar a la classe, els

alumnes seuen en parelles i es disposen a escriure un poema que desprengui emocions

positives. Per això, el mestre inicia una conversa amb els alumnes sobre quines creuen

que són les emocions positives i de quina manera ens fan sentir aquestes, ja que això és

el que hauran de transmetre amb el seu poema.

Abans de posar-se a escriure, el mestre haurà d’explicar o de preguntar als infants i aclarir

breument en què consisteix un poema. Pot utilitzar un poema de mostra per veure com

s’estructuren els versos, les estrofes i de quina manera poden ser les rimes. Les parelles

poden començar a escriure, sabent que tenen una altra sessió per acabar el poema.

La segona sessió la destinarem a acabar el poema i a fer-ne la revisió. Aquesta revisió es

farà en gran grup. Cada parella llegirà el seu poema als companys, que el comentaran i

en faran suggeriments per tal de millorar-los. D’aquesta manera es buscarà l’adequació a

la tasca demanada, és a dir, que transmeti emocions positives, i també l’estructura i la

rima del poema. Aquesta posada en comú serveix també perquè els alumnes vegin que

99

escriure un poema no és una tasca molt difícil que els pot servir, com la narració, per

expressar les seves emocions. En posar-ho en comú es busca també el reforç positiu dels

companys en veure el que els altres són capaços de fer.

 Poemes encadenats (dues sessions)

Els alumnes seuen en grups de tres. Aquesta activitat es basa en l’escriptura d’un poema

humorístic entre tres alumnes a partir de versos d’altres poemes. Tot i així, l’activitat es

planteja des de l’inici de manera diferenciada per als tres cicles.

ADAPTACIÓ DE L’ACTIVITAT:

 Cicle Inicial: el mestre porta a l’aula diferents llibres de poemes que pot trobar, per

exemple, a la biblioteca del centre, al centre de recursos pedagògics, o a la biblioteca

municipal. Cada grup de tres alumnes escollirà un poema. El que han de fer és agafar

el primer vers de la primera estrofa, copiar-lo al full i continuar el poema d’una

manera diferent amb un toc d’humor. És a dir, a partir del primer vers de la primera

estrofa els alumnes han d’escriure una estrofa diferent, que no ha de tenir els mateixos

versos que l’original. Poden fer poemes d’una o dues estrofes amb aproximadament

vuit versos. D’aquesta manera els grups escriuen el poema durant la primera i segona

sessió.

Igual que a l’anterior activitat que també es treballava la poesia, els alumnes llegeixen

els poemes originals i els nous als companys per tal de rebre suggeriments i poder

millorar el propi poema, de manera que la revisió és col·lectiva.

 Cicle Mitjà: el mestre porta a l’aula diferents llibres de poemes que pot trobar, per

exemple, a la biblioteca del centre, al centre de recursos pedagògics, o a la biblioteca

municipal. Cada grup de tres alumnes escollirà un poema. El que han de fer és agafar

el primer vers de la cada estrofa, copiar-los al full i continuar el poema d’una manera

diferent amb un toc d’humor. És a dir, a partir del primer vers de la primera estrofa

els alumnes han d’escriure una estrofa diferent, que no ha de tenir els mateixos versos

que l’original. El mateix a partir del primer vers de la segona estrofa. S’aconsella

treballar amb poemes de tres estrofes i que cada alumne escrigui una de les estrofes,

després en ajuntar-les hauran de fer que quadri el poema. És per això que els alumnes,

després de fer la lectura del poema escollit, han de concretar el tema del poema.

La segons sessió, igual que a l’anterior activitat que també es treballava la poesia, es

dedica a llegir els poemes originals i els nous als companys per tal de rebre

suggeriments i poder millorar el propi poema, de manera que la revisió és col·lectiva.

100

 Cicle Superior: els alumnes poden portar poemes de casa que hagin trobat a Internet

o que hagin escrit ells mateixos o algun familiar. Cada grup de tres alumnes escull

tres poemes i decideix quins versos d’aquests poemes vol incloure al seu propi poema.

D’aquesta manera, poden combinar versos de tres poemes diferents per crear-ne un

de nou. Cada alumne s’encarrega d’escriure una estrofa, per tant s’ha d’haver posat

en comú la idea o tema principal del poema, que ha de tenir un toc d’humor.

L’escriptura del poema es pot dur a terme durant la primera i segona sessió, però gran

part de la segona sessió es destina a llegir els poemes als companys per tal de rebre’n

un feedback i poder millorar el propi poema.

AUTONOMIA EMOCIONAL

 Posar en funcionament estratègies per a la potenciació de l’autoestima.

 La meva flor (dues sessions)

El mestre reparteix a cada alumne un dibuix d’una flor de cinc pètals. Els alumnes la

retallen i hi escriuen al centre el seu nom. Després, dobleguen tots els pètals cap al centre

de manera que la flor queda tancada, no es veu el centre. Cada alumne escriu a la part

posterior dels pètals aquelles coses que no li agraden massa de sí mateix i que li agradaria

canviar. Una vegada ha escrit aquestes cinc paraules sobre ell mateix, escriu en un paper

com se sent en pensar les coses que no acaba de fer bé o que no li agraden massa d’ell

mateix. No cal que sigui una història, pot ser un text que parla de sentiments.

Durant la segona sessió, els alumnes enganxen les seves flors obertes a les seves taules

de manera que es veu el nom de l’alumne i els cinc pètals en blanc. Els companys han

d’anar per la classe i escriure allò que els agrada sobre els altres. Per exemple, a la flor

d’una nena hi poden escriure adjectius com: riallera, amable o bona companya. Després

de 10 minuts per escriure a les flors dels companys, tothom torna a la seva taula i agafa

la seva flor per llegir el que els companys pensen d’ell. Recuperen el full en què havien

escrit la sessió anterior i escriuen com se senten després de veure què pensen els

companys sobre ells.

Per acabar, de manera simbòlica per fer veure als infants que no ens hem de centrar en

les coses no tan bones que veiem en nosaltres i una mica més en les coses bones per

potenciar-les encara més, els alumnes doblegaran les seves flors com van fer el primer

101

dia, de tal manera que es vegin les coses que no els agraden d’ells mateixos. El mestre

prepara gibrells o plats amb aigua i els alumnes es van acostant per deixar-hi les seves

flors. A causa de la capil·laritat, la flor s’obre lentament deixant veure els pètals interiors

i el nom de l’alumne, recordant-li el que els companys pensen d’ell.

 M’equivoco (dues sessions)

Aquesta activitat ens ha de servir per fer veure als alumnes que equivocar-se no és res

dolent, al contrari, és necessari per avançar. Els errors se senten de manera diferent segons

cada persona, però també segons la franja d’edat, és per això que l’activitat es troba

adaptada als tres cicles:

ADAPTACIÓ DE L’ACTIVITAT:

 Cicle Inicial: la proposta per treballar l’error amb infants d’entre 6 i 8 anys comença

amb la lectura del conte “El llibre sense dibuixos” (Novak, 2015). El mestre llegeix

el conte als infants. Com veureu es tracta d’un conte en què aquell que el llegeix

s’equivoca contínuament i diu bajanades. Després de la lectura del conte el mestre i

els alumnes comenten el llibre fent èmfasi en els múltiples errors còmics que comet

el lector/mestre. Es demana als infants que reflexionin sobre el fet d’equivocar-se i la

seva importància per extreure la idea que equivocar-se pot ser divertit i pot servir per

crear coses noves.

