


UNIVERSITAT DE BARCELONA


Aprendre a estimar, estimar per aprendre

Programació d'Educació Emocional per a Primària

Curs 2012-2013

Projecte final del Postgrau en Educació Emocional i Benestar

Autora: Nerea Laguna Fernández

Tutor: Josep Toll i Saveras


Projecte Final del Postgrau en Educació Emocional i Benestar
subjecte a una llicència de Creative Commons:


Reconeixement-NoComercial-CompartirIgual 3.0 No adaptada de Creative Commons

La direcció del Postgrau en Educació Emocional i Benestar possibilita la difusió dels treballs, però no es pot fer responsable del seu contingut.

Per a citar l'obra:

Laguna, N. (2013). *Aprendre a estimar, estimar per aprendre. Programació d'Educació Emocional per a Primària. Projecte Final del Postgrau en Educació Emocional i Benestar*. Barcelona: Universitat de Barcelona. Dipòsit Digital: <http://hdl.handle.net/2445/47987>


ÍNDEX

Introducció	Pàgina 3.
Fonamentació teòrica	Pàgina 6.
Descripció del programa	Pàgina 10.
Descripció de les sessions	Pàgina 19.
Avaluació del programa	Pàgina 72.
Conclusions	Pàgina 74.
Bibliografia	Pàgina 77.
Annex	Pàgina 79.

Introducció


“El concepte d’educació integral, entesa com l’exigència de formar totes les capacitats dels infants i joves, adquireix un relleu excepcional. Paral·lelament a la formació racional, que és la preferent i gairebé exclusiva en el sistema educatiu, cal un plantejament seriós adreçat a la formació emocional, necessària per a la vida individual i social”. Ana Carpena.

INTRODUCCIÓ

El tema

Les emocions i l'educació sempre han estat aspectes molt importants a la meua vida. En aquest Projecte de Postgrau he pogut posar en marxa tots els meus coneixements i habilitats sobre ambdós temes.

El tema escollit inicialment era l'estudi de l'emoció de l'amor en relació amb el procés educatiu i l'efecte que té en els infants i el seu procés de desenvolupament. Dic inicialment perquè en arribar a l'escola on duia a terme les pràctiques vaig haver de reconduir el projecte per respondre a unes necessitats molt concretes del grup classe al qual em dirigia.

Així doncs, després d'una reunió amb l'equip directiu del centre, amb la tutora i amb la Psicopedagoga del centre vaig redirigir el meu treball cap a la resolució de conflictes, el respecte als companys, l'establiment de vincles afectius entre els companys i el coneixement i gestió de les pròpies emocions, entre d'altres objectius que es presentaran més endavant.

Tot i no poder dur a terme el treball que tenia pensat inicialment, puc assegurar que els objectius marcats al principi no són gaire diferents dels que s'han treballat ja que l'amor és una emoció emmarcada en tot procés educatiu significatiu. Educació i amor van lligats de la mà. No podem ajudar un infant a desenvolupar-se, a conèixer les seves pròpies emocions, a gestionar-les, a parlar dels seus sentiments, si no li demostrem d'alguna manera que ens l'estimem. I al final, aquesta estima és mútua.

Agraïments

De la mateixa manera vull agrair a l'Equip Directiu de l'Escola Mireia de Barcelona la confiança dipositada en mi en la realització de les pràctiques del projecte al seu centre. La seva disposició ha estat la base del bon funcionament del projecte.

Població diana a qui va dirigit el programa.

La població diana a qui ha anat dirigit aquest Projecte són els alumnes de quart de primària de l'Escola Mireia de Barcelona.

En fer la reunió amb la tutora, aquesta em va informar de que era un grup amb força problemes de relació entre ells. A més, les famílies dificultaven força que hi hagués millores en aquesta relació.

L'elecció del tema va sorgir posteriorment a la reunió amb la tutora i la psicopedagoga del centre. Totes tres ens vam reunir i em van exposar la situació del grup i les seves dificultats de relació internes. Totes dues apuntaven a un treball de les relacions socials i de resolució de conflictes. Així doncs, aquests van ser els principals objectius que em vaig proposar sense perdre de vista la meua idea original.

D'aquesta manera, vaig fusionar la meua idea de treballar amb els nens l'emoció de l'amor amb tot el treball de relacions socials i resolució de conflictes. D'aquesta barreja ha sorgit aquest Projecte d'Educació Emocional.

Els infants als qui ha estat programat el Projecte són nens i nenes de deu anys. Els deu anys són el final de la infància, un moment clau en el desenvolupament de l'infant. Es preparen per entrar en l'adolescència, una etapa de transició en què passen del nivell evolutiu de nen al d'adult.

Estructura del treball

La part principal d'aquest projecte és la Descripció de les sessions, on es detallen el que s'ha realitzat a cada sessió i el procediment per a realitzar cadascuna de les activitats.

En primer lloc trobem l'explicació de l'elecció del tema del treball i la població a qui va dirigit el programa. A continuació, es fonamenta el programa amb la Teoria de les Intel·ligències Múltiples i l'Educació Emocional.

Tot seguit es descriu el programa fent un anàlisi del context, de les necessitats identificades en els infants a qui va dirigit el programa, els objectius que es proposen treballar, el temari, la metodologia a seguir en la realització del programa, el procés d'aplicació i les estratègies d'avaluació.

Un cop el programa està ubicat es descriuen les sessions amb cadascuna de les activitats.

Finalment, s'avalua el programa i es disposen unes conclusions. També podem trobar la bibliografia i els annexos.

Aquest treball forma part d'un Postgrau d'Educació Emocional al qual vaig arribar el curs passat, tot i que ja estava present en la meua vida des que vaig realitzar els estudis d'Educació Primària. Als passadissos de la Universitat hi havia publicitat del Postgrau i ja llavors m'havia cridat molt l'atenció. Va ser el curs passat quan vaig tenir la oportunitat de poder-ne formar part d'aquesta gran aventura.

La realització d'aquest Postgrau m'ha aportat molt a la meua vida. He après molt sobre l'Educació Emocional i diverses teories que ara mateix s'estan treballant en diferents centres i que són realment interessants. Però la part més important és que m'ha fet evolucionar com a persona. He treballat les meves competències emocionals a mesura que feia el Postgrau. He canviat, he madurat i he obert els ulls a totes les emocions que entraven a la meua vida com si mai n'hagués estat prou conscient. Ara puc entendre'm millor i de retruc, entendre millor els altres. Tot i que, la realització d'aquest Postgrau és només el començament. És l'inici d'una aventura emocional que durarà tota la vida.

Fonamentació teòrica


“Les emocions atenen a raons que la raó no pot entendre” Pascal.

“No evitéis a vuestros hijos las dificultades de la vida, enseñadles más bien a superarlas.” Louis Pasteur

FONAMENTACIÓ TEÒRICA

L'educació emocional és una resposta a les necessitats socials que no estan prou ateses al currículum acadèmic ordinari (Rafael Bisquerra, L'educació emocional). Aquesta afirmació és prou concisa i clara com per a justificar qualsevol Projecte d'Educació Emocional que es dugui a terme en una escola. Ara bé, cal conèixer que és l'Educació emocional, quines necessitats socials són demandades a cada centre educatiu, com està d'implicat el sistema educatiu en l'àmbit emocional, quin coneixement en tenen les famílies, etc.

L'educació emocional té com a objectiu el desenvolupament de competències emocionals, és a dir, coneixements, capacitats, habilitats i actituds necessàries per a prendre consciència, comprendre, expressar i regular de manera apropiada els fets emocionals.

Les cinc principals competències emocionals són la consciència i regulació emocional, l'autonomia emocional, les competències socials i les habilitats de vida i benestar. Una ciutadania activa, efectiva i responsable ha de poder comptar amb aquestes competències emocionals.

La consciència emocional: és la capacitat de prendre consciència de les pròpies emocions i de les emocions dels altres. Suposa saber posar nom a les emocions, comprendre les emocions dels altres i ser conscient de la interacció entre emoció, cognició i comportament. Aquesta competència és bàsica per a poder treballar les altres quatre.

La regulació emocional: és la capacitat per utilitzar les emocions de manera apropiada. Suposa expressar les emocions correctament, la regulació de les emocions i sentiments, habilitats d'afrontament i la competència per auto generar emocions positives.

L'autonomia emocional: està relacionada amb l'autogestió personal on s'inclouen l'autoestima, l'actitud positiva davant la vida, la responsabilitat, la capacitat per analitzar críticament les normes socials, la capacitat per buscar ajuda i recursos i l'auto eficàcia emocional.

La competència social: és la capacitat per mantenir bones relacions amb d'altres persones. Suposo dominar les habilitats socials bàsiques, el respecte als altres, practicar la comunicació receptiva i expressiva, compartir emocions, comportament pro social i cooperació, assertivitat, prevenció i resolució de conflictes i la capacitat per a gestionar situacions emocionals.

Les competències per a la vida i el benestar: són la capacitat per adoptar comportaments apropiats i responsables per afrontar satisfactòriament els esdeveniments de cada dia i que ens permeten organitzar la nostra vida de manera sana i equilibrada, facilitant experiències de satisfacció i benestar. Suposa saber fixar objectius adaptatius, prendre decisions, buscar ajuda i recursos, ser ciutadà actiu, participatiu, crític, responsable i compromès, sentir benestar emocional i fluir.

Aquestes cinc competències emocionals tan bàsiques per al desenvolupament integral de qualsevol ciutadà del món passen totalment desapercebudes, ja que el nostre sistema educatiu no considera que siguin tan importants com per que tinguin cabuda a les nostres escoles. Tot i així, és necessari que l'Educació emocional continuï avançant i entrant dins les escoles, escoles bressol, instituts, escoles d'adults, etc, per arribar al major nombre de persones. El nostre objectiu principal és crear persones felices. Una persona feliç no crea problemes a la societat. Una persona que està bé i se sent feliç té pensaments positius cap a ell mateix i cap als altres. Quantes coses podríem aconseguir si la nostra societat fos una mica més feliç del que és ara.

Aquesta felicitat ens aporta benestar. Un benestar que no és material i ens assegura la felicitat. Hi ha diversos tipus de benestar, com ara, el benestar físic. El benestar físic és tenir salut. La salut no és només l'absència de malaltia sinó el fet de sentir benestar tant físic, mental com social. El benestar social té diferents nivells, el polític, el comunitari i el familiar. Aquest, tampoc assegura la felicitat per si mateix. També podríem parlar del benestar professional, com l'autorealització si la nostra feina ens satisfà. Aquest benestar es pot treballar a les escoles, volem que els nostres infants se sentin realitzats en la vocació que es proposin a la vida. Finalment, parlem de benestar emocional què és el que busquem treballar en Educació Emocional.

L'Educació Emocional estudia les emocions. Una emoció s'activa a partir d'un esdeveniment que captem pels sentits. Tenim un mecanisme de valoració d'aquests esdeveniments que es pregunta *Hi ha alguna cosa que pugui ser un risc? Com afecta aquest esdeveniment en el meu benestar? Posen en risc la meua vida?* Si la resposta és afirmativa s'activa una resposta:

- Neurofisiològica: En forma de taquicàrdia, papallones a l'estómag, rubor, tremolors, ... Aquesta resposta es deguda a la secreció d'hormones i canvis en els neurotransmissors de les neurones.
- Comportamental: És la manera com expressem aquesta emoció. Amb entrenament es pot controlar la resposta neurofisiològica i comportamental, és la base de l'educació emocional.
- Cognitiva: És l'acció de prendre consciència de l'emoció que estem vivint. Amb la voluntat podem allargar o escurçar aquesta emoció.

Tot plegat predisposa a l'acció (orexis). Entre l'esdeveniment i l'acció hi podem posar intel·ligència, en aquest cas, emocional. Es pot canviar la valoració que fem dels esdeveniments.

Quan una emoció dura més d'un dia és per la nostra voluntat i es transforma en un sentiment. Si l'estat emocional perdura en el temps i és negatiu es pot convertir en un trastorn emocional.

La teoria de les Intel·ligències Múltiples

Un altre pilar teòric en el qual està basat aquest Projecte és en la teoria de les Intel·ligències Múltiples de Howard Gardner. Segons Howard Gardner a la seva obra *Las inteligencias múltiples*, la intel·ligència és l'habilitat necessària per a resoldre problemes o per a elaborar productes que són importants en un context cultural o en una comunitat determinada. Cada intel·ligència, a més, s'activa a partir de diversos tipus d'informació presentada de manera interna o externa.