La segona sessió es destina a l’escriptura d’un text en grups de tres alumnes que

comença amb la següent frase: Hi ha un dinosaure a la botiga de llaminadures. A

partir d’aquí, els grups fan la planificació i l’escriptura del text mentre que la revisió

es fa amb tot el grup classe una vegada acabats els diferents textos.

 Cicle Mitjà: amb els infants del Cicle Mitjà es treballa la idea que d’una cosa que

inicialment semblava un error pot acabar sortint quelcom maco i digne. El mestre

comença la primera sessió dient que farà un dibuix molt bonic a la pissarra i que

demanarà l’opinió dels alumnes per veure si els agrada el dibuix que ha fet. Tot i així,

el que fa a la pissarra és un gargot. Es comença una conversa al voltant de l’error, els

sentiments i les conseqüències que comporta. Tot seguit el mestre defensa que dels

errors també poden sortir coses boniques i planteja un repte als alumnes: han de fer

un gargot en un full, canviar-se el full amb un company, i intentar fer un dibuix bonic

a partir del gargot. En acabar, tothom pot ensenyar el dibuix i explicar com s’ha sentit

treballant sobre el que era un error.

102

La segona sessió comença recordant la sessió prèvia i continua situant els nens en un

context definit, com per exemple un taller de costura. A partir d’aquí, demana als

infants que pensin en objectes que es poden trobar en aquest context i en verbs que

els acompanyin, per exemple “les tisores tallen”, “la modista dissenya” o “el fil cus”.

Els alumnes copien els llistats als fulls i creen noves frases o disbarats barrejant

subjectes i verbs, per exemple “les tisores dissenyen”. Posem en comú les diferents

frases boges resultants i els alumnes, en grups de tres, decideixen quina d’aquestes

frases faran anar per escriure un petit text. Fan la planificació, escriuen el text i el

llegeixen davant els companys.

 Cicle Superior: molts dels adolescents i pre-adolescents veuen el fracàs dels altres

com una oportunitat per atacar en quòrum i el fracàs propi com a succés irreparable

per la pròpia autoestima i acceptació dels companys. La primera sessió comença amb

una pluja d’idees anònima. El mestre introdueix el tema del fracàs, l’equivocació o

l’error i a partir d’aquí demana als alumnes que escriguin una paraula o una frase breu

relacionada amb els sentiments que els produeix equivocar-se. Aquests papers es

recullen en una capsa i un voluntari els va traient i llegint d’un en un davant els

companys. A la pissarra el mestre pot escriure un signe de sumar, un de restar i deixar

un espai entre els dos que impliqui espai neutre entre sumar i restar. Entre tots hauran

de classificar els papers que parlen sobre l’error segons si la persona que l’ha escrit

creu que és una cosa positiva, negativa o neutra / normal en els humans. Després de

veure què opina la majoria de la classe sobre el tema s’obrirà un debat per comentar

els resultats; hi ha més gent que veu l’error com quelcom negatiu? Per què creieu que

pot ser?

La segona sessió comença recordant el tema de la sessió anterior (el fracàs) i

presentant casos de famosos que van triomfar després de fracassar. La tasca dels

alumnes, en grups de quatre companys, serà escriure una frase que animi a veure

l’error com quelcom positiu. Una vegada l’hagin escrit, podran anar als ordinadors

per escriure-la, buscar imatges, imprimir-ho tot i decorar-ho per tal que quedi bonic.

En acabar, tots els grups presentaran la seva frase i aniran per l’escola en ordre a

penjar les frases de manera que tots els alumnes del centre les puguin llegir.

103

COMPETÈNCIA SOCIAL

 Potenciar l’ús de l’empatia per a la resolució de conflictes.

 Què faria jo? (dues sessions)

Durant dues sessions el mestre anirà proposant situacions conflictives als alumnes i els

demanarà que les representin en petits grups. Després de la representació de cada situació,

s’obrirà un petit debat sobre l’adequació de la resposta del company voluntari veient que

hi ha diferents solucions possibles a un mateix problema. Al final de la primera sessió el

mestre explicarà en què consisteix la tècnica NEMO, una tècnica de comunicació

assertiva en situacions de conflicte:

- Nom

- Emoció

- Motiu

- Objectiu de la conversa.

Per exemple: Marta, estic trista perquè abans m’has dit que el dibuix que he fet és el més

lleig de tots, per això volia parlar amb tu i demanar-te que no em diguis més aquestes

coses perquè no m’agraden i em fan posar trista.

En començar la segona sessió, recordem la tècnica NEMO. Els infants treballen en grups

de tres alumnes i escriuen un gag teatral en què facin anar la tècnica NEMO. Hauran de

fer la planificació i l’escriptura i també s’ho hauran de preparar per la propera sessió ja

que ho hauran de representar davant l’altre mig grup de la mateixa classe.

ADAPTACIÓ DE L’ACTIVITAT:

 Cicle Inicial: les situacions problema seran el més realistes possible adaptant-se a les

edats dels alumnes d’aquest cicle per tal que puguin posar-se a la pell de la persona

que té el problema i actuar com en realitat ho farien. L’explicació de la tècnica NEMO

es farà de forma molt visual i es posaran exemples reals de les situacions ja

comentades per tal que els alumnes comprenguin com fer-la anar correctament i en

valorin la seva utilitat.

 Cicle Mitjà: les situacions seran una mica més complicades i les emocions

relacionades també ho seran, de manera que estarem adaptant les situacions als infants

del cicle. A més, l’explicació de la tècnica NEMO serà més senzilla i es demanarà als

alumnes que siguin ells els que donin exemples reals.

104

 Cicle Superior: com ens els cicles anteriorment explicats, les situacions estaran

adaptades a l’edat i la maduresa dels alumnes. La tècnica NEMO es mencionarà per

part del mestre que actuarà de guia i ajudarà els alumnes a trobar-ne i entendre’n el

significat.

 Ara ho faria així (una sessió)

Aquesta sessió serveix de trobada del gran grup classe que es separa per dur a terme

aquestes sessions setmanals. Es troben tots els alumnes de la classe i representen, grup

per grup, les situacions problema que havien escrit i preparat davant els companys. En

acabar cada representació, es pot comentar breument, i si hi ha temps, es fa un comentari

general en acabar totes les representacions.

 Pluja d’idees (una sessió)

Després d’un primer contacte amb les situacions conflictives i la manera assertiva de

solucionar-les, es proposa als alumnes fer un teatre conjunt, tot el grup classe. Com que

treballem separats en dos grups de desdoblament, dedicarem la primera part de la sessió

a fer una pluja d’idees i decidir-nos per un parell de propostes que es puguin adaptar com

a obres de teatre i que mostrin la solució d’un conflicte. La segona part de la sessió la

realitzarem tot el grup classe junt per tal de posar en comú les quatre propostes i decidir-

ne una mitjançant una votació.

 Potenciar i millorar el diàleg a través de l’escolta activa i la resposta assertiva.

 Escrivim el nostre text teatral (sis sessions)

Per tal de tancar el projecte, i lligat a les últimes activitats dutes a terme amb els grups,

es proposa escriure un text teatral que serà representat pels propis autors, els alumnes.

Donat que es tracta d’un treball feixuc i complicat, es dedicaran sis sessions a realitzar-

lo. Es troba tot el grup classe per tal d’aclarir les línies generals de l’obra i posteriorment

es generaran comissions autònomes que s’encarregaran d’aspectes específics de la

representació: escriptura, decorats, vestuari, etc.