D'aquesta manera, Howard Gardner distingeix set intel·ligències que treballen de manera conjunta. Aquestes són:

- Intel·ligència musical: Tradicionalment anomenat "tenir oïda", inclou la capacitat de distingir bé els sons i tenir sentit del ritme. Pot ajudar a la lectura
- Intel·ligència cinètico-corporal: Es tracta de l'habilitat física, que inclou una bona coordinació i equilibri.
- Intel·ligència lògico-matemàtica: És la capacitat per al càlcul i el raonament abstracte. Sol estar relacionada amb la capacitat lingüística i juntes ajuden a la deducció i al pensament científic. Es desenvolupa amb puzzles, jocs d'estratègia i exercicis de lògica, entre altres

- Intel·ligència lingüística: És la facilitat per als idiomes, per comunicar-se verbalment i entendre textos o discursos aliens. Sol incloure també bona memòria. És una de les capacitats tradicionalment mesurades pels tests escolars i es desenvolupa a través dels jocs de paraules i, sobretot, la lectura.

- Intel·ligència espacial: És la capacitat de veure objectes a la ment, manipular-los i tenir una idea realista de la seva mesura i característiques. Sol incloure l'habilitat per orientar-se en l'espai i no tenir problemes de lateralitat.

- Intel·ligència interpersonal: És l'habilitat per relacionar-se amb els altres. Inclou qualitats com l'empatia, la sociabilitat i l'extraversió.

- Intel·ligència intrapersonal: És la capacitat de tenir un bon auto coneixement. Inclou tendència a la reflexió (a vegades també meditació formal) i sol incloure's, juntament amb l'anterior, dins l'anomenada intel·ligència emocional. es desenvolupa amb tècniques com la PNL o el ioga o a través d'exercicis religiosos.

El conjunt de les intel·ligències interpersonal i intrapersonal són l'objecte d'estudi i treball de l'Educació Emocional, d'aquí la gran relació entre la Teoria de les Intel·ligències Múltiples i l'Educació Emocional.

Descripció del Programa


“Cómo está usted?, nos pide que seamos capaces de describir nuestros sentimientos con palabras, que les coloquemos unas etiquetas que reflejen su variedad. Muchos niños que tienen problemas de conducta también los tienen a la hora de calificar adecuadamente sus sentimientos.” MauriceJ. Elias, Tobias, Friedlander

DESCRIPCIÓ DEL PROGRAMA

Anàlisi del context on s'aplica el programa.

Aquest Programa d'Educació emocional s'ha dut a terme a l'escola Mireia de Barcelona, situada al carrer Ausiàs Marc del barri de l'Eixample. Es tracta d'una escola concertada per la Generalitat amb mes de cinquanta anys d'història al barri. És una escola laica i catalana.

Les famílies que porten els seus infants a l'Escola Mireia comenten la familiaritat amb que viuen el pas per l'escola. Els mestres i professors son propers als seus alumnes i hi ha una bona relació entre l'equip educatiu. Majoritàriament son famílies implicades en l'educació dels seus fills i filles.

En aquesta escola s'hi cursa Educació Infantil, Primària i Secundària.

El nivell socioeconòmic de les famílies es mitja. El nombre d'alumnat immigrant es força baix, aproximadament un o dos alumnes per aula. A mes, la majoria d'aquests alumnes son infants adoptats, de manera que la seva integració en l'escola i amb l' idioma es mes fàcil.

El grup d'alumnes on s'ha dut a terme el Programa és de quart de primària.

En la realització de les sessions s'ha desdoblant el grup, de manera que la mateixa sessió es repetia dos cops. El primer grup feia la sessió els dijous de 9,00h a 9,45h mentre l'altre grup feia classe d'anglès. A tres quarts de deu es realitzava el canvi de grup. Els alumnes eren qui canviaven d'aula acompanyats per la seva tutora. Així doncs, el segon grup feia la sessió d'Educació Emocional de 9,45h a 10,30h.

Necessitats identificades.

Quan vaig tenir la primera entrevista amb la tutora del grup, aquesta em va comentar que era un grup d'alumnes amb moltes dificultats per relacionar-se entre ells. En aquest precís moment, vaig decidir que on jo volia enfocar el meu treball no eren les necessitats demandades per aquells alumnes, així que de les demandes fetes per la tutora vaig elaborar un Programa d'Educació Emocional.

Per tal de rebre més dades sobre el grup i les seves necessitats vaig decidir realitzar un Sociograma del grup. Volia conèixer quines eren les relacions socials que hi havia al grup i quins alumnes tenien més dificultats en aquest punt. En el sociograma van sortir dades força interessants i que no van sobtar gaire la tutora del grup que n'estava molt a sobre.

En primer lloc tots els alumnes del grup van dir que hi havia alguns companys del grup amb qui els costava relacionar-se. De bon principi no ens hauria de sobtar, però cal tenir en compte que és un grup que porta molts anys junts. No tots els infants han de tenir una relació d'amistat amb tothom, però sí que haurien de poder-se relacionar amb tothom sense problemes. Més concretament, va sorgir el cas d'una nena que va ser escollida per vint dels vint-i-sis companys de classe com algú amb qui els costava relacionar-se. Molts d'aquests infants només marcaven aquesta nena, és a dir, l'únic problema de relació que tenien amb companys del seu grup era amb aquesta nena. Aquest va ser el primer toc d'atenció que vam rebre, conjuntament amb la

tutora. En aquest mateix apartat també hi havia el cas d'un nen a qui el van escollir nou companys com algú amb qui no es podien relacionar o els costava. Aquest cas també ens preocupa, però no tan exageradament com el primer.

A la segona pregunta del sociograma també vam rebre feedback alarmant. Es demanava als infants amb quins companys s'ho passen millor. Les respostes van diferenciar tres grups d'infants, els escollits per un gran nombre de nens i nenes, els poc escollits i els que no eren escollits per ningú. Cinc nens i nenes no van ser escollits per cap company. D'altra banda, també es va observar que hi havia moltes relacions recíproques la qual cosa mostra unes relacions consolidades dins el grup.

La última pregunta també va aportar força informació, es demanava als infants que diguessin a quin company li explicarien un problema. Vam trobar infants que no confien en ningú, que en confien en un, dos o tres, i, per altra banda, alumnes en qui no hi confia ningú i d'altres que tenen la confiança de més de tres i quatre companys.

Van sobtar els casos de dos infants que no confiaven en ningú i cap company tampoc confiava en ells. Dos infants van escollir la tutora com a persona de confiança, tot i que a la pregunta se'ls dirigia cap a companys del grup.

Tota aquesta informació va servir de guia per a conèixer millor les relacions del grup i per a escollir els participants del grups durant les activitats. O bé, qui faria de líder en segons quina activitat. Resulta molt més enriquidor que un infant que normalment passa desapercebut, durant una activitat pugui fer de líder, tot i que en aquell moment no ho visqui positivament, però li ensenya al grup que n'és capaç de ser-ho.

Objectius del programa.

Els principals objectius d'aquest Programa d'Educació Emocional són els següents:

- 1.- Conèixer les pròpies emocions i les dels altres. Competència Consciència Emocional.
- 2.- Establir vincles significatius entre l'educador i els alumnes, i entre els alumnes. Competència Habilitats socials.
- 3.- Desenvolupar emocions positives en contextos d'aprenentatge.
- 4.- Crear sensació de benestar a l'aula.

A partir d'aquests objectius més principals, en la programació d'aula es desenvolupen d'altres objectius més concrets a cada activitat proposada, però sense perdre mai de vista els objectius que són la base del projecte.

El primer objectiu és pilar en qualsevol Programa d'Educació Emocional on els alumnes o persones que el realitzaran no han tingut cap presa de contacte amb l'Educació Emocional. Cal tenir unes nocions de vocabulari, una petita presa de consciència de les pròpies emocions i les dels altres, etc. Sense treballar aquest objectiu, que respon a la competència de Consciència Emocional, no es poden treballar d'altres habilitats, continguts o competències emocionals tan eficaçment com caldria.

El segon objectiu vol respondre a les necessitats identificades per part de la tutora del grup, qui demanava una millora en la relació entre els alumnes i una millor manera de resolució de conflictes.

El tercer objectiu pretén portar emocions positives a un espai on alguns alumnes no hi estan gaire acostumats a sentir-ne, com és l'aula. Cal que l'aula sigui un espai agradable, on els alumnes se sentin segurs i capaços d'expressar els seus sentiments i emocions. És un espai on es passen moltes hores i per això cal que sigui un lloc còmode per a tothom.

L'últim objectiu està molt relacionat al tercer, però potser de manera més àmplia. Es pretén intentar que els alumnes sentin benestar en arribar a l'aula d'Educació Emocional.

Temari

En aquest Programa d'Educació Emocional s'han dut a terme onze sessions a un grup de 26 alumnes de quart de primària. A continuació es disposa la organització de les sessions per temes.

Primera sessió: Lligams i autoconsciència.

Presentació del formador

Presentació del grup

Presentació dels objectius del programa mitjançant un joc; "El cabdell de llana".

Activitat per treballar l'autoestima; "El teu arbre".

Segona sessió: Emocions i autoestima.

Relaxació; "Arbres que creixen a la primavera".

Activitat de consciència emocional; "Enciclopèdia de les emocions".

Activitat per treballar l'autoestima; "Què diuen de nosaltres?".

Tercera sessió: Relacions i expressió d'emocions.

Relaxació; "Relaxació basada en la respiració".

Activitat per conèixer les relacions socials establertes al grup; "Sociograma".

Activitat per expressar i reconèixer emocions; "El túnel dels sentiments".

Quarta sessió: Vinculació afectiva i coherència cardíaca.

Relaxació; "Relaxació basada en la coherència cardíaca".

Activitat per treballar el vincle amb els altres; “Ens comuniquem amb d’altres parts del cos”.

Activitat per treballar el vincle amb els altres; “Missatges secrets”.

Cinquena sessió: Emocions estètiques i conflicte.

Relaxació; “Relaxació basada en el dibuix”.

Activitat d’autoregulació emocional; “Ens quedem arrugats”.

Activitat de presa de consciència dels elements d’un fet violent; “Conflicte”.

Visualització d’un vídeo sobre Bullying; “Vídeo sobre bullying”.

Sisena sessió: Treball en equip i vincles.

Relaxació; “Relaxació basada en el dibuix cooperatiu”

Activitat per prendre consciència de la importància del treball en equip; “La importància del grup”.

Visualització d’un vídeo sobre els vincles afectius; “Vídeo els ocellets”

Activitat per treballar l’autoestima; “Jo sóc...aspecte positiu”.

Setena sessió: Abraçada a un mateix i rebuig.

Relaxació; “Visualització dissociada”.

Activitat per treballar el rebuig, “El dilema del búnquer”.

Vuitena sessió: Autoestima i confiança en els altres.

Relaxació; “Ens fem massatges”.

Activitat per treballar en equip; “Persona, paraula, lloc”.

Activitat per treballar l’autoestima; “La capsula de les sorpreses”.

Activitat per treballar la confiança en els altres; “El paracaigudista confiat”.

Novena sessió: Massatges i no perdre mai l’esperança.

Relaxació; “Ens fem massatges en grup”.

Activitat de reflexió; “Conte El elefante encadenado”

Desena sessió: Procés emocional i el semàfor.

Relaxació; “Relaxació dirigida”.

Activitat formativa; “Explicació del procés emocional”.

Activitat d'autoregulació emocional; “La tècnica del semàfor”.

Activitat per finalitzar la sessió; “Ronda de la paraula”.

Onzena sessió:

Qüestionari d'avaluació de les sessions d'Educació Emocional

Activitat per finalitzar el programa d'Educació Emocional; “Joc de l'ou”.

Totes les sessions giren al voltant dels quatre objectius del Programa d'Educació Emocional i els objectius de cada sessió en són un bon exemple.

Metodologia.

Des del principi s'ha buscat una estructura estable en el desenvolupament de les sessions, ja que crea una sensació de seguretat en els infants. Poden esperar què es farà en la sessió d'Educació Emocional.

Primerament, cal que el formador sigui a la classe on es duu a terme la sessió abans que els infants arribin. El formador haurà disposat tot el material necessari i col·locat l'espelma de la sessió d'Educació Emocional al bell mig de la taula dels nens i nenes. A més, pot esperar-se a la porta per rebre els infants a mida que entrin a la classe. D'aquesta manera es crea un ritual de benvinguda molt agradable per als nens i nenes que ja arriben a la classe amb moltes ganes de fer coses.

A continuació, els infants s'asseuen al voltant de la taula i comencen a xerrar, tot i que no criden. A mida que van passar les sessions es va notar més aquest fet. Així doncs, un cop asseguts en salutem, diem bon dia i preguntem als companys com estan.

Tot seguit, comencem amb la primera activitat. Una activitat de relaxació, a cada sessió d'un tipus diferent, per tal que els alumnes coneguin diverses maneres de relaxar-se.

En la mateixa activitat de relaxació també creem una rutina i és la creació de la postura de relaxació: seure còmodament a la cadira, amb l'esquena ben col·locada i els braços i les cames sense creuar, i finalment, tanquem els ulls i respirem profundament. A mida que passen les sessions els infants realitzen aquesta rutina de manera autònoma, que és el que ens interessa, ja que un dels objectius interessants a plantejar-se seria que ells mateixos poguessin fer servir tècniques de relaxació quan les necessitessin.

Un cop realitzada la relaxació, amb l'ambient encara molt calmat el formador explica com anirà la sessió d'aquell dia gaudint de l'atenció plena dels infants. Resulta impactant com els alumnes escolten després de realitzar una relaxació. Bé, un cop explicada la sessió es realitzen les activitats programades sent sempre flexibles.

Aquesta flexibilitat és molt important, bàsica, en una sessió d'Educació Emocional on poden sorgir molts imprevistos. Cal que el formador s'adapti a les necessitats del grup i prendre-les molt en consideració, són necessitats emocionals i requereixen el seu temps. No s'ha de ser rígid en la programació. La programació és una guia pel formador, la sessió la duen els infants i les seves emocions. Així doncs, pot resultar que una activitat prevista de realitzar en 10 minuts ocupi gairebé tota la sessió perquè ha suscitat un debat prou interessant entre els infants. Cal aprofitar aquests moments i treure'n el màxim suc possible.

Un cop realitzades les activitats, el formador demana als infants la seva opinió sobre la sessió en una ronda de paraula. Aquesta activitat es realitza a totes les sessions, tot i que, de vegades no en quedi massa temps.

En aquest cas en concret, a la pràctica, tenia molt bona relació amb la tutora del grup. Al final de cada sessió, aprofitant l'hora del pati dels infants, compartíem opinions sobre la sessió que s'havia dut a terme, comentaris sobre algunes respostes o actituds dels infants, com havia anat la setmana anterior, com s'havien resolt els conflictes o si es veia el grup més cohesionat.

En relació al material utilitzat, el formador n'ha estat el màxim responsable. Ja fos el material per als infants, com ara, paper, llapis, cartolines, etc; com portar un reproductor d'àudio o ordinador portàtil.

La participació dels infants durant les sessions és i ha estat molt activa. Els alumnes són participants i creadors de les sessions d'Educació Emocional. Cal que sentin que estan pensades i dissenyades per a les seves pròpies necessitats, i per aquest motiu és bàsica la seva participació activa.

La tutora del grup en aquest cas s'ha mantingut al marge de les sessions per decisió pròpia. Ha estat present en totes les sessions del grup i n'ha estat observadora. Tot i així, els mateixos alumnes l'han volgut fer participar en alguna activitat en concret, com ara, els missatges secrets, on més d'un alumne li va escriure un missatge secret a la seva tutora. En el meu primer disseny del Programa, la presència de la tutora en les activitats era total i necessària, però treballant temes emocionals cal ser molt respectuosos amb les decisions de cadascun dels integrants del grup en qüestió.

Procés d'aplicació.

El projecte va començar a mitjans de març a realitzar-se a l'escola. Ha estat un projecte que s'ha anat elaborant segons les demandes dels mateixos infants a qui anava dirigit.

Tot va començar durant les primeres setmanes de curs en què els Professors del Postgrau ens van començar a parlar del Projecte que havíem de dur a terme. El principi va ser una mica confús ja que no sabíem quin seria el tema, no coneixíem qui seria el nostre tutor ni on faríem les pràctiques del Projecte. Poc a poc, es van anar resolent els dubtes i, tot just després de Nadal vam començar a desdibuixar els primers objectius i continguts del nostre Projecte.

No va ser fins a finals del mes de març en què vaig portar el meu projecte a l'escola, amb els nens i nenes. Abans, però, havia fet diverses reunions amb l'Equip Directiu del centre per presentar el meu Projecte i escoltar també les seves demandes, i amb la tutora i la psicopedagoga del centre amb qui vam acabar de centrar el tema del Projecte en base a les necessitats identificades en el grup concret a qui es dirigia el Projecte.

Un cop es van començar les sessions amb els infants s'han anat realitzant setmanalment els dijous a primera hora del matí com ja s'ha especificat en d'altres apartats del treball. En cas de coincidir amb algun dia de festa o bé excursió de la classe, s'ha ajornat a la setmana següent si no s'ha pogut traslladar a algun altre dia dins la mateixa setmana.

Quan es van realitzar les sessions estipulades en el contracte signat amb la Universitat, la tutora em va demanar si podíem continuar amb les sessions ja que estaven força contents tant els infants com ella mateixa. Així doncs, es van poder realitzar algunes sessions extres on tots ho vam passar molt bé i vam aprendre molt.

Estratègies d'avaluació.

L'avaluació o avaluació educativa és, dins el context educatiu, un procés complex que s'utilitza per a obtenir informació útil amb la finalitat de formular judicis de valor i al mateix temps servir de guia per tal de prendre decisions.

Com a Projecte d'Educació Emocional, un procés d'avaluació resulta més que necessari per conèixer quins són els resultats a curt i mitjà terme.

En primer lloc, recordem que aquest projecte s'ha anat construint segons les demandes i necessitats observades durant tot el procés. Així doncs, l'avaluació de cada sessió era una allau d'informació per a la programació de la següent. No només es tenia en compte les rondes de paraules i comentaris que poguessin fer els nens i nenes, principal font d'informació, sinó també les indicacions, comentaris i suggerències de la tutora del grup. En acabar cada sessió, mantenia amb la tutora una conversa per tal de saber com havia vist la sessió i si durant la setmana havia ocorregut alguna anècdota i/o conflicte que fos interessant abordar.

En segon lloc, s'han fet servir tècniques d'avaluació més objectives. Tot i que en l'àmbit emocional les tècniques d'avaluació sempre tenen un punt subjectiu ja que treballem amb sentiments i emocions de cadascun dels integrants del grup. Bé, així doncs, es va realitzar un sociograma al començament del Projecte per conèixer la situació social del grup i els lligams existents a l'inici. Al final del Projecte, també es va passar un qüestionari per avaluar el profit que n'havien tret els nens i nenes i quina era la seva valoració general de les sessions d'Educació Emocional.

En tercer lloc, el principal mètode d'avaluació ha estat la observació. La observació per part de la formadora, en aquest cas. Però també de la tutora i d'una altra mestra que també hi era durant les sessions ja que compartíem el mateix espai. Cal estar atents a totes les informacions que ens arriben del grup, els comentaris, les mirades, les mostres d'afecte i les de rebuig, etc. Ens aporta la més gran quantitat d'informació.

Seria també prou interessant el poder tornar al grup on s'ha realitzat aquestes sessions un any després per a repetir el sociograma, observar les criatures i potser, repetir les preguntes que es van fer la última sessió. Una bona manera d'avaluar el treball amb un cert temps perquè els infants puguin assolir el que es va treballar. També es podria concertar una entrevista amb la tutora, en el cas que fos la mateixa que continua amb el grup, i veure si ha notat alguna diferència.

Descripció de les sessions


“Conocer los sentimientos de los demás y establecer lazos de empatía con ellos requiere que uno sea capaz de interpretar tales sentimientos. Ello incluye tanto una escucha cautelosa como la interpretación de pistas no verbales. A menudo el lenguaje corporal y el tono de voz transmiten nuestras emociones de modo más efectivo que las palabras.”

MauriceJ. Elias, Tobias, Friedlander

DESCRIPCIÓ DE LES SESSIONS

PRIMERA SESSIÓ. PRIMERA ACTIVITAT

Presentació del Programa d'Educació Emocional i Benestar i del Formador del programa.

INTRODUCCIÓ

Explicació breu del Programa d'Educació Emocional i presentació del formador, tot creant un clima de seguretat i benestar a l'aula per tal d'afavorir l'establiment d'un contracte psicològic amb els infants.

OBJECTIUS

- * Presentar el Programa d'Educació Emocional.
- * Presentar el formador.

CONTINGUTS

PROCEDIMENT

Rebem els infants a l'aula i els convidem a seure. Encenem l'espelma com a símbol de l'inici de la sessió d'Educació Emocional. Posem una música tranquil·la per tal d'afavorir un clima agradable.

Ens presentem i donem la oportunitat als infants de fer-nos preguntes. Demanem que ells també es presentin i diguin quelcom sobre ells mateixos.

Presentem breument què és l'Educació Emocional i el Programa que es durà a terme.

RECURSOS

- * Espelma
- * Música relaxant.
- * Reproductor d'àudio.

TEMPS

Aproximadament 5 minuts.

ORIENTACIONS

És important no tenir massa pressa en aquest primer contacte ja que ens estem jugant aconseguir la confiança dels nostres alumnes. Cal donar-los el temps necessari perquè vulguin sentir la necessitat de participar en el nostre programa.

PRIMERA SESSIÓ. SEGONA ACTIVITAT

El cabdell de llana

INTRODUCCIÓ

Primera activitat que pretén fer reflexionar als infants sobre la necessitat d'establir vincles i lligams amb les persones que ens envolten.

OBJECTIUS

- *Crear sensació de benestar a l'aula.
- *Establir vincles afectius.
- *Establir un contracte psicològic.

CONTINGUTS

- *Vinculació afectiva amb els companys.

PROCEDIMENT

Un infant agafa un extrem del cabdell de llana i li passa el cabdell a un altre company tot preguntant-li: Nom del nen/a + com estàs?

El nen/a respon la pregunta, agafa el cabdell, es queda agafat al fil i torna a passar el cabdell a un altre company fent de nou la mateixa pregunta. Així fins a l'últim infant. D'aquesta manera, queda formada una xarxa entre tots els components del grup. En aquest moment, el formador pot fer la reflexió següent:

“Imagineu que de sobte sorgeix un problema en aquest grup. El problema el representarem amb una pilota (el formador col·loca la pilota enmig de la xarxa”. Si treballeu conjuntament, amb tots els fils en xarxa és fàcil sostenir i actuar sobre el problema? i si només hi hagués un fil? i si hi haguessin molts fils però sense formar una xarxa? Val la pena que treballeu per formar aquesta xarxa?”

A partir d'aquestes preguntes es fa reflexionar les criatures i es deixa participar voluntàriament per fer algun comentari.

RECURSOS

- *Cabdell de llana, corda, cinta, etc.

TEMPS

15 minuts

ORIENTACIONS

Per facilitar l'execució de l'activitat seria interessant revisar que el cabdell no estigui enredat ni tingui cap nus.

És una activitat molt vivencial i els alumnes van quedar astorats en veure com la xarxa podia sostenir la pilota i, fins i tot, encara que hi apliqués pressió. És una bona manera d'expressar un dels objectius principals que es treballen en aquest projecte, Establir vincles afectius amb els companys de grup.

PRIMERA SESSIÓ. TERCERA ACTIVITAT

El teu arbre

INTRODUCCIÓ

La finalitat d'aquesta activitat és prendre consciència d'aquelles fites que hem assolit a la vida i de quins recursos hem disposat per aconseguir-ho. D'aquesta reflexió es pretén reforçar una mica l'autoestima de cada infant.

OBJECTIUS

- * Treballar l'auto concepte.
- * Conèixer les pròpies emocions.
- * Millorar l'autoestima.

CONTINGUTS

- * Auto concepte.
- * Autoestima.

PROCEDIMENT

Es reparteix un full de paper a cada alumne. Al full de paper els alumnes han de dibuixar un arbre amb branques i arrels ben visibles. A cada branca hauran d'escriure allò que han aconseguit a la vida. A cada arrel escriuran una qualitat o habilitat pròpies que els han possibilitat aconseguir els seus assoliments. Al tronc de l'arbre escriuran el seu nom.

Al final, poden ensenyar als seus companys el seu arbre si és que volen, ja que és una activitat força personal. (Vegeu annex 1).

RECURSOS

- * El formador pot portar un arbre fet en cartolina per tal de servir de suport per als infants, i unes targetes amb diferents exemples de qualitats/habilitats i d'assoliments.
- * Un full per a cada infant i llapis o colors.

TEMPS

10 minuts aproximadament.

ORIENTACIONS

Als infants els resulta complicat ser conscients dels seus assoliments, habilitats, etc. Així doncs, resulta molt útil portar alguns exemples preparats.

A més del possible anàlisi que puguem fer del que ha escrit cada infant, resulta molt interessant observar com han dibuixat l'arbre. Amb l'ajut d'alguna guia d'interpretació del dibuix infantil de l'arbre, podem conèixer més coses dels nostres alumnes.

PRIMERA SESSIÓ. QUARTA ACTIVITAT

Ronda de la paraula

INTRODUCCIÓ

Es tracta d'una activitat avaluativa on els protagonistes són els mateixos infants que posen una paraula al conjunt de la sessió.

OBJECTIUS

* Avaluar la sessió.