La primera sessió es destina a veure com és un text teatral, quines són les seves

característiques i les seves parts. És important que els alumnes s’adonin que no només

han de pensar i escriure els diàlegs, sinó que també han de tenir en compte els vestuaris,

material necessari, decorats i gesticulació i modulació de la veu dels actors. Tot seguit es

105

fa una planificació general de l’obra i les seves escenes basant-nos en la idea guanyadora

en vots la sessió prèvia. A més de la planificació, es determinen els decorats necessaris i

els personatges que hi apareixeran. És convenient que s’arribi a un acord entre número de

personatges a l’obra i número d’infants que tinguin ganes de ser actors. Els que no vulguin

actuar seran els encarregats de preparar l’escenari, maquillar els companys actors, ajudar-

los amb el vestuari, rebre i acompanyar el públic als seus seients i presentar l’obra.

La segona sessió també comença amb tot el grup i es generen les comissions de treball.

Es faran quatre grups diferents que s’encarregaran de: vestuari i complements, decorats,

cartell de presentació de l’obra de teatre i escriptura del guió.

Les següents sessions es destinaran a realitzar les tasques encomanades a cada grup. Al

final de cada sessió es posarà en comú la feina de cada grup per tal que els companys la

valorin i la complementin si ho creuen necessari. El mestre té un paper de guia i

acompanyant de la feina dels seus alumnes, oferint la seva ajuda tant en la proporció de

material com en la correcció i supervisió de les diferents tasques.

ADAPTACIÓ DE L’ACTIVITAT:

 Cicle Inicial: els alumnes de primer i segon curs basaran la seva obra de teatre en

un conte clàssic per tal de facilitar el punt d’abstracció que encara no tenen.

Hauran d’escollir un conte popular i afegir-hi la situació conflictiva pactada de tal

manera que en canviaran alguns dels aspectes fent-ne una versió pròpia. El mestre

ha de vetllar pel correcte funcionament de les comissions intervenint en un grau

suficient com per controlar les tasques donant autonomia als grups.

 Cicle Mitjà: els alumnes de tercer i quart basaran la seva obra de teatre en

qualsevol altra obra de teatre que coneguin o en un llibre de lectura treballat a

classe. Adaptaran la història per tal d’incorporar-hi personatges nous o d’altres

històries i també per incorporar la situació conflictiva que havien escollit

prèviament. El mestre ha de supervisar les tasques de les comissions i vetllar

perquè els grups funcionin amb respecte i fent la feina.

 Cicle Superior: els alumnes de cinquè i sisè han d’inventar-se la història sense

basar-se en una altra ja coneguda. Tot i així, poden incorporar personatges

populars dels contes o de la televisió si ho consideren oportú. El mestre pot donar

més llibertat a les comissions però ha de vetllar perquè la feina es vagi fent

progressivament establint, si cal, terminis concrets per a cada petita tasca.

106

COMPETÈNCIES PER A LA VIDA I EL BENESTAR

 Prendre consciència dels factors que influeixen en el benestar subjectiu.

 Escrivim el nostre text teatral (2) (sis sessions)

Per tal de tancar el projecte, i lligat a les últimes activitats dutes a terme amb els grups,

es proposa escriure un text teatral que serà representat pels propis autors, els alumnes.

Donat que es tracta d’un treball feixuc i complicat, es dedicaran sis sessions a realitzar-

lo. Es troba tot el grup classe per tal d’aclarir les línies generals de l’obra i posteriorment

es generaran comissions autònomes que s’encarregaran d’aspectes específics de la

representació: escriptura, decorats, vestuari, etc.

La primera sessió es destina a veure com és un text teatral, quines són les seves

característiques i les seves parts. És important que els alumnes s’adonin que no només

han de pensar i escriure els diàlegs, sinó que també han de tenir en compte els vestuaris,

material necessari, decorats i gesticulació i modulació de la veu dels actors. Tot seguit es

fa una planificació general de l’obra i les seves escenes basant-nos en la idea guanyadora

en vots la sessió prèvia. A més de la planificació, es determinen els decorats necessaris i

els personatges que hi apareixeran. És convenient que s’arribi a un acord entre número de

personatges a l’obra i número d’infants que tinguin ganes de ser actors. Els que no vulguin

actuar seran els encarregats de preparar l’escenari, maquillar els companys actors, ajudar-

los amb el vestuari, rebre i acompanyar el públic als seus seients i presentar l’obra.

La segona sessió també comença amb tot el grup i es generen les comissions de treball.

Es faran quatre grups diferents que s’encarregaran de: vestuari i complements, decorats,

cartell de presentació de l’obra de teatre i escriptura del guió.

Les següents sessions es destinaran a realitzar les tasques encomanades a cada grup. Al

final de cada sessió es posarà en comú la feina de cada grup per tal que els companys la

valorin i la complementin si ho creuen necessari. El mestre té un paper de guia i

acompanyant de la feina dels seus alumnes, oferint la seva ajuda tant en la proporció de

material com en la correcció i supervisió de les diferents tasques.

ADAPTACIÓ DE L’ACTIVITAT:

 Cicle Inicial: els alumnes de primer i segon curs basaran la seva obra de teatre en

un conte clàssic per tal de facilitar el punt d’abstracció que encara no tenen.

107

Hauran d’escollir un conte popular i afegir-hi la situació conflictiva pactada de tal

manera que en canviaran alguns dels aspectes fent-ne una versió pròpia. El mestre

ha de vetllar pel correcte funcionament de les comissions intervenint en un grau

suficient com per controlar les tasques donant autonomia als grups. El teatre no

cal que sigui gaire llarg i les frases han de ser simples i fàcils de memoritzar.

 Cicle Mitjà: els alumnes de tercer i quart basaran la seva obra de teatre en

qualsevol altra obra de teatre que coneguin o en un llibre de lectura treballat a

classe. Adaptaran la història per tal d’incorporar-hi personatges nous o d’altres

històries i també per incorporar la situació conflictiva que havien escollit

prèviament. El mestre ha de supervisar les tasques de les comissions i vetllar

perquè els grups funcionin amb respecte i fent la feina.

 Cicle Superior: els alumnes de cinquè i sisè han d’inventar-se la història sense

basar-se en una altra ja coneguda. Tot i així, poden incorporar personatges

populars dels contes o de la televisió si ho consideren oportú. El mestre pot donar

més llibertat a les comissions però ha de vetllar perquè la feina es vagi fent

progressivament establint, si cal, terminis concrets per a cada petita tasca.

 Assaig teatral (dues sessions)

Mentre la comissió encarregada d’escriure el guió va donant per acabades les escenes, els

actors que hi apareixen poden començar a estudiar-se les seves frases. D’aquesta manera,

les dues sessions dedicades a l’assaig teatral, la organització serà més senzilla i eficaç.

Els alumnes que no actuen faran d’apuntadors durant les sessions d’assaig i també

organitzaran els actors a les escenes com si fossin els directors. Hauran de vetllar per la

correcta disposició dels decorats i els vestuaris.

ACTIVITAT FINAL

 Representació de l’obra de teatre: el mes del teatre

Una vegada l’obra de teatre està preparada, es farà la presentació de la mateixa als

companys de l’escola. Queda en mans del centre que vulgui impartir el projecte qui serà

el públic de cada obra de teatre. Hi haurà una obra per grup classe, si es tracta d’un centre

d’una línia implica sis obres en total, si és de dues línies seran dotze obres teatrals. Les

diferents opcions són: fer-ho davant els companys del cicle, davant de tota l’escola o fer-

ho un acte de lliure entrada en una hora en què tots els alumnes, si volen, hi poden acudir.

108

7. Recursos

El cop de pilota (Domènech & Estivill, 2005)

En Martí va decidir que mai més no aniria a l’escola.

El curs havia començat força bé, encara que el capità de l’equip d’handbol el mirava

d’una manera estranya des del primer dia que havia entrat a classe. Es deia Sebastià i era

un gegant. Sempre parlava molt fort i de manera escandalosa. En Martí era el més baix

de la classe i, cada vegada que en Sebastià passava pel costat de la seva taula, notava

aquella mirada que no presagiava res de bo.

La confirmació li va arribar un divendres a l’hora de l’esmorzar, mentre l’equip d’handbol

–del qual ell no formava part- jugava un partit contra la classe rival.

En Martí seia a les escales, i de sobte la petita i dura pilota d’handbol li va impactar a la

cara amb la força de deu bufetades. Acte seguit, en Matí va notar que la galta esquerra

començava a inflar-se-li com un globus, alhora que sentia xiulets dins de les orelles.

Marejat, va mirar cap al camp de joc i els seus ulls es van trobar amb els d’en Sebastià.

La seva mirada era cruel i persistent. En Martí va entendre que aquella canonada havia

estat xutada expressament, i aquest era només l’inici d’una guerra que continuaria cada

dia a l’hora del pati, n’estava segur.

En Martí va estar molt espantat tot el cap de setmana u va rumiar com es podia lliurar

d’en Sebastià i de les seves pilotades.

Com que el dilluns al matí encara no se li havia acudit res, va fingir que tenia un mal de

panxa terrible. Quan el seu pare el va anar a despertar, va fer molt de teatre, però no tant

perquè hi anés el metge.

- Potser no se li va posar bé el sopar d’ahir –va dir el pare mentre el deixava dormir-

. Haurem de menjar més sa a partir d’ara.

El dimarts, en Martí va dir que tenia mal de cap i tampoc no es va llevar.

- Potser està covant la grip –va dir la mare.

I aquesta vegada no es va lliurar de la visita del metge: un vell rondinaire, que va arribar

una hora més tard amb el seu maletí de pell. Va auscultar-li el pit, li va posar el termòmetre

i li va prendre el pols. Després se’l va quedar mirant amb els braços creuats.

- Què li passa, doctor? –van preguntar, inquiets, el pare i la mare.

- Jo els ho diré: el que té aquest nen són moltes galtes!

I se’n va anar tot rondinant amb el seu maletí.

109

En Martí va rebre un sermó de consideració i va estar la resta del dia fent deures per

recuperar les classes perdudes.

Dimecres al matí estava perfectament vestit i equipat a la porta de casa, però tenia un pla

B per lliurar-se d’en Sebastià. Faria veure que anava a l’escola, però s’amagaria en un

parc proper.

Aquest era el pla, però mai no va poder dur-lo a terme, perquè el pare va decidir

acompanyar-lo. I no el va abandonar fins que va creuar la porta de l’escola, com un xai

que va a l’escorxador.

En Martí va ser incapaç de concentrar-se durant la classe del matí, perquè notava la

mirada freda i penetrant d’en Sebastià.

En tota l’hora no li va treure els ulls de sobre.

Quan va sonar el timbre del pati, en Martí va sortir de la classe abans que ningú. Pensava

amagar-se als lavabos i no sortir-ne fins que tornés a sonar el timbre.

Però no caminava sol. Una ombra gegant revelava que en Sebastià el seguia a poca

distància.

En arribar al pati va voler córrer, però el ganàpia el va aturar amb la seva mà enorme,

que, com si fos un garfi, li va engrapar l’espatlla. A l’altra mà hi tenia la pilota. Va dir:

- Tu i jo hem de parlar.

- De què? –va preguntar en Martí tremolant.

- Perdona’m pel cop de pilota de l’altre dia. Vaig errar el tir. El que em va

sorprendre és que no vas plorar gens. Jo hauria perdut el coneixement si

m’haguessin donat un cop així!

- De debò? –va exclamar en Martí.

- Ja ho crec! Saps? Des d’aquell dia penso que podries ser un bon defensa per al

nostre equip. Hi vols entrar?

Ple de satisfacció, en Martí va acceptar el repte i va defensar com un lleó l’àrea de la

porteria. El seu equip va vèncer la classe rival, després de dues setmanes de no

aconseguir-ho. Tots van atribuir el seu triomf al nou fitxatge, que no donava cap pilota

per perduda.

Des de llavors, a l’hora del pati, en Martí s’ho passa pipa... de pilotada en pilotada!

110

La vida feliç dels despistats (inèdit) (Sánchez, 2016)

Com que avui és (dia de la setmana que sigui), em paro a pensar en els despistats del món.

Ja sabeu, aquells homenets petits, aquelles donetes menudes, que no fan res. El dia a dia

és un anar amunt i avall constant. Els adults corren per anar a la feina, deixar els fills a

l’escola, anar a comprar, passejar amb presses i mirar el rellotge una vegada i una altra.

Això quan no estan parlant per telèfon, és clar. Els carrers estan plens de gent que va

corrents, les carretes plenes de cotxes que corren. Tots tenen les agendes plenes de coses

a fer i ben aviat els més petits han de fer el mateix.

Abans de les nou ja són a l’escola, fan ciències, educació física, anglès, arts, pati, dinen,

fan teatre, tot sense parar ni un minut. A la tarda, quan és l’hora de recollir, han de posar

les coses a la motxilla molt de pressa, agafar els llibres, els deures, l’estoig i la joguina

nova que avui els han deixat portar a classe. Més de pressa, que t’esperen a la porta per

anar a classes de música, d’anglès, de futbol o de karate. Ep! Però no oblidis els deures a

l’arribar a casa, que sinó el mestre et renyarà i et quedaràs sense pati! Dutxa’t de pressa,

a sopar i a dormir, que demà serà un altre dia. Però hauries de llegir una mica abans d’anar

a dormir, que diuen que llegir sempre va bé.

Com pateixo per aquests nens i nenes. Jo, que sóc un despistat de naixement, que no sé

quina hora és ni en quin dia visc. A mi, que em pregunten com es diuen els avis de cognom

i no me’n recordo mai. Servidor, que fa dies que va deixar de córrer amunt i avall per

seure tranquil·lament a la vora del camí. Seu amb mi, vine, deixa’t portar. Parlarem de

tot i de res, ens despistarem mirant com volen les mosques, i, si no fóssim tan despistats,

potser enviaríem una carta al director demanant que posés una assignatura anomenada

“Classe per no fer res, o per fer-ho tot”.

El país de Tot a l’Inrevés (Domènech & Estivill, 2004)

Hi havia una vegada una nena que mai no deia la veritat. Si havia menjat peix, deia que

havia menjat carn. Si anava al cine, deia que havia anat a les atraccions. A les seves

companyes de classe els explicava que havien entrat lladres a casa seva i que s’ho havien

endut tot, només perquè ho havia vist a la televisió.

Aquella nena vivia al país de Tot a l’Inrevés. Allà tothom mentia i era un caos. Cada dia

era com viure en un conte boig. La que més mentia era la nostra nena, i per això l’havien

anomenat reina d’aquell país. Duia un vestit i una corona de mentida, i seia en un tron de

111

mentida. Els seus ministres i cortesans li deien que era molt bonica, quan en realitat era

bastant normal. I lloaven els seus cabells rossos, tot i que els tenia més negres que el

carbó.