CONTINGUTS

* Avaluació de la sessió.

PROCEDIMENT

Es demana als infants que pensin una paraula que resumeixi la sessió. Un voluntari comença la ronda de paraules i es continua en la direcció de les agulles del rellotge. Hem d'intentar que aquesta paraula sigui una emoció o bé una expressió emocional que defineixi com s'han sentit a la classe.

RECURSOS

* No es necessiten.

TEMPS

Aproximadament tres minuts.

ORIENTACIONS

No cal forçar els infants a dir la paraula. De vegades només necessiten temps. Pot ser útil dir que al final de la ronda els tornarem a preguntar. Així tenen temps de rumiar la seva paraula. Si tot i així els costa, els podem ajudar fent-los preguntes:

* T'ha agradat? T'has sentit tranquil·la? Relaxat/da?, ...

SEGONA SESSIÓ. PRIMERA ACTIVITAT

Arbres que creixen a la primavera

INTRODUCCIÓ

Activitat de relaxació amb moviment i expressió corporal dirigida.

OBJECTIUS

- * Aprendre a relaxar-se en un context educatiu formal.
- * Prendre consciència de la pròpia respiració.
- * Comprovar com per mitjà de la relaxació disminueix l'estrès muscular i mental.
- * Despertar la creativitat i llibertat de moviment del propi cos.

CONTINGUTS

- * Relaxació.

PROCEDIMENT

Demanam als nens que imaginin que s'han transformat en una llavor d'una planta o un arbre, el que més els hi agradi. Es posaran ben ajupits, rodonets i petits per semblar la llavor d'aquesta planta que anirà creixent poc a poc a mesura que anirem sentint “La primavera” d'Antonio Vivaldi.

A un ritme lent i compassat amb la música, els infants deixen anar la seva imaginació per transformar-se de llavors a uns arbres ben grans o plantes que aspiren a tocar ben amunt els núvols.

RECURSOS

- * Àudio “La primavera” Antonio Vivaldi
- * Aparell reproductor d'àudio.

TEMPS

5 minuts aproximadament (segons on aturem l'audició).

ORIENTACIONS

De vegades trobem que els nens tenen vergonya en realitzar activitats d'expressió corporal on la resta dels companys els poden veure. Així doncs, pot resultar útil demanar als infants que a l'inici de l'activitat tanquin els ulls per tal de crear més sensació de seguretat i puguin sentir-se més lliures.

A l'aula on vam dur a terme l'activitat no hi havia gaire espai per a moure's, per tant, els infants van haver d'adaptar-se força. En altres espais, fins i tot, es pot demanar als nens i nenes que es transformin en papallones i puguin desplaçar-se per l'espai.

SEGONA SESSIÓ. SEGONA ACTIVITAT

Les enciclopèdies de les emocions

INTRODUCCIÓ

Es tracta de realitzar uns petits dossiers sobre les emocions més bàsiques què, un cop acabats, puguin quedar-se a la classe.

OBJECTIUS

- * Fomentar la regulació emocional.
- * Treballar la consciència emocional
- *Aprendre a expressar emocions voluntàriament.
- * Identificar on sentim cada emoció (part del cos).
- * Reconèixer els comportaments habituals relacionats amb aquestes emocions.

CONTINGUTS

- * Expressió emocional
- * Consciència emocional
- * Regulació emocional

PROCEDIMENT

Es presenten moltes targetes a la taula dels nens i nenes amb noms d'emocions. Han de cercar les que creguin que són més importants. Aquestes, les anirem enganxant a la pissarra. Entre tots escollirem els quatre més importants.

Un cop escollides les quatre emocions més importants farem quatre grups i cadascun d'ells treballarà una d'aquestes emocions. A cadascun dels grups els donarem el dossier a omplir sobre la seva emoció. Treballaran de manera cooperativa i intentant resoldre els conflictes plegats.

El dossier té diversos apartats:

- * Portada: On enganxaran una imatge o dibuix sobre l'emoció que treballaran.
- * Fotografiem l'emoció: Els alumnes realitzaran fotografies d'ells mateixos expressant l'emoció que els ha tocat. Després enganxaran les imatges en aquest apartat del dossier.
- * On podem viure aquesta emoció?: En aquesta part del dossier, els alumnes han d'escriure en quines situacions podem viure aquesta emoció (de la quotidianitat del dia a dia).
- * A quina part del cos experimentem aquesta emoció?: Pot resultar molt interessant en segons quines emocions remarcar en quines parts del cos les vivim, com ara la por, l'ansietat, ... Els infants podran pintar la part del cos de la silueta humana on es noten les emocions i fer-ne una petita explicació al costat.

* Com ens comportem davant aquesta emoció?: Els nens i nenes expliquen diferents tipus de comportament davant d'aquesta emoció.

* Com podem gestionar aquesta emoció?: Aquí s'obre el ventall de recursos de gestió emocional que ja coneixen els infants i que els resulten útils.

(Vegeu annex 2).

RECURSOS

* Llapis i colors.

* Dossier de les emocions (Un per a cada grup).

* Targetes amb noms d'emocions.

* Pissarra

* Càmera de fotografia.

TEMPS

30 minuts durant la primera sessió. Es va reprendre l'activitat a la següent sessió.

ORIENTACIONS

Es tracta de que els alumnes treballin de manera cooperativa i autònoma. Cal donar les instruccions precises perquè tot funcioni d'aquesta manera. El formador haurà d'estar pendent de la realització de les fotografies per tal de que surtin correctament.

SEGONA SESSIÓ. TERCERA ACTIVITAT

Què diuen de nosaltres?

INTRODUCCIÓ

Es tracta d'una activitat per a millorar l'autoestima dels components del grup.

OBJECTIUS

- * Millorar l'autoestima i auto concepte dels components del grup.
- * Aprendre a dir coses positives dels altres.

CONTINGUTS

- * Autoestima.
- * Autoconcepte.

PROCEDIMENT

El formador demana als alumnes que formin una rotllana. Es tracta d'un joc amb pilota on aquesta va passant d'entre els alumnes. Qui rep la pilota ha de sentir una paraula positiva sobre ell/a mateix/a dels companys que té asseguts al seu costat. Un cop li han dit, passa la pilota a algun altre company. Així fins que la pilota passa per tots els components del grup.

RECURSOS

- * Espai adequat per a realitzar l'activitat.
- * Pilota

TEMPS

Aproximadament 10 minuts.

ORIENTACIONS

De vegades resulta complicat dir alguna cosa positiva d'algú amb qui no t'has relacionat massa, i això, per desgràcia passa en molts grups on hi ha alumnes que no es relacionen gairebé mai.

TERCERA SESSIÓ. PRIMERA ACTIVITAT

Relaxació basada en la respiració

INTRODUCCIÓ

Activitat de relaxació per mitja de la musica i el control de la respiració.

OBJECTIUS

- * Prendre consciencia de la pròpia respiració.
- * Comprovar com per mitja de la relaxació disminueix la tensió muscular, l'estrès i la tensió mental.

CONTINGUTS

- * Relaxació
- * Benestar

PROCEDIMENT

Posem una musica instrumental que aporti un clima relaxant. També podem apagar els llums i encendre l'espelma com a l'inici de cada sessió. En aquests moments, els alumnes ja comencen a estar preparats per a relaxar-se.

Posem la musica i demanem als infants que es concentrin en la seva pròpia respiració. En com l'aire entra al seu cos pel nas i fa tot el recorregut (el podem explicar mes detalladament). Podem afegir que aquest aire ve carregat de vida i es el que ens aporta. A mesura que ens anem relaxant les inhalacions son mes llargues i profundes.

Acabem l'activitat de relaxació amb una inspiració i expiració molt profundes.

RECURSOS

- * Àudio
- * Aparell reproductor d'àudio.
- * Espelma.

TEMPS

Aproximadament tres minuts.

ORIENTACIONS

A alguns infants els costa relaxar-se si l'activitat proposada per a aquest fi no esta molt dirigida. Quan se'ls demana que s'autoobservin la seva respiració es fàcil desconcentrar-se, per tant, si trobem que algun nen/a no acaba de relaxar-se no ens hem d'espantar. Podem intentar ajudar-lo donant pautes més concretes sobre com respirar, el camí que fa l'aire en passar pel nostre cos, etc. Per tal d'ajudar-lo a entrar mes en l'activitat de relaxació.

TERCERA SESSIÓ. SEGONA ACTIVITAT

Sociograma

INTRODUCCIÓ

Es tracta d'una activitat avaluadora de la situació social del grup. Es pretén conèixer les relacions que existeixen entre els integrants del grup. Quines persones tenen real dificultats per a relacionar-se amb la resta del grup i quines es troben en millor situació. Qui són els líders del grup, etc.

La informació estreta d'aquest sociograma es facilitarà a la tutora del grup i a la psicopedagoga del centre.

OBJECTIUS

- * Conèixer la situació social del grup.

CONTINGUTS

- * Anàlisi de les relacions socials del grup.

PROCEDIMENT

S'informa als infants que ara se'ls passaran unes preguntes sobre les relacions que tenen amb els companys de classe amb l'objectiu de poder-los ajudar més acuradament coneixent la situació personal de cadascú. A més, se'ls explica que tota la informació recaptada és confidencial.

Es reparteixen les preguntes als infants:

- * A quins companys de la classe li explicaries un problema?
- * Amb quins companys de classe et costa relacionar-te?
- * Amb quins companys de classe t'ho passes millor?

A cadascuna d'aquestes preguntes poden respondre un mínim de zero noms de companys i un màxim de tres.

A partir de les respostes dels infants es realitza el sociograma en forma de mapa. S'escriu el nom de cada alumne de la classe al full. I a partir d'aquí es van fent les fletxes de relació entre ells. És convenient fer un mapa per pregunta per tal de poder analitzar millor els resultats. Com comentava, un cop realitzat el mapa cal fer-ne un anàlisi. Visualment és més fàcil veure els alumnes que són "líders", els que no són escollits per ningú, etc.

RECURSOS

- * Les fitxes on els alumnes responen les qüestions plantejades de manera individual i confidencial.

TEMPS

Passar les preguntes als infants dura aproximadament 10 minuts. La feina posterior d'elaboració del sociograma i anàlisi dels resultats mes de dues hores.

ORIENTACIONS

Els alumnes han de conèixer el motiu pel qual se'ls demana que responguin aquestes preguntes tan personals. Cal que tinguin prou llibertat com per decidir si volen participar o no. Remarcar que l'objectiu d'aquesta activitat es poder ajudar mes acuradament cada infant.

TERCERA SESSIÓ. TERCERA ACTIVITAT

El túnel dels sentiments

INTRODUCCIÓ

Aquesta activitat pretén treballar l'expressió d'emocions i sentiments per una part del grup i el reconeixement d'aquests per altres components del grup. A més, serà interessant veure com la persona que passi pel túnel dels sentiments viu l'expressió de cada emoció i quin es el seu comportament.

OBJECTIUS

- * Expressar oral i corporalment una emoció o sentiment.
- * Reconèixer o identificar una emoció o sentiment representada per un company

CONTINGUTS

- * Expressió oral i corporal d'una emoció o sentiment.
- * Reconeixement o identificació d'una emoció o sentiment representada per un company.

PROCEDIMENT

Es demana a tres voluntaris (segons el temps del que disposem poden ser més alumnes) que surtin fora de la classe i esperin instruccions. A la resta del grup se'ls explica que faran un túnel dels sentiments. Es col·locaran en dues fileres uns davant dels altres, de manera que si s'agafen de les mans formaran un túnel. Entre tots hauran de decidir una emoció o sentiment que representaran quan entri el primer voluntari i passi pel túnel. Poden escollir entre una emoció positiva i una de negativa. Un cop escollida, entra el primer voluntari i passa pel túnel mentre el grup representa l'emoció escollida. Aquest, haurà d'endevinar l'emoció i dir el seu nom. Pot ser que no l'endevini segons la dificultat de representació de l'emoció escollida. No passa res si no l'han endevinada, però serà molt interessant escoltar com s'ha sentit la persona que ha passat per sota del túnel. El mateix procediment es realitzarà amb la resta de voluntaris.

RECURSOS

- * Espai adequat per a realitzar l'activitat.

TEMPS

Segons la quantitat de voluntaris. Aproximadament 15 minuts per a realitzar l'activitat amb tres voluntaris.

ORIENTACIONS

Cal ser curiosos amb les emocions que escullen els infants. De vegades, en saber qui serà el proper voluntari aprofiten l'avinentesa per a venjar-se de fets ocorreguts en el passat. Cal estar ben atents i atentes per tal de no ferir els sentiments de cap dels participants del grup.

QUARTA SESSIÓ. PRIMERA ACTIVITAT

Relaxació basada en la coherència cardíaca.