En aquell país, els comerciants mentien en el preu de les coses, i gairebé sempre servien

coses diferents de les que havies demanat. Si una senyora demanava patates, li posaven

cebes. Si un senyor preguntava on era la plaça, l’enviaven en direcció contrària. El pobre

deia que era marquès i que tenia molts diners, i en canvi el ric fingia ser pobre i es

queixava dels mals temps que corrien. Tothom mentia a totes hores i fingia ser el que no

era.

Fins que un dia, la reina va saber que havia arribat al país de Tot a l’Inrevés un estranger

i va convidar-lo a palau. No se’n veien gaires, d’estrangers, per allà. Era un jove que

viatjava pel món per aprendre, com acostumava a fer-se en altres temps.

Al menjar li van posar llucet podrit disfressat de perdiu, i tothom va exclamar que enlloc

no hi havia unes perdius tan bones com en aquell país. Van servir-li aigua assegurant que

es tractava del millor vi de la comarca. El jove els va donar la raó en tot.

Mentre passejaven pels jardins de palau, la reina va explicar a l’estranger que era òrfena

des de molt petita. El seu pare, el rei, havia mort en una gran batalla i la seva mare havia

mort en néixer ella. Però la veritat era que el seu pare estava ben viu i era moliner, i la

seva mare era filadora. I que ella només era reina en el país de Tot a l’Inrevés. Però el

jove li deia que sí a tot.

Quan l’estranger va anar a l’habitació que li havien preparat a la Gran Cambra de

Convidats, va trobar-se amb una pobra màrfega a les golfes. Ni tan sols hi havia espelmes

per il·luminar-se i les va haver de demanar a un servent. Va decidir que donaria una bona

lliçó a la reina de les mentides, i es va estar tota la nit rumiant i rumiant.

L’endemà, el jova va engegar el seu pla. Com que al país de les mentides no hi ha ningú

fidel ni sincer, van acceptar complir les seves ordres a canvi de diners. Un matí, els

pregoners van anunciar des de les torres de la muralla que el poble havia de reunir-se en

menys d’una hora. L’exèrcit, que també havia acceptat els diners del jove, va fer complir

l’ordre. Quan tot el poble estava reunit, l’estranger va fer sortir la falsa reina a saludar.

- Aquesta és la vostra reina. Els seus vestits són de paper i la seva corona és de

cartró daurat. No té res al seu palau, és pobra com una rata –va anunciar.

Tothom va posar-se a llançar crits d’astorament.

- Us ha tingut vivint sempre en la mentida. Recordeu quan va fer anunciar que el

país estava començant a cremar-se per les quatre bandes?

112

La gent movia el cap dient que sí.

- Va ser terrible! Vam haver de fugir!

- Doncs us va enganyar. Mai no va cremar-se res.

- És clar! I els nobles cortesans van aprofitar la nostra absència per quedar-se les

nostres millors cases i els nostres camps! –va cridar un home.

- Prou! –va cridar una altra dona-. Vull que quan demani patates me’n donin, i no

que em donin cebes!

- Fora la Reina de les Mentides! –van cridar uns quants.

- Fora, fora! –van cridar tots plegats.

La nena estava molt espantada. La gent del país semblava a punt d’assaltar el palau i

castigar-la per les seves mentides, i aleshores l’estranger va endur-se-la d’allà amb el seu

cavall abans que aquella multitud enfurismada pogués agafar-la.

- On em portes? –va preguntar ella.

- A casa teva de debò. Amb els teus pares de debò.

- Els ho explicaràs tot?

- No –va dir el jove.

- Qui ets realment? –va preguntar la nena.

- Sóc el teu nou professor i demà t’espero a classe –va respondre ell, molt alegre.

- M’has salvat d’una de bona i mai més no mentiré, t’ho prometo –va dir la nena.

A la nena va costar-li algun temps acostumar-se a dir la veritat. Per sort, tenia aquell

professor que l’ajudava. Però com que li agradava la fantasia, va decidir que, en comptes

de mentir, escriuria històries per als infants.

Amb el temps va fer-se gran i els seus llibres de contes van tenir molt d’èxit, perquè eren

realment molt bonics i divertits.

113

La meva flor

Vídeo en què es veu com la flor s’obra una vegada la posem doblegada a l’aigua:

https://www.youtube.com/watch?v=MfWqkzA_R40.

M’equivoco

Cicle Inicial: mostra del conte “El llibre sense dibuixos” (Novak, 2015)

 https://www.youtube.com/watch?v=q2b8uriY9y8

Cicle Superior: pàgines on trobar famosos que van fracassar abans de triomfar:

http://www.nubelo.com/blog/famosos-que-fracasaron-antes-del-exito/

https://www.entrepreneur.com/article/265953

Què faria jo? Situacions conflictives

Cicle Inicial: situacions relacionades amb l’alegria, l’amor, la ràbia, la por, la tristesa i la

vergonya.

- Un company explica davant de tots que tu et xupes el dit quan dorms i és cert

perquè li vas explicar l’altre dia.

- Un company de classe està molt malalt i no podrà tornar a l’escola.

- T’acusen d’haver insultat un company, però tu no has estat.

- Trenques el got d’aigua de vidre del mestre perquè estaves jugant a la classe.

114

- Has fet una pilotada a un company sense voler i li ha fet molt de mal.

- Un company t’havia deixat el retolador negre i tu l’has perdut.

- Arriba un company nou a classe i ningú vol ser el seu amic.

- A l’hora del pati veus que dos companys s’estan pegant.

Cicle Mitjà: situacions relacionades amb el respecte, la sorpresa, la tranquil·litat, la

gratitud, la rancúnia i la culpabilitat.

 Un company parla malament al mestre davant de tota la classe.

 Després d’haver tingut un mal dia, els pares et sorprenen dient que et porten al

cinema però estàs una mica trist.

 Estàs tranquil llegint al pati i venen els companys a explicar-te acudits, però no et

fan gràcia i vols que marxin.

 El mestre havia dit moltes vegades que tothom necessitava un regle per fer la

classe d’avui, però tu te l’has deixat. Un company, sense dir res a ningú, et deixa

un regle que té de sobres.

 No saps per què, però hi ha un company de classe que et sembla que ho fa tot

malament. No t’agrada gens estar amb ell i us ha tocat ser parella en un treball.

 Dos companys s’han enfadat perquè tu els has mentit dient que un havia insultat

l’altre.

 Un company t’havia deixat el retolador negre i tu l’has perdut.

 Arriba un company nou a classe i ningú vol ser el seu amic.

Cicle Superior: situacions relacionades amb l’eufòria, el benestar, l’esperança, la

frustració, la vergonya aliena i la repugnància.

 Esteu fent un examen quan arriba el director i us informa que tu has estat

guanyador d’un concurs de dibuix al qual t’havia fet molta il·lusió participar.

 La teva mascota s’ha posat malalta i no sabeu què li passa. La deixeu al veterinari

i us toca esperar un parell d’hores.

 Per molt que intentes acabar el treball d’arts el mestre et diu que no ho fas bé. Ja

és el tercer cop que el repeteixes.

 Al sopar de final de curs que organitza l’escola posen música i els teus pares, tot

i que no ballen gaire bé, comencen a ballar enmig de la gent.