INTRODUCCIÓ

Es tracta de realitzar una activitat de relació introductòria al treball de la coherència cardíaca com a mètode de relaxació i millora de la salut.

OBJECTIUS

- * Prendre consciència de la pròpia respiració.
- * Prendre consciència de la capacitat de control dels batecs del nostre cor.
- * Aprendre a escoltar i sentir el nostre cor.
- * Tenir nocions de com relaxar el nostre cor i entrar en coherència cardíaca.

CONTINGUTS

- * Relaxació.
- * Respiració.
- * Coherència cardíaca.

PROCEDIMENT

Explicuem de manera planera i senzilla la capacitat que tenim de relaxar el ritme del batec del nostre cos mitjançant el control de la respiració. D'aquesta manera convidem als infants a provar-ho ells mateixos. Per començar buscarem el nostre cor. Amb la maneta aniran palpant el seu propi pit fins sentir els batecs del seu cor. Un cop ho hagin trobat tots, començarem la relaxació. El formador anirà descrivint respiracions profundes i lentes, fent el viatge de l'aire pel nostre cos, de la sang que ens omple de vida... Es necessari un cert temps per a poder entrar en coherència cardíaca i es molt probable que la majoria dels infants no ho aconseguixi ja que es una activitat força complicada. Tot i així, es molt interessant que es duguï a terme perquè els nens ho coneguin.

RECURSOS

- * Musica relaxant
- * Reproductor d'àudio.

TEMPS

Aproximadament vuit minuts.

ORIENTACIONS

Els infants no saben on es el seu cor ni com poden sentir els batecs. Alguns mai s'havien sentit el propi cor i perden la sensació molt ràpidament perquè mouen la ma sense voler o no

exerceixen prou pressió. Per tant, caldrà estar una mica a sobre per tal de que tots puguin sentir en algun moment la sensació de que poden relaxar el seu propi cor.

Podem aprofita per recordar-los que el cor es l'únic òrgan que es involuntari però que el tipus de múscul que es, es del tipus voluntari. Es un múscul únic en el nostre organisme i esta molt relacionat amb les emocions.

QUARTA SESSIÓ. SEGONA ACTIVITAT

Ens comuniquem amb altres parts del nostre cos.

INTRODUCCIÓ

Aquesta activitat pretén desfer les barreres invisibles que ens posem davant el contacte físic amb els altres. Quan els nens son petits no tenen tantes dificultats per estar en contacte amb altres persones, es mes endavant quan sorgeixen els prejudicis socials que apareixen aquestes barreres.

D'aquesta manera, treballarem la proximitat física amb els companys de l'aula per tal d'establir uns vincles afectius mes significatius.

OBJECTIUS

- * Treballar el contacte físic amb la resta de companys de manera agradable.
- * Enfortir els vincles entre els alumnes.

CONTINGUTS

- * Contacte físic.
- * Vincles significatius.
- * Relaxació.

PROCEDIMENT

Els alumnes es col·loquen per parelles. Sempre serà mes profitós que les parelles s'hagin format a l'atzar i no siguin escollides per ells mateixos, ja que no tindrà cap dificultat aquesta activitat amb una persona amb qui ja tenen un bon vincle de confiança. Així doncs, per parelles s'agafen de les mans, i a una musica relaxant i suggerent de fons, comencen a enviar-se informació a traves de les mans. La respiració també es un punt important. Podem intentar de compassar les dues respiracions mitjançant el contacte de les mans. Primer es un component de la parella que envia la informació a l'altre i després es a la inversa.

Segons el temps del que es disposi es pot treballar amb dos o tres canvis de parella o be fins que tothom ho hagi pogut fer amb tothom.

RECURSOS

- * Musica
- * Espai prou ample per a dur a terme l'activitat

TEMPS

Segons les parelles que es vulguin fer, aproximadament 15 minuts.

ORIENTACIONS

Cal normalitzar al màxim l'activitat ja que els infants no estan acostumats a tocar-se. Els resulta fins i tot, incòmode. Per tant, cal donar confiança i fer veure que no passa absolutament res per agafar-se de les mans d'algun altre i menys quan son companys de classe.

També sorgeixen problemes quan les parelles son mixtes. Sembla que son mes vergonyosos i senten com a molt important el fet de donar-se la ma.

QUARTA SESSIÓ. TERCERA ACTIVITAT

Missatges secrets

INTRODUCCIÓ

Activitat amb l'objectiu principal de millorar l'autoestima dels components del grup mitjançant les valoracions positives dels altres.

OBJECTIUS

- * Aprendre a reconèixer els aspectes positius d'altres persones, que no tenen perquè ser amics.
- * Saber rebre un elogi d'algun que no es amic teu.

CONTINGUTS

- * Autoestima
- * Vincles afectius

PROCEDIMENT

Cada alumne tindrà un full de paper on podrà escriure un missatge secret a algun company de la classe. Les instruccions de l'activitat reforçaran la idea de que es millor que a la persona a qui escrivim no sigui amic nostre, ja que normalment als nostres amics ja els hi diem. Es una oportunitat per dir a d'altres persones amb qui no tenim tanta confiança que es el que valorem positivament d'ells.

Doblegaran el missatge secret i posaran a fora i a la vista a la persona a qui va destinada el missatge.

El formador revisarà que tothom tingui com a mínim un missatge per rebre, si no es així, es pot demanar de manera discreta a algun alumne que escrigui per a les persones que falten.

Finalment, s'entreguen els missatges als infants i se'ls dona tota la intimitat del mon per llegir-los i quedar-se'ls.

RECURSOS

- * Papers de colors tallats, per tal que siguin missatges secrets no massa llargs.
- * Alguna bossa o capsa on anar posant els missatges que van escrivint els infants i després anar repartint-los.

TEMPS

Aproximadament 15-20 minuts, segons les ganes d'escriure missatges que tinguin.

ORIENTACIONS

Cal ser curosos amb aquells infants que no reben missatges. Tothom es mereix rebre com a mínim un, per tant, aquests infants no han de saber que no n'han rebut cap. Sempre caldrà

valorar cada cas en concret, però en cap moment volem ferir els sentiments de ningú. L'objectiu d'aquesta activitat es millorar l'autoestima de tothom.

CINQUENA SESSIÓ. PRIMERA ACTIVITAT

Relaxació basada en el dibuix

INTRODUCCIÓ

Activitat per treballar les emocions estètiques mitjançant el dibuix i la música. La música escollida en concret, "Arrival of the birds" ja que simula el viatge d'un ocell i pot resultar molt motivador i suggerent a l'hora de fer un dibuix de manera relaxada i, perquè no, incitant a la meditació.

OBJECTIUS

* Aprendre a relaxar-se de manera autònoma mitjançant l'escolta d'una música tranquil·la i la representació gràfica.

CONTINGUTS

* Relaxació

* Música

* Dibuix

PROCEDIMENT

Es reparteix un full de paper a cadascun dels alumnes i se'ls dona tota la llibertat del món per fer-lo servir com vulguin. Se'ls proporciona també colors i llapis per dibuixar. En cas de tenir més material, el dibuix es podria fer amb qualsevol estri de dibuix, com ara, pintura, aquarel·les, guixos, etc. Com més material diferent més promovem la creativitat de les criatures.

Es presenta la música que es posarà i s'explica que s'emula el vol d'un ocell. Que poden imaginar-se d'on sortirà aquell ocell i cap a on anirà, com serà el seu trajecte, si tindrà dificultats o no, si viatjarà sol o acompanyat i que tot això o només una part, ho representaran al seu dibuix. Han de deixar portar-se pels seus sentiments i les sensacions del moment.

Com que, en aquest cas, l'audició dura només uns quatre minuts, es repetirà un altre cop perquè puguin acabar de fer el seu dibuix.

RECURSOS

* Un full per a cada alumne, i algun altre de més per si de cas.

* Àudio "Arrival of the birds".

* Reproductor d'àudio.

TEMPS

Aproximadament 10 minuts

ORIENTACIONS

Es una activitat de relaxació i no pas una classe d'Educació Visual i Plàstica on haguem de valorar els treballs realitzats pels nens i nenes. Això els hi costa molt d'entendre i busquen l'aprovació continua del formador. Cal donar-los la confiança necessària com perquè no es vegin en la necessitat d'aquesta aprovació constant.

CINQUENA SESSIÓ. SEGONA ACTIVITAT

Ens quedem arrugats

INTRODUCCIÓ

Aquesta activitat resulta molt interessant per entendre les conseqüències d'un enfrontament amb alguna persona. Els nens entenen molt bé les relacions de causa i efecte en aquesta edat, però de vegades, en l'apartat sentimental no en són prou conscients.

OBJECTIUS

- * Aprendre a valorar l'autoregulació emocional com una eina preventiva emocionalment parlant.
- * Ser conscients de les conseqüències emocionals d'un enfrontament amb alguna persona.

CONTINGUTS

- * Autoregulació emocional.

PROCEDIMENT

Es reparteix un full de paper a cada alumne. Pot ser un paper de diari, per tal de no fer-ne servir un de blanc. Es demana als alumnes que imitin les accions que faci el formador amb el full a les seves mans.

El formador agafa amb les dues mans el full de paper i comença a explicar una situació quotidiana, com ara, una petita discussió familiar amb la mare o el pare. A mesura que va explicant la situació, es va enfadant cada cop més, pel fet mateix de la situació que explica i va rebregant poc a poc el paper fins que queda fet una bola amb tota la ràbia acumulada. Seguint la història, el formador es mira la bola de paper i se'n adona que potser no hi havia per tant, i vol demanar disculpes al pare o la mare. Comença a desfer la bola de paper poc a poc, per tal de tornar les coses a com estaven anteriorment, però se'n adona que és impossible.

Es molt interessant veure com molts infants s'escarrassen en tornar el paper a la seva situació original, encara que els hagi dit i explicat que és impossible.

Aquest mateix fet, mitjançant una reflexió amb els infants, és el que passa en la nostra vida emocional. De vegades ens enfadem amb algú i després volem que tot torni a ser com abans i no és possible. Mai és possible tornar a estar tot com abans. Per tant, siguem curiosos quan ens enfadem. Controlem les nostres emocions per a poder comunicar-nos de la millor manera possible.

RECURSOS

- * Un full de paper per a cada alumne i per al formador.

TEMPS

Aproximadament 10 minuts.

ORIENTACIONS

Es interessant que la història que faci servir el formador sigui ben propera als infants. Han de sentir-se identificats per tal que acabin sentint, fins i tot, ràbia quan rebreguin la bola de paper. Com més sentin en aquell moment, més significativa serà l'activitat per a ells.

CINQUENA SESSIÓ. TERCERA ACTIVITAT

Conflicte

INTRODUCCIÓ

Es una activitat molt vivencial en que es fa pales les creences que porta cada infant sobre com s'ha d'actuar davant una situació de violència.

OBJECTIUS

- * Ser conscients de les nostres reaccions davant un acte de violència.
- * Treballar l'empatia davant una víctima de violència.

CONTINGUTS

- * Vincles afectius
- * Violència (agressor, víctima, agressors passius)
- * Empatia
- * Autoregulació

PROCEDIMENT

Es demana dos infants voluntaris. Cal anar amb compte amb qui surt, no hauria de sortir cap alumne que en el dia a dia sigui víctima d'atacs violents per part de la resta de companys, i si surt li donarem el paper d'agressor.

Al voluntari A (agressor) li direm que esta molt enfadat amb el voluntari V (víctima). A haurà d'apropar-se a V i insultar-lo i empènyer-lo una mica. Aquesta acció es repetirà unes deu vegades aproximadament. Abans de començar i en acaba d'explicar el que hauran de fer A i V, es diu a la resta d'alumnes que ells poden fer el que vulguin. Se'ls dona total llibertat.

Així doncs, comença l'activitat. El formador haurà de motivar molt per tal de que en la seva representació sigui convincent. No es fàcil enfadar-se amb algú del no res. A partir de la cinquena vegada es força convincent, els infants ho fan molt be.

Quan porten deu vegades els demanem que ja poden seure al seu lloc i fem una sèrie de preguntes que son la part important de tota l'activitat.

1. Qui era l'agressor? - Els nens i nenes responen clarament A.
2. Qui era la víctima? - Responen V.
3. Qui éreu la resta d'alumnes? - Aquí es queden ben parats. Alguns responen que espectadors, ...
4. De part de qui estàveu? - Responen clarament que de part de la víctima.

5. Qui ha fet alguna cosa per ajudar la víctima? - Ningú sap que dir.

Amb aquestes cinc preguntes fem tremolar les seves creences, aquells pensaments que els diuen que si hi ha un enfrontament entre dues persones no podem fer res, que ens hem d'allunyar perquè sinó encara rebrem. Cal remoure totes aquestes idees. No podem acceptar d'aquesta manera la violència.