 Has anat a casa d’un amic que té família holandesa i per sopar posen un formatge

que fa una olor molt forta damunt la taula. Tu detestes el formatge.

115

 Arriba un company nou a classe i ningú vol ser el seu amic.

 T’agrada un company de la classe i li expliques a un amic teu. Ell ho explica a

tothom.

 Tothom s’ha comprat les sabates que estan de moda però els pares et diuen que

no hi ha prou diners a casa com per comprar-les. A més, en tens unes altres de

noves.

8. Temporització

La temporització d’aquest projecte s’ha establert tenint en compte les competències

emocionals a assolir i els seus respectius objectius. Les sessions es desenvoluparan a les

hores d’estructures comunes, és a dir, es farà una sessió cada setmana.

Així, hem calculat que en un mes podem dur a terme aproximadament quatre sessions.

Com que un curs escolar té una totalitat de deu mesos, cada mes s’abordarà un objectiu

d’una competència emocional en concret. Encara que hi hagi activitats que durin més o

menys sessions, les activitats relacionades amb els objectius estan programades per dur-

se a terme al llarg d’un mes. Això ho hem fet d’aquesta manera amb els objectius de les

tres primeres competències emocionals (consciència, regulació i autonomia personal) i

amb el primer objectiu de la competència social. A partir del segon objectiu de

competència social, hem ajuntat sessions d’aquesta competència i de les competències

per a la vida i el benestar per tal de poder fer una gran creació d’una obra de teatre al

complet, que donarà peu a l’activitat final.

En total, però, si suméssim les sessions del segon objectiu de competència social (quatre

sessions) i les sessions de competències per a la vida i el benestar (quatre sessions),

obtindríem un total de vuit sessions. Aquestes han estat distribuïdes de manera que

l’escriptura del guió s’allarga durant sis sessions i els assajos finals es duen a terme durant

dues sessions més.

Finalment, i amb l’horari que cada centre estableixi, es farà la representació final, que ja

pot ser amb els pares com a espectadors, amb alumnes del mateix cicle, tots els alumnes

del centre...

Per tal de veure d’una manera més il·lustrativa la temporització del projecte, es presenta

una taula resum del que s’ha explicat anteriorment:

116

MES COMPETÈNCIA OBJECTIU ACTIVITAT (SESSIONS)

Setembre

Consciència emocional

Aprofundir en el reconeixement i comprensió dels

sentiments i emocions pròpies i dels altres.

El meu monstre (1s)

El cop de pilota (1s)

Sol a casa (1s)

Un humà? (1s)

Octubre Prendre consciència de la diferència entre què penso,

què sento i com actuo.

Reunió de monstres (4s)

Novembre

Regulació emocional

Prevenir els efectes perjudicials de les emocions

negatives.

Quina por... (1s)

No em facis enfadar (1s)

Tristesa (1s)

La vida feliç dels despistats (1s)

117

Desembre Desenvolupar l'habilitat per generar emocions

positives.

Tot allò blau (2s)

Gener
Poemes encadenats (2s)

Febrer Autonomia emocional Posar en funcionament estratègies per a la

potenciació de l’autoestima.

La meva flor (2s)

M’equivoco (2s)

Març

Competència social

Potenciar l’ús de l’empatia per a la resolució de

conflictes.

Què faria jo? (2s)

Ara ho faria així (1s)

Pluja d’idees (1s)

Abril
Potenciar i millorar el diàleg a través de l’escolta

activa i la resposta assertiva.

Escrivim el nostre text teatral (6s)

Maig
Competències per a la vida

i el benestar

Prendre consciència dels factors que influeixen en el

benestar subjectiu.
Assaig teatral (2s)

Juny Totes Representació teatral

118

9. Avaluació

El treball proposat arran d’aquest projecte interdisciplinari que s’exposa en aquest mateix

document requereix una avaluació que impregni tot el procés d’aprenentatge dels infants.

Tenint en compte que es treballen diferents aspectes com l’escriptura, la creativitat i

l’educació emocional, tots ells estretament lligats a la motivació que es pretén despertar

en els alumnes, l’avaluació ha de ser coherent amb el mètode i propiciar un ambient

d’avaluació on cada participant es pugui sentir còmode per tal d’avançar en els seus

aprenentatges.

El projecte té una durada d’un curs, però com que està dissenyat des d’un segon nivell de

concreció, es pot adaptar de tal manera que la seva durada s’allargui en el temps i en els

cursos escolars per tal que formi part del projecte educatiu de centre de forma permanent.

El treball en espiral dels diferents continguts emocionals a treballar afavoriria la seva

comprensió i traspàs a la vida dels alumnes i també dels mestres de l’escola.

Partim de la base, com ho fan les dues mestres lleidatanes Baqueró i Majó (2014), que

l’avaluació és una oportunitat per a la reformulació i la millora. És per això que aquesta

ha d’estar present en l’engranatge de l’aprenentatge i els estudiants han de saber com i de

quins continguts se’ls avaluarà, de manera que la metacognició els permeti valorar com

ho estan fent, quin és el seu procés, i quan demanar ajudar per saber com fer-ho en un

futur.

En un projecte interdisciplinari hem d’estimular la reflexió sobre el propi aprenentatge de

cada alumne, per millorar el seu coneixement sobre allò que aprèn i per que pugui ser

capaç, de manera cada vegada més autònoma, de reflexionar sobre els seus processos

d’aprenentatge.

Aquesta avaluació també ha d’incloure la reflexió sobre l’acció educativa i els recursos

didàctics que s’utilitzen durant la realització del projecte. La informació extreta pot ser

revisada per tal de modificar les activitats d’ensenyament i aprenentatge amb la intenció

de millorar-les i adaptar-les a les necessitats educatives dels estudiants.

Així doncs, tenint en compte que es requereix una avaluació dinàmica, tindrem en compte

tres aspectes a l’hora d’avaluar:

 La pràctica i les estratègies docents, així com els materials i recursos didàctics

utilitzats.

119

 El moment d’aprenentatge en què es troba l’alumne i la consolidació dels

continguts treballats; tant pel que fa a les competències emocionals com als

objectius relacionats amb la llengua catalana i l’escriptura.

 El grau de satisfacció personal i acadèmica dels alumnes pel que fa a les activitats

que deriven del projecte.

9.1. Estratègies docents i materials utilitzats

Els recursos didàctics i materials a utilitzar que es proposen per tal de dur a terme el

projecte, poden variar segons l’adequació d’aquests als diferents grups classe. Els mestres

s’han de sentir amb total llibertat d’aplicar els recursos que creguin convenients així com

de buscar-ne altres que complementin l’aprenentatge.

Pel que fa a les estratègies docents, les activitats detallades al punt 6 d’aquest mateix

document suggereixen algunes estratègies per tal de d’organitzar els alumnes o de

presentar els continguts. Aquestes també poden adaptar-se al grup.

A continuació es mostra una graella base que pot ajudar els mestres a valorar el projecte,

les activitats que proposa i les dinàmiques de grup per tal d’avaluar-lo o d’adaptar-lo en

cas que es volgués dur a terme de nou durant un altre curs acadèmic.

 Grau de

satisfacció
Justificació / comentari Alternatives proposades

Recursos

didàctics

Dinàmica

d’aula

Participació

dels alumnes

Adequació de

l’activitat

120

9.2. Criteris d’avaluació de les competències emocionals

Les taules que es mostren a continuació estan graduades amb l’escala “likert”. És a dir,

trobarem diferents afirmacions en què la resposta s’ha d’adequar al nivell d’acord on l’1

és gens d’acord i el 5 totalment d’acord.

Consciència emocional

ÍTEMS D’AVALUACIÓ 1 2 3 4 5

Pren consciència de l’emoció pròpia

Dóna nom a l’emoció pròpia

Reconeix les emocions dels altres

Dóna nom a les emocions dels altres

Experimenta trets facials específics de les emocions treballades

Interpreta els trets facials específics dels companys de les

emocions treballades

Expressa emocions verbalment

Expressa emocions corporalment

Coneix les emocions principals per a la seva edat

Diferencia el què penso, què sento i com actuo

Regulació emocional

ÍTEMS D’AVALUACIÓ 1 2 3 4 5

Utilitza un llenguatge assertiu per comunicar-se amb els altres

Gaudeix de sentir emocions agradables

Manifesta una actitud positiva per resoldre problemes

Expressa les emocions viscudes

Identifica les situacions que produeixen emocions desagradables

Descobreix la forma de gestionar les emocions desagradables

Busca eines per regular les emocions

121

Autonomia emocional

ÍTEMS D’AVALUACIÓ 1 2 3 4 5

Identifica les seves qualitats positives

Reconeix els seus defectes i errors

Manté una actitud positiva vers ell mateix

Creu en les seves opinions i les defensa fermament

Es sent orgullós de les seves pròpies produccions

Competència social

ÍTEMS D’AVALUACIÓ 1 2 3 4 5

Escolta i respecta les opinions dels seus companys

Ajuda als altres a resoldre els seus problemes

Comprèn les emocions dels altres, posant-se en la seva pell

Manté un tracte cordial amb els altres companys

Es comunica de forma assertiva amb els altres

Manté el contacte físic

Aplica l’estratègia NEMO en la cerca de solucions

Es compromet en les tasques grupals

Competències per a la vida i el benestar

ÍTEMS D’AVALUACIÓ 1 2 3 4 5

Es fixa objectius adaptatius positius i realistes

Busca ajuda en els altres quan la necessita

Cerca el benestar emocional per gaudir-ne

Procura transmetre el benestar emocional a les altres persones

122

9.3. Criteris per avaluar el portafolis

- Quantitat d’entrades. Analitzem si l’aprenent:

1. Ha produït tots els textos que el mestre ha establert.

2. Ha pres la iniciativa per escriure espontàniament, sense instruccions.

3. Ha elaborat produccions intermèdies (quantitat i tipus).

4. Ha escrit de manera continuada durant el període de temps analitzat o si, al

contrari, ha concentrat l’activitat en lapses concrets (s’analitzen les dates de

les entrades).

- Qualitat de les entrades. Analitzem si l’aprenent:

1. Utilitza espontàniament tècniques de composició, apreses o no a classe.

2. Revisa autònomament les produccions intermèdies, per millorar-les.

3. Col·labora amb els companys per planificar i revisar.

4. Fa cas dels suggeriments del docent (tutories, correccions) o dels companys

(tasques de revisió cooperativa).

5. Consulta manuals de referència (gramàtiques, diccionaris).

6. Utilitza tecnologia informàtica (processadors de textos, diccionaris on-line).

- Diversitat de temes, textos, tons. Analitzem si l’aprenent:

1. Escriu sobre temes variats (acadèmics, personals, socials).

2. Utilitza diferents tipus de text.

3. S’arrisca a utilitzar registres, estils i recursos lingüístics diversos.

4. Utilitza diferents tècniques de composició segons el context.

- Progressió de composició i aprenentatge. Analitzem si l’aprenent:

1. Incrementa la quantitat d’entrades al llarg del període avaluat.

2. Millora la qualitat lingüística dels escrits.

3. Incrementa la quantitat de produccions intermèdies per a un sol text.

4. Diversifica temes, tipus de text i estils.

123

9.3. Nivell de satisfacció de l’alumnat

Al final de cada activitat, passarà la següent graella als alumnes per tal que la completin,

després l’hauran d’adjuntar al portafolis. Es presentaran un conjunt d’afirmacions a les

quals els alumnes hauran de reaccionar, tot marcant una de les tres cares. Aquestes estan

ordenades de molt en desacord a molt d’acord. Trobarem també una casella en la qual

hauran d’escriure com s’han sentit durant la realització d’aquesta activitat. Per acabar, en

la darrera fila es deixarà també un espai per tal que comentin allò que vulguin transmetre

al tutor. Poden ser, sobretot en el cas de cicle mitjà o superior, propostes de millora de

cara al mestre o a ells mateixos.

[Nom de l’activitat]

He entès l’activitat

He gaudit realitzant l’activitat

He après coses que abans no sabia

Allò que he aprés a l’activitat, ho podré

utilitzar en situacions quotidianes

Penso que el meu esforç ha estat suficient

M’he sentit amb total llibertat a l’hora

d’expressar-me

M’ha agradat el resultat final

Durant l’activitat m’he sentit...

Comentaris o propostes de millora:

124

D) Conclusió

Parlar sobre educació implica tocar moltes tecles. Els mestres som especialistes de tot i

de res, ajudem i acompanyem els infants a aprendre tot allò bàsic per poder tenir un paper

actiu a la societat que espera acollir-los amb una formació digna, detallada i completa.

Les responsabilitat que gira al voltant de l’escola i de tot el sistema educatiu és cada

vegada més gran, sobretot si tenim en compte que s’espera que no només s’ensenyin

continguts i estratègies als alumnes, sinó també que se’ls eduqui.

Els docents que treballem a l’etapa de sis a dotze anys no ens hem de deixar emportar per

aquesta responsabilitat i intentar ensenyar el màxim de totes les assignatures d’una

manera molt especialitzada, ja que està comprovat que això, a la llarga, no implica tenir

membres actius de la societat més responsables o treballadors. Les bases necessàries per

la bona formació integral de l’alumnat es troben en gran part en l’educació emocional. És

aquesta la que ens permet tenir un bon clima d’aula, respectar els companys i els adults,

sentir-nos bé amb nosaltres mateixos i marcar-nos objectius que puguem assolir, tot això

coneixent els nostres punts forts i la manera com millorar allò que no ens surt tan bé.

Sense aquesta base sòlida de coneixement d’un mateix i dels que ens envolten, és poc

probable, per no dir impossible, aprendre cap contingut.

El marc teòric en què s’engloba el projecte demostra que sense una mínima estabilitat

emocional, el nostre sistema no és capaç de funcionar a ple rendiment. Així doncs,

s’evidencia la necessitat de dur a terme un treball sistemàtic i planificat per tal d’educar

les emocions.

Hi ha moltes maneres i aproximacions que ens permeten treballar l’educació emocional

de forma regulada. En aquest projecte, però, es planteja a partir de l’escriptura creativa.

Aquesta aporta un punt de creativitat i llibertat que afavoreix el treball de les emocions

tant de manera individual com en general amb tot el grup classe. A més, les diferents

activitats proposades estan relacionades també amb objectius del currículum de primària

que permeten un treball interdisciplinari englobant així les estructures comunes del català

i el castellà en la seva vessant, sobretot, d’expressió escrita.

La realització d’aquest projecte m’ha permès endinsar-me una mica més en el món de

l’educació emocional, alhora que ha fet possible que ho connecti amb una de les meves

passions com és l’escriptura. Entendre de quina manera s’estructura un projecte com el

125

que s’ha presentat, des d’un segon nivell de concreció, ha estat clau per poder explicar i

definir-ne les diferents parts tenint al cap els mestres com a destinataris últims.