RECURSOS

* Un espai adequat per a desenvolupar l'activitat

TEMPS

Aproximadament 15 minuts.

ORIENTACIONS

Es molt interessant fer una reflexió final i que els alumnes puguin donar idees sobre com haguessin pogut ajudar la víctima. En aquest cas, aquesta activitat els va ser força impactant i en les següents setmanes arribaven a la classe explicant com havien resolt alguns enfrontaments o com havien ajudat a d'altres companys que tenien algun conflicte.

CINQUENA SESSIÓ. QUARTA ACTIVITAT

Vídeo sobre Bullying

INTRODUCCIÓ

Visualització d'un vídeo (enllaç youtube) en el que a un adolescent li fan bullying només pel fet de ser pèl-roig. El missatge del vídeo queda molt clar i resulta força impactant. Després de la visualització es important fer-ne una petita reflexió conjunta amb el grup.

OBJECTIUS

- * Prendre consciència de diferents maneres d'actuar per ajudar una víctima de bullying.
- * Saber que és el bullying.
- * Prendre consciència de les emocions que viuen tant els agressors com les víctimes.

CONTINGUTS

- * Violència (bullying).
- * Consciència emocional.
- * Actitud crítica.

PROCEDIMENT

Explicuem als infants que veurem un vídeo d'uns pocs minuts i que necessitem que estiguin molt atents. Passem el vídeo una primera vegada i un cop passat, els demanem que es el que han vist. Si hi ha algun infant que no ha acabat d'entendre el missatge fem una breu explicació i tornarem a posar el vídeo. És important que tothom ho entengui.

Finalment, es fa una reflexió conjunta mitjançant preguntes, com ara:

- * Algun cop us han fet bullying? com us heu sentit?
- * Algun cop heu fet bullying a algú? com us heu sentit? n'èreu conscients?
- * Que podem fer per ajudar algú a qui li estan fent bullying?

RECURSOS

- * Vídeo o enllaç de youtube.
- * Reproductor de vídeo (ordinador, pantalla, etc).

TEMPS

Aproximadament 10-15 minuts segons es vulgui allargar la reflexió conjunta. No es recomana que sigui prou llarga perquè se li treu impacte a les imatges vistes prèviament.

ORIENTACIONS

Els infants estan molt acostumats en la seva vida quotidiana a visualitzar informació audiovisual, però poques vegades la interpreten o analitzen. Per tant, pot ser que alguns alumnes no hagin captat el missatge subliminal del vídeo. Caldrà estar atents per tal de que tothom entengui el missatge principal del vídeo.

SISENA SESSIÓ. PRIMERA ACTIVITAT

Relaxació basada en el dibuix cooperatiu

INTRODUCCIÓ

Es tracta d'una relaxació mitjançant l'expressió plàstica en grup. Els alumnes hauran de saber compartir l'espai de relaxació.

OBJECTIUS

- * Treballar conjuntament per a un fi comú.
- * Aprendre a relaxar-se.

CONTINGUTS

- * Relaxació
- * Emocions estètiques
- * Treball en grup.

PROCEDIMENT

Es demana als infants que facin grups de quatre o cinc persones com a molt. Tot seguit, s'han de col·locar a una mateixa taula per tal que puguin treballar conjuntament. A cada grup se li reparteix una cartolina Din-A3 i llapis de colors. Les instruccions són que han de fer un dibuix conjunt mentre escolten una música relaxant i queda prohibit el poder parlar amb la resta del grup.

A més, es va proposar un tema per al dibuix que es el nostre grup. Havien de dibuixar o escriure missatges sobre el seu grup classe.

RECURSOS

- * Cartolina Din-A3 (una per a cada grup de quatre o cinc persones).
- * Música relaxant
- * Reproductor de música

TEMPS

Aproximadament 5 minuts

ORIENTACIONS

El formador haurà d'estar al cas en tot moment ja que els costa molt fer una activitat conjunta en silenci. A més, tenen molta inseguretat per a realitzar activitats noves i ho pregunten tot. Un cop mes, haurem de donar-los la suficient seguretat com perquè puguin treballar de manera autònoma sense haver de demanar la confirmació constant del formador.

SISENA SESSIÓ. SEGONA ACTIVITAT

La importància del grup

INTRODUCCIÓ

En aquesta activitat es pretén mostrar la importància que té el grup en el desenvolupament d'un sol individu. Tot i que un únic individu vulgui desenvolupar-se al màxim, si el grup on es troba no és favorable amb ell no ho aconseguirà tant com si hagués estat positiva la resposta.

OBJECTIUS

- * Ser conscients de la importància del grup en el desenvolupament de cadascun dels individus que hi participen.
- * Aprendre a resoldre conflictes d'un grup.
- * Treballar els vincles afectius del grup.

CONTINGUTS

- * Vincles afectius
- * Resolució de conflictes
- * Treball en equip
- * Desenvolupament individual dins d'un grup.

PROCEDIMENT

Es demanen tres voluntaris abans de començar l'explicació de l'activitat. La resta de companys es queden dins l'aula disposats en algun lloc ample per tal de poder realitzar l'activitat. Als companys voluntaris els demanem que esperin fora de la classe noves instruccions.

Dins la classe disposarem tres cadires, una al costat de l'altra, i de cara al públic (la resta de companys) amb una paperera davant (on hauran d'encistellar unes boles de paper). Es preparen cinc boles de paper que hauran d'encistellar cada voluntari asseguts des de la seva cadira a la paperera que tindran al davant. Tot això ho hauran de fer amb els ulls embenats.

Abans de començar, donem les següents instruccions a la resta de companys:

- El primer voluntari ha de trobar-se la classe buida, no podrà sentir ni la respiració de cap de vosaltres. Se li explicarà un cop que es el que ha de fer i després el deixarem que faci tot sol. Si s'equivoca no farem res, no podem ajudar-lo ni riure.
- El segon voluntari ho haurà de passar malament ja que no deixarem de molestar-lo. Li direm que ho fa molt malament, podem cridar, xiular, demanar que marxi fora, etc... M'haurà de resultar complicat explicar-li que es el que ha de fer. I si s'equivoca tots ens alegrarem.
- El tercer voluntari haurà de veure's totalment recolzat pel grup. L'ajudarem, l'animarem, li donarem pistes, tot el que se'ns acudeixi per ajudar-lo. A mes el rebrem a classe com si fos el millor de tots, amb un fort aplaudiment i molts ànims.

Resulta impressionant els resultats d'aquesta activitat. El primer voluntari va llençar dues pilotes i va dir que ja no en volia llençar mes. I d'aquestes dues no en va encertar cap.

El segon voluntari només en va llençar una perquè va quedar paralitzat amb l'actitud dels seus companys. A més va quedar molt frustrat quan va sentir com rebien el tercer voluntari.

El tercer voluntari va llençar totes les pilotes i en va encertar dues. La seva expressió a la cara ho manifestava tot.

Així doncs, després de tot això es fa una reflexió en grup.

- Creieu que el primer voluntari ha fallat o no ha intentat llençar les pilotes perquè no creia que fos prou bo?
- Com és d'important sentir-nos recolzats pel grup?
- En el vostre grup us recolzeu entre vosaltres?
- Algun cop heu actuat com el segon voluntari? Creieu que és positiu per al grup?

I moltes altres preguntes que van sorgint sobre la mateixa reflexió. Tot per arribar al punt de ser conscients de la importància del grup en el desenvolupament individual de cadascun dels seus components.

RECURSOS

- * Tres cadires
- * Un cub o paperera.
- * Cinc fulls de diari o de paper.

TEMPS

Aproximadament 20 minuts.

ORIENTACIONS

Cal ser curiosos perquè ningú pugui sentir-se ofès en la realització de l'activitat.

SISENA SESSIÓ. TERCERA ACTIVITAT

Vídeo “Els ocellets”

INTRODUCCIÓ

Visualització d'un curtmetratge de Pixar on apareixen uns ocellets que li fan la vida impossible a un altre que es molt diferent a ells. Es molt divertit veure les conseqüències d'excloure algú d'un grup només perquè es diferent. Als nens els hi agrada molt.

OBJECTIUS

- * Aprendre a valorar la diferència com una aportació enriquidora per al grup.
- * Prendre consciència de les emocions que viuen els personatges de la història.

CONTINGUTS

- * Resolució de conflictes
- * Vincles afectius
- * Diferència
- * Respecte

PROCEDIMENT

No donem cap informació sobre el que veuran als infants ja que es un audiovisual pensat per a nens i nenes de la seva edat. El visualitzem un primer cop i fem algunes preguntes per veure si tothom ho entès bé. Ho passem un segon cop i fem una ronda de paraules.

De vegades, es interessant no fer un anàlisi exhaustiu de cada audiovisual que proposem veure, ja que ha de ser una activitat agradable i més lleugera. Si ho convertim en un anàlisi feixuc, perd tot el seu encant. Valorem quan es interessant fer-ne un anàlisi en aprofundiment i quan no.

En aquest cas vaig valorar que no era necessari ja que el missatge del vídeo quedava prou clar, tot i així, vam fer una ronda de paraules perquè els infants poguessin dir que els hi havia semblat, que els hi havia cridat l'atenció, etc.

RECURSOS

- * Vídeo o enllaç de Youtube.
- * Reproductor de vídeo.

TEMPS

Aproximadament 10 minuts

ORIENTACIONS

Sempre que fem servir algun element TIC es important fer-ne una prova abans de començar la sessió per assegurar-nos de que funciona correctament i no perdre temps durant la sessió si sorgeix algun problema.

SISENA SESSIÓ. QUARTA ACTIVITAT

Jo sóc...aspecte positiu.

INTRODUCCIÓ

Es tracta d'una activitat molt potent per a treballar l'autoestima i l'auto concepte.

OBJECTIUS

* Reconèixer un aspecte positiu d'un mateix davant un grup.

CONTINGUTS

* Autoestima

* Auto concepte

PROCEDIMENT

Es demana al grup que es col·loqui en rotllana. Cadascun dels components del grup hauran de sortir un a un a dir un aspecte positiu d'ells mateixos tot dient la frase: Jo soc... i l'aspecte positiu que hagin escollit. La dificultat es el fet de sortir davant del grup a reconèixer un aspecte positiu propi, a la qual cosa no estem gaire acostumats a fer. Si algun infant no esta prou preparat li podem dir que el deixem per al final i així te mes temps pensar-se el que ha de dir, però cap nen s'ha de quedar sense dir alguna cosa, encara que la digui des del seu lloc.

RECURSOS

* Espai adequat on es pugui fer una rotllana amb els components del grup.

TEMPS

Aproximadament 10-15 minuts.

ORIENTACIONS

Al principi es difícil que algun infant surti voluntari així que el formador pot trencar el gel i donar pas així als següents amb una mica de confiança.

SETENA SESSIÓ. PRIMERA ACTIVITAT

Visualització dissociada

INTRODUCCIÓ

Es tracta d'una relaxació mitjançant la visualització. Que sigui dissociada vol dir que en algun moment de la visualització es demanarà que la persona que està fent la visualització es vegi a si mateixa des de fora del seu cos. Es a dir, veurà la seva pròpia imatge.

OBJECTIUS

* Aprendre a relaxar-se mitjançant una visualització guiada.

CONTINGUTS

* Relaxació

* Visualització dissociada.

PROCEDIMENT

Posem una música relaxant, baixem la llum i encenem l'espelma. Demanem als infants, com a cada activitat de relaxació, que aportin una postura còmoda sense creuar braços ni cames. Demanem que comencin a respirar profundament i comencem la visualització.

" Estem fent un passeig pel bosc (descrivim el que veiem, sentim, olorem, ...). De sobte ens trobem davant nostre l'arbre més gran de tot el bosc. Decidim pujar-hi fins a dalt de tot. Poc a poc anem pujant per l'arbre descobrint un paisatge nou a cada branca nova que escalem. Quan arribem al punt més alt veiem tot el paisatge. Fem un cop d'ull a baix i ens descobrim a nosaltres mateixes que ens està mirant des del terra. Ara canviem la visió i ens veiem des del terra cap a munt. Finalment, el que es troba a dalt de tot comença a baixar i els dos jos es troben i es fan una gran abraçada."

RECURSOS

* Música relaxant

* Reproductor d'àudio

TEMPS

Aproximadament 5 minuts

ORIENTACIONS

Una visualització dissociada es molt més complicada de realitzar que una de normal, per tant hi haurà criatures que hauran pogut seguir la primera part, però després quan els dos jos es miren o s'abracen potser no ho han pogut aconseguir. Els podem explicar als infants la dificultat de la tasca i que no han de sentir-se frustrats i que els donarem una altra oportunitat per a poder aprendre i practicar-ho per tal que puguin fer-la.