Evidentment, qui també havia de tenir molt present eren els alumnes, aquells que durien

a terme les diverses activitats proposades de tal manera que s’acomplissin objectius

d’avaluació sense oblidar que la part important era aprendre gaudint.

D’altra manera, el que hauria de considerar el mestre que es proposés dur a terme aquest

projecte o l’Equip Directiu que volgués implantar-lo al seu centre, és que la formació del

professorat en el tema és clau per obtenir uns resultats satisfactoris del projecte proposat.

A més, el projecte pot ampliar-se més enllà del que es proposa en ell mateix. La formació

i l’interès dels mateixos mestres garantiria que les inquietuds i els aprenentatges dels

infants no es quedessin només en l’hora setmanal planificada, sinó que s’anirien seguint

dia a dia fins formar part de la realitat escolar del centre.

Com en qualsevol aprenentatge, és important tenir en compte l’espiral del coneixement.

El fet de veure els mateixos continguts de maneres diverses en diferents etapes de la vida

com a aprenent, permet que es pugui anar aprofundint en el tema progressivament alhora

que va incrementant la maduresa dels alumnes i el seu propi interès en el tema. Tal i com

es proposa quan s’introdueix el funcionament de l’avaluació del projecte, es pot adaptar

per tal de formar part del Projecte Educatiu de Centre i dur-se a terme al llarg de diferents

cursos mitjançant, si es vol, activitats complementàries diferents.

El projecte, doncs, es presenta com a guia per aquells que comencen a planificar

l’Educació Emocional o com una eina susceptible al seu desenvolupament per aquells

que volen endinsar-se en el coneixement de les emocions i transmetre-ho als alumnes.

L’única cosa que requereix el projecte per tal de poder-se dur a terme i obtenir-ne bons

resultats, són les ganes del mestre que l’aplica per treure el màxim dels seus alumnes i

ajudar-los a créixer emocionalment mentre treballen en equip, guanyen autonomia i

escriuen històries per al gaudi dels altres.

126

E) Bibliografia

Álvarez, C., & Cañelles, R. (2007). Talleres de escritura: una historia en construcción. A

VV.AA., Escritura creativa. Cuaderno de ideas (pàgs. 9-51). Ediciones y Talleres

de Escritura Creativa Fuentetaja.

Amabile, T. (1982). Social psychology of creativity: A consensual assessment technique.

Journal of Personality, 997-1013.

Ballester, P., Bermejo, M. R., Ferrándiz, C., García, J. A., González-Herrero, M. E.,

López, O., & Prieto, M. D. (2003). La creatividad en el contexto escolar.

Estrategias para favorecerla. Ediciones Pirámide (Grupo Anaya, S.A.).

Baqueró, M., & Majó, F. (2014). 8 ideas clave. Los proyectos interdisciplinarios.

Editorial Graó.

Bisquerra, R. (2000). Educación emocional y bienestar. Editorial Praxis S.A.

Bisquerra, R. (s.d.). Continguts educació emocional. Obtingut de

http://www.rafaelbisquerra.com/ca/educacio-emocional/continguts-educacio-

emocional.html [Data de consulta: 3 febrer. 2016]

Bisquerra, R. (s.d.). Objectius educació emocional. Obtingut de

http://www.rafaelbisquerra.com/ca/educacio-emocional/objectius-educacio-

emocional.html [Data de consulta: 3 febrer. 2016]

Camps, A. (1994). L'ensenyament de la composició escrita. Editorial Barcanova.

Cardús, S. (2000). El desconcierto de la educación. Editorial Paidós.

Cassany, D. (1999). Construir l'escriptura. Editorial Empúries, S.A.

Damasio, A. (2001). La sensación de lo que ocurre: cuerpo y emoción en la construcción

de la conciencia. Editorial Debate.

Departament d'Educació. (2009). Currículum d'educació primària. Obtingut d'Xtec.cat:

http://www.xtec.cat/alfresco/d/d/workspace/SpacesStore/034fc257-4463-41ab-

b7f5-dd33c9982b4f/curriculum_ep.pdf [Data de consulta: 11 març. 2016]

127

Díez de Ulzurrun, A., Argilaga, D., Arnabat, M. T., Colet, F., Farrera, N., Forns, R.,

Sellarès, P. (1998). L'aprenentatge de la lectoescriptura des d'una perspectiva

constructivista. Vols. I i II. Editorial GRAÓ, de Serveis Pedagògics.

Domènech, M., & Estivill, E. (2004). El País de Tot a l'Inrevés. A M. Domènech, & E.

Estivill, Contes per abans d'anar a dormir (pàgs. 145-149). Editorial Planeta.

Domènech, M., & Estivill, E. (2005). El cop de pilota. A M. Domènech, & E. Estivill,

Nous contes per abans d'anar a dormir (pàgs. 61-66). Editorial Planeta.

Esquivias, A. (2014). Antonio Esquivias Wordpress. Obtingut de

https://antonioesquivias.wordpress.com/2014/01/10/emociones-resumen-en-3-

dimensiones/ [Data de consulta: 7 febrer. 2016]

Filella, G. (2014). Aprendre a conviure. Editorial Barcanova.

Freinet, C. (1975). El text lliure. Editorial Laia, S.A.

Galera, A. (2001). Manual de didáctica de la educación física i una perspectiva

constructivista moderada. Editorial Paidós.

García Sánchez, J. M. (2010). Aspectos organizativos de la clases de educación física.

Obtenido de Cuadernos de educación y desarrollo núm 11 (pàgs. 41-50). Obtingut

de: http://www.eumed.net/rev/ced/11/jmgs3.htm [Data de consulta: 2 maig. 2016]

Goleman, D. (1995). Inteligencia emocional. Editorial Kairós, S. A.

Goleman, D. (1998). La práctica de la inteligencia emocional. Editorial Kairós, S.A.

Grup Enciclopèdia Catalana. (2015). Diccionari.cat. Obtingut de

http://www.diccionari.cat/lexicx.jsp?GECART=0049932 [Data de consulta: 19

novembre. 2015]

Lazarus, R. S. (2014). How emotions influence performance in competitive sports. The

Sport Psychologist (pàgs. 229-252).

Marina, J. A., & Marina, E. (2013). L'aprenentatge de la creativitat. Columna Edicions.

128

Martín, E. (1999). Enseñanza de lenguas mediante tareas. Bases del modelo y comentario

de una muestra de tarea para el nivel avanzado. A M. I. De Gregorio, Cuando

enseñar lengua es un encuentro comunicativo. Fundación Ross.

Novak, B. J. (2015). El llibre sense dibuixos. Estrella Polar.

Piéron, M. (2005). Para una enseñanza eficaz de las actividades físico-deportivas.

Editorial Inde.

Real Academia Española. (2015). Diccionario de la lengua española. Obtingut de

http://dle.rae.es/?id=EjXP0mU [Data de consulta: 19 novembre. 2015]

Repetto, E., & Pérez-González, J. C. (2007). Formación en competencias

socioemocionales a través de las prácticas en empresas. Revista Europea de

Formación Profesional. (pàgs. 92-112).

Vecina, M. L. (2006). Creatividad. Papeles del psicólogo. Enero, núm 1, VOL-27.

Viquipèdia. (2015). Obtingut de https://ca.wikipedia.org/wiki/Emoci%C3%B3 [Data de

consulta: 24 desembre. 2015]