SETENA SESSIÓ. SEGONA ACTIVITAT

El dilema del búnquer

INTRODUCCIÓ

Es tracta d'una activitat per crear debat, un debat força complicat, ja que els ha de portar a escollir una persona del grup que quedarà excloua de salvar la seva vida en cas d'emergència ja que el grup sencer no hi cabra dins un búnquer.

OBJECTIUS

- * Acceptació personal
- * Ser conscients dels arguments que fem servir per fer valdre la nostra autoestima.
- * Reflexionar sobre els sentiments de rebuig.

CONTINGUTS

- * Exclusió
- * Argumentació
- * Autoestima
- * Empatia
- * Treball en grup

PROCEDIMENT

El formador crea ambient convidant al grup a que s'imaginin que es troben en un estat d'emergència nacional ja que hi ha una guerra nuclear que ha destrossat el planeta. Només hi ha un búnquer, en el qual hi caben quatre persones, havent-se repartit els infants anteriorment en grups de cinc, per tal que un dels components del grup s'haurà de quedar fora del búnquer, morint.

Els components del grup hauran de dialogar expressant cadascú els motius pels quals han de salvar la seva vida i quedar-se dins del búnquer, perquè quedar-se fora significa directament la mort.

RECURSOS

- * El formador ha de portar preparada la narració sobre la descripció dels fets per tal que resulti el més real possible.

TEMPS

Aproximadament 25-30 minuts.

ORIENTACIONS

Va resultar una activitat molt interessant i motivadora per als infants. En el primer grup van decidir que sortiria un nen perquè era el més gran i el que havia viscut més de tots ells. En el

segon grup van decidir que marxava una nena perquè es sacrificava pels altres ja que era bona persona, "sacrificar-se pels altres es ser bona persona". El tercer grup van decidir que marxaria un noi perquè es "qui te mes punteria i s'amaga molt be." El quart grup no van decidir ningú, volien morir tots.

Altres comentaris que van anar sorgint van ser:

" Si tens la oportunitat de salvar una persona, salvar-la".

" Sacrificar-se pels altres es bo pel que se salva".

"Es igual qui sigui mentre salvis una vida".

" Tothom te dret a viure"

" Te una vida per endavant".

Després, els vaig donar la oportunitat de salvar la seva mare, però algú del grup hauria de sortir per a que pogués entrar la seva mare. Així doncs, molts d'ells van argumentar que se sacrificarien per les seves mares...

" La mare es una prioritat"

" Es com si et perdessis a tu"

" Sempre hem estat juntes"

VUITENA SESSIÓ. PRIMERA ACTIVITAT

Relaxació: Ens fem massatges

INTRODUCCIÓ

Activitat de relaxació que intenta apropar mes els components del grup mitjançant els massatges i el benestar.

OBJECTIUS

- * Aprendre a relaxar-se mitjançant un massatge.
- * Ajudar als altres a relaxar-se.

CONTINGUTS

- * Massatge
- * Relaxació

PROCEDIMENT

Es posa una musica relaxant i es numera els infants. Tots aquells que siguin nombres parells queden asseguts i els senars es posen de peu darrere del seu parell mes proper. Així doncs, els senars faran un massatge relaxant als parells durant tres minuts i després farem el canvi.

Es poden donar idees sobre com fer un massatge relaxant. De vegades nomes fan carícies a l'esquena, i no saben que poden jugar amb mes pressió o be, anar mes enllà de l'esquena, com el coll, el cap, els braços, etc.

Un cop acabada la cançó escollida per al massatge es fa l'intercanvi i es torna a posar la mateixa cançó.

RECURSOS

- * Qualsevol aula (Els alumnes poden estar asseguts a les seves cadires per fer-se el massatge, tot i que seria molt millor poder realitzar aquesta activitat en un gimnàs i amb matalassos.)
- * Musica
- * Reproductor d'àudio.

TEMPS

Aproximadament 10 minuts.

ORIENTACIONS

Serà interessant donar instruccions per a diferents moviments a l'hora de fer els massatges ja que els infants no en saben gaire de donar massatges.

VUITENA SESSIÓ. SEGONA ACTIVITAT

Persona, paraula, lloc.

INTRODUCCIÓ

Activitat per promoure el treball en petit grup i gran grup. Demana molta comunicació i organització dins del grup.

OBJECTIUS

- * Aprendre a treballar en grup
- * Saber organitzar-se dins un grup on cadascú te alguna cosa a dir.

CONTINGUTS

- * Treball en grup
- * Comunicació
- * Empatia

PROCEDIMENT

S'entrega un tros de paper a cada alumne/a on hauran d'escriure el nom d'una persona significativa per a ells, d'una paraula qualsevol també important i el nom d'un lloc. Un cop ho tenen escrit, es posaran per parelles i hauran de consensuar per arribar a tenir un únic nom de persona significativa per tots dos, de paraula i de lloc. Quan ja ho tenen per parelles o fem en grups de cinc persones. Aquesta part es la que dura mes temps ja que costa molt arribar a un acord amb mes persones. Quan ho tenen, o fem en gran grup, tota la classe. En aquest cas el formador pot fer de moderador del grup per facilitar la tasca. D'aquesta manera els alumnes també veuen una manera de regular un grup per tal que tots els seus integrants puguin dir la seva.

RECURSOS

- * Un tros de paper per a cada alumne.

TEMPS

Aproximadament 25-30 minuts.

ORIENTACIONS

Caldrà anar animant als alumnes a que comparteixin el que han escrit ells o elles, perquè moltes vegades alguns alumnes prefereixen no dir res i es deixen portar pel que es mes líder al grup. Cal que tothom se senti lliure de dir la seva i de ser respectat com a qualsevol altre integrant del grup.

Un altre aspecte important, que es va donar durant la practica, es que molts alumnes deien que la persona mes important per ells era la seva mare, la pròpia de cadascú. Però si això ho posen en grup, estan escollint moltes mares a la vegada, per això no es possible escriure la paraula mare, s'ha d'escriure el nom d'algú en concret.

VUITENA SESSIÓ. TERCERA ACTIVITAT

La capsa de les sorpreses

INTRODUCCIÓ

Aquesta activitat pretén que tots els components del grup facin alguna tasca davant del grup i que després aquesta sigui reconeguda pels altres. De manera, que treballem l'autoestima de tots els participants.

OBJECTIUS

- * Millorar l'autoestima de cadascun dels integrants del grup.
- * Guanyar confiança en un mateix a l'hora de sortir davant d'un grup a realitzar una tasca.

CONTINGUTS

- * Autoestima
- * Auto concepte
- * Empatia

PROCEDIMENT

El formador ha de portar preparat prèviament una capseta amb una sèrie de cartolines petites on hi ha escrita una acció diferent. En arribar a la classe, el formador explica que la capsa de les sorpreses anirà rotant per tot el grup i que cadascú haurà d'agafar una i fer davant de tothom el que ens demani.

Les accions poden ser: cantar, ballar, explicar un acudit, fer riure els companys, fer que es facin pessigolles, dir una mentida, fer que tothom es faci una abraçada, etc.

Cal tenir en compte que hi ha nens i nenes que ho passen francament malament quan han de sortir davant d'un grup per a realitzar qualsevol tasca. Serà important una bona motivació sense agobiar ningú, per tal que puguin sentir-se segurs de superar aquestes petites pors que encara tenen. (Vegeu annex 3).

RECURSOS

- * Capseta petita.
- * Targetes amb tasques diferents.

TEMPS

Aproximadament 20-25 minuts.

ORIENTACIONS

Com mes gran sigui l'espai molt millor. En el meu cas vam ajuntar totes les taules i els nens i nenes feien la tasca a sobre de les taules com si fos un escenari i va resultar molt divertit. Tot i així, havíem d'anar amb cura que ningú es fes mal.

VUITENA SESSIÓ. QUARTA ACTIVITAT

El paracaigudista confiat

INTRODUCCIÓ

Activitat lúdica per treballar la confiança en els altres i el valor per confiar-hi.

OBJECTIUS

- * Confiar en els components del grup per llançar-se als seus braços sabent que no el deixaran caure a terra.
- * Treballar en equip per no deixar caure el company que ha confiat en nosaltres i es llença als nostres braços.

CONTINGUTS

- * Confiança en els altres.
- * Responsabilitat
- * Empatia
- * Autoestima

PROCEDIMENT

Es fan dues fileres amb tots els alumnes i es posen uns davant dels altres amb els braços agafats de manera que un voluntari es deixi caure a sobre i no caigui a terra. El company que es deixa caure a terra ha de tenir prou confiança en els altres que evitaran que caigui a terra.

Es pot repetir l'experiència amb tants voluntaris com temps tinguem per a realitzar l'activitat.

Després comentarem com ens hem sentit en deixar-nos caure i en agafar els companys que es deixaven caure als nostres braços.

RECURSOS

- * Un espai prou ample per a realitzar l'activitat còmodament.
- * Una cadira perquè pugui pujar l'alumne que es deixa caure als braços dels companys.

TEMPS

Aproximadament tres minuts per nen que es vulgui llençar als braços dels companys. Segons el nombre d'infants que vulguin i puguin participar.

ORIENTACIONS

Cal anar amb mil ulls per tal d'evitar qualsevol tipus d'accident. Els nens han de saber que fins que el formador no dona llum verda no poden llançar-se, perquè n'hi ha que són "massa" valents

i nomes de pujar a la cadira s'hi llencen de cap i potser la resta de companys encara no esta preparat.

L'espai ha de ser prou ample, sense taules ni cadires a prop on puguin fer-se mal les criatures. Si es pot tenir una matalàs molt millor.

NOVENA SESSIÓ. PRIMERA ACTIVITAT

Relaxació: Ens fem massatges en grup

INTRODUCCIÓ

Activitat de relaxació en grup mitjançant massatges.

OBJECTIUS

- * Aprendre a relaxar-se en companyia d'altres.
- * Relaxar-se mitjançant el massatge.

CONTINGUTS

- * Relaxació
- * Massatge
- * Treball en grup

PROCEDIMENT

Es demana a tots els infants que seguin a terra i facin una fila, de manera que formin una mena de tren asseguts a terra amb les cames obertes. Disposats així s'estiren sobre la panxa del company del darrere. Quan tots estiguin mes o menys tranquils, posem una musica relaxant, les llums mes baixes i l'espelma encesa. Llavors els demanem que comencin a fer massatge al cap de la persona que tenen al davant.

També es pot intentar fer en forma de rotllana de manera que ningú quedi sense donar i rebre massatge. Però depenent del nombre d'infants la forma de rotllana pot resultar mes incòmode.

RECURSOS

- * Musica relaxant
- * Reproductor d'àudio
- * Espai adequat per a realitzar l'activitat.

TEMPS

Aproximadament 5 minuts.

ORIENTACIONS

Es una posició que per als nens es divertida, senten la respiració del company i si fa alguna rialla es contagia molt fàcilment. Tot i que potser va una mica en contra del nostre objectiu, provarem de que els nens i nenes estiguin tranquils i que no riguin massa. Després ja tindran prou temps per riure.

NOVENA SESSIÓ. SEGONA ACTIVITAT

Conte: "El elefante encadenado" Jorge Bucay

INTRODUCCIÓ

Aquesta activitat es basa en la lectura del conte de Jorge Bucay "El elefante encadenado" i una reflexió posterior a la lectura mitjançant un debat i un dibuix.

OBJECTIUS

- * Ser conscients d'aquelles coses que deixem d'intentar per por a equivocar-nos.
- * Aprendre a no perdre l'esperança i seguir intentant allò que ens costa.

CONTINGUTS

- * Empatia
- * Autoestima
- * Valor de l'esforç
- * Confiança en un mateix

PROCEDIMENT

El formador llegirà el conte de l'elefant. La lectura ha de ser entonada i a una velocitat adequada perquè els infants puguin seguir la història.

Un cop llegida, s'obre un petit debat i s'escolten els comentaris dels infants al respecte.

A continuació, el formador fa les següents preguntes:

- Que es el que ens lliga a nosaltres? (Així com l'elefantet estava lligat a l'estaca).
- Quines coses hem deixat d'intentar?

Les respostes d'aquestes dues preguntes seran molt importants pel que farem després.

Els nens i nenes dibuixaran un elefant. Caldrà recordar que no es tracta d'un concurs de dibuix, ja que s'escarrassen massa en fer el millor elefant de tots. Un cop dibuixat l'elefant, hi posaran al costat una estaca. A sobre de l'estaca escriuran allò que han deixat d'intentar però que estan disposats a intentar de nou. Un cop ho hagin escrit esborraran una mica de la corda que els lliga a l'estaca, com a símbol de que ja han fet el primer pas, ser conscient d'allò que em lliga. (Vegeu annex 4).

RECURSOS

- * Conte "El elefante encadenado, Jorge Bucay"

* Un full de paper per a cada alumne

TEMPS

Aproximadament 20 minuts.

ORIENTACIONS

Resulta complicat per als infants reconèixer quines coses han deixat d'intentar, per tant, pot resultar motivador fer-ho de manera oral per a aquells que vulguin, i així, donaran idees a la resta.

DESENA SESSIÓ. PRIMERA ACTIVITAT

Relaxació dirigida

INTRODUCCIÓ

Activitat de relaxació mitjançant la lectura d'un text descriptiu sobre el procés de relaxació de totes les parts dels nostre cos.

OBJECTIUS

- * Treballar la relaxació dirigida.
- * Aprendre a relaxar-se mitjançant el control de la respiració.

CONTINGUTS

- * Respiració
- * Relaxació

PROCEDIMENT

El formador llegirà un text on es descriu el procés de relaxació del cos, fent el camí des dels dits dels peus fins arribar al cap. Durant la lectura, se sentirà una musica relaxant de fons, les llums estaran baixes o apagades i l'espelma estarà encesa.

RECURSOS

- * Text descriptiu del procés de relaxació.
- * Musica relaxant
- * Aparell reproductor d'àudio.
- * Espelma

TEMPS

Aproximadament 5-6 minuts.

ORIENTACIONS

Abans de començar qualsevol relaxació els alumnes ja saben que han d'adoptar una postura correcta, sense creuar braços ni cames, amb l'esquena ben recolzada a la cadira i han de començar a respirar profundament.

DESENA SESSIÓ. SEGONA ACTIVITAT

Explicació del procés emocional.

INTRODUCCIÓ

Activitat formativa en que s'explica als alumnes quin es el procés emocional que es desenvolupa al cervell de manera senzilla.

OBJECTIUS

- * Conèixer com es desenvolupen les emocions al nostre cervell.
- * Saber el procés: esdeveniment, valoració, resposta i predisposició a l'acció.

CONTINGUTS

- * Emoció
- * Procés emocional

PROCEDIMENT

Mitjançant un PowerPoint s'explicarà als infants com es el procés emocional. Cal que sigui una explicació lleugera i no massa carregada de tecnicismes. Es pretén que els nens i nenes entenguin que les emocions es duen a terme al nostre cervell i sàpiguen que apareixen d'un esdeveniment extern o intern, que se'n fa una valoració, es dona una resposta i després, es predisposa a l'acció.

RECURSOS

- * PowerPoint
- * Ordinador
- * Pissarra tradicional

TEMPS

Aproximadament 15 minuts, no mes.

ORIENTACIONS

Es interessant fer un cop d'ull al PowerPoint ja que no pretén ser massa tècnic, sinó que afegeix moltes imatges sobre les emocions i exemples per tal de simplificar l'explicació i fer-la mes propera.

DESENA SESSIÓ. TERCERA ACTIVITAT

La tècnica del semàfor

INTRODUCCIÓ

Aquesta activitat pretén donar als infants una eina d'autocontrol i autogestió de les pròpies emocions i comportaments que s'esdevenen de segons quines emocions.

OBJECTIUS

- * Aprendre a fer servir la tècnica del semàfor.
- * Saber que existeixen diverses tècniques de gestió de les emocions.

CONTINGUTS

- * Tècnica del semàfor
- * Gestió de les emocions.

PROCEDIMENT

El formador repartirà a cada alumne una fitxa amb el dibuix d'un semàfor. A la primera llum (vermella) s'ha d'escriure STOP. Es el primer moment en que un esdeveniment posa en marxa totes les alertes i podem enfadar-nos o fer alguna cosa que no ens es convenient.

La segona llum (àmbar) es la mes important, es el temps que ens donem per a reflexionar i pensar. Es el moment precís per a fer servir les tècniques d'autocontrol, com ara, respirar profundament, comptar fins a 10, demanar ajuda a algú, etc.

La tercera llum es la verda, es el moment en el que podem actuar ja que no ens estem deixant portar per l'emoció inicial, sinó que ja ens sentim amb mes autocontrol sobre la situació i no ens sentim com que "explorem" en qualsevol moment.

Es tracta que cada alumne busqui les eines adequades en la segona llum i les anoti, perquè pugui ser-ne conscient d'aquelles que li ajuden a controlar-se i a estar millor amb si mateix en qualsevol situació. (Vegeu annex 4).

RECURSOS

- * Una fitxa amb un semàfor per a cada alumne. Portar-ne sempre alguna de mes per si de cas.

TEMPS

- * Aproximadament 20 minuts.

ORIENTACIONS

Per als alumnes es molt difícil saber quines tècniques els funcionen i quines no, així que serà molt útil anar donant exemples d'aquestes en casos mes o menys reals.

DESENA SESSIÓ. QUARTA ACTIVITAT

Ronda de la paraula

INTRODUCCIÓ

Es tracta d'una activitat avaluativa on els protagonistes són els mateixos infants que posen una paraula al conjunt de la sessió.

OBJECTIUS

- * Avaluar la sessió.

CONTINGUTS

- * Avaluació de la sessió.

PROCEDIMENT

Es demana als infants que pensin una paraula que resumeixi la sessió. Un voluntari comença la ronda de paraules i es continua en la direcció de les agulles del rellotge. Hem d'intentar que aquesta paraula sigui una emoció o bé una expressió emocional que defineixi com s'han sentit a la classe.

RECURSOS

- * No es necessiten.

TEMPS

Aproximadament tres minuts.

ORIENTACIONS

No cal forçar els infants a dir la paraula. De vegades només necessiten temps. Pot ser útil dir que al final de la ronda els tornarem a preguntar. Així tenen temps de rumiar la seva paraula. Si tot i així els costa, els podem ajudar fent-los preguntes:

- * T'ha agradat? T'has sentit tranquil·la? Relaxat/da?, ...

ONZENA SESSIÓ. PRIMERA ACTIVITAT

Qüestionari d'avaluació de les sessions d'Educació Emocional.

INTRODUCCIÓ

Es tracta d'una activitat per avaluar les sessions d'Educació Emocional que s'han dut a terme amb el grup.

OBJECTIUS

- * Avaluar les sessions d'Educació Emocional

CONTINGUTS

- * Avaluació.

PROCEDIMENT

S'entrega a cada alumne una fitxa amb cinc preguntes. A continuació s'exposaran les cinc preguntes i diverses respostes dels infants:

a) Que es l'Educació Emocional?

- Es les emocions que sents.
- Es saber les emocions que sents.
- Es el que t'ensenya a expressar les emocions.
- Treballar les emocions.
- Explicar les nostres emocions.
- Es una classe que t'ajuda a relaxar-te i saber explicar els teus pensaments, la teva tristesa, ...
- Es quan ens ensenyen a relaxar-nos, a saber que fer quan passa alguna cosa, ...
- Hem après relax, tranquil·litat i parlar sense barallar-se.

b) Que creus que has après amb aquestes classes?

- Que el més important de les persones no es que siguin guapes o lletges i que ens podem relacionar amb tothom.
- Saber controlar les teves emocions i saber que has de fer en cada moment depèn de l'emoció que sents.
- Les emocions, dir el que penso, parlar amb els companys quan ens enfadem, no barallar-nos, etc.
- Moltes emocions i saber solucionar problemes amb els companys.
- A relaxar-me, no tenir ràbia i algunes paraules i moltes emocions.
- A estar molt més tranquil·la i tenir confiança en mi mateixa.

- Saber comportar-nos davant dels sentiments.

- Relaxar-nos.

- A conviure tots junts i confiar en els companys.

c) Has notat alguna diferència en la relació amb els companys de classe des de que fas les classes d'Educació Emocional?

- No perquè ens seguim tractant igual.

- Si, perquè ara puc expressar les meves emocions sense por.

- Si, i sobretot amb els que menys em relacionava ara em relaciono més.

- Si, perquè no m'enfado amb ningú.

- No, perquè no ha tingut res a veure.

- Si, perquè ara els nens de classe ja no es barallen tant.

- Si, perquè tothom quan s'enfadava pensava en que em après amb la Nerea.

- No

- En alguns per en altres no perquè no em parlo amb ells.

- Si, perquè si ajudo els companys canvien.

- Si, perquè estan més simpàtics.

d) Que milloraries de les classes d'Educació Emocional?

- Res

- Fer més temps de classe.

- Res, perquè la Nerea ens ha ensenyat molt be.

- Que fossin més llargues.

- Res, perquè m'ha agradat molt.

- La rebia, l'amistat i les emocions.

- Res, tot ha sigut perfecte, però milloraria que m'agradaria tenir més temps.

- Actitud per als companys.

e) Com t'has sentit a les classes? T'agradaria repetir?

- Molt be. Si, perquè ha sigut molt divertit.

- Molt be i agust. Si m'agradaria repetir perquè m'agrada fer Educació Emocional.

- M'he sentit molt be, però ara mateix, o sigui a la última classe trista perquè em fa molta pena que s'acabin les classes. I m'agradaria repetir! M'agradaria molt repetir.

- Molt be. Si

- Be. Si.

- Si, moltíssim. Cada dia millor, súper be.

- Tranquil. Si

(Vegeu annex 6).

RECURSOS

* Fitxes preparades amb les preguntes. Una per a cada alumne i alguna de més per si de cas.

TEMPS

Aproximadament 15 minuts.

ORIENTACIONS

Cal donar plena confiança per a que els alumnes escriguin el que creguin oportú i amb tota la llibertat del món.

ONZENA SESSIÓ. SEGONA ACTIVITAT

Joc de l'ou

INTRODUCCIÓ

Aquesta és la última activitat que es portarà a terme en aquestes sessions d'Educació Emocional.

OBJECTIUS

- * Treballar en equip.
- * Aprendre a no deixar de provar les coses tot i que no ens surtin a la primera.
- * Establir vincles afectius entre els companys del grup.

CONTINGUTS

- * Treball en equip.
- * Autoestima.

PROCEDIMENT

Aquesta activitat està preparada per a realitzar-se al pati de l'escola. Es demana als alumnes que facin una rotllana. A cadascú se li reparteix una cullereta de plàstic i el formador dóna una pilota de ping pong al primer alumne. Aquest haurà de passar la pilota al company de la seva dreta i així fins que faci tota la volta. A mesura que vagin millorant el formador entrega més pilotes, que aniran rodant per la rotllana simultàniament. Els alumnes s'han d'ajudar entre ells per tal que no caigui cap pilota, ja que és un treball d'equip. Si a algun company li cau al terra la seva pilota l'animarem per tal que ho torni a intentar.

Quan el formador cregui oportú, es reuneix a tots els alumnes i se'ls fa la reflexió de que això que han fet en un joc és el que passa a la vida, a l'escola, ... Tenim objectius comuns amb d'altres persones i és important que puguem treballar en equip, ens respectem, ajudem entre nosaltres per a poder aconseguir-ho. Si ens fem la vida impossible o bé no recolzem els companys, els resultats finals no seran els mateixos.

La reflexió a nivell individual és que no hem de llençar la tovallola a la primera vegada que alguna cosa no ens surt. Hem de provar d'intentar-ho més cops i no perdre l'esperança en nosaltres mateixos, confiar en que podem millorar.

Després de la reflexió es convida als alumnes a fer una abraçada conjunta com a acomiadament de tot aquest trajecte conjunt.

RECURSOS

- * Una cullereta de plàstic per a cada alumne.
- * Cinc o sis pilotes de ping pong.

TEMPS

Aproximadament 15 minuts.

ORIENTACIONS

Eminentment és una activitat lúdica, però no cal oblidar que tot el que es fa en un projecte d'aquestes dimensions té uns objectius marcats al darrere i no només ho ha de saber el formador, també n'han de ser conscients els i les alumnes.

GUIA DIDÀCTICA PEL FORMADOR

(Vegeu annex 7).

Avaluació del Programa


L'educació no consisteix a omplir un
recipient, sinó a encendre un foc.
WILLIAM BUTLER YEATS

AVALUACIÓ DEL PROGRAMA

Avaluació de la posada en pràctica del programa

L'avaluació és un procés de recull de dades per tal de valorar diversos aspectes del procés d'ensenyament – aprenentatge, en aquest cas, d'Educació Emocional.

Aquest Projecte es plantejava quatre objectius generals a treballar.

- 1.- Conèixer les pròpies emocions i les dels altres. Competència Consciència Emocional.
- 2.- Establir vincles significatius entre l'educador i els alumnes, i entre els alumnes. Competència Habilitats socials.
- 3.- Desenvolupar emocions positives en contextos d'aprenentatge.
- 4.- Crear sensació de benestar a l'aula.

El primer objectiu es va treballar en activitats molt concretes i en general, en una manera de fer del formador qui promovia l'empatia entre els alumnes. Cal insistir en la necessitat de comprendre i conèixer les pròpies emocions i les dels altres per a viure més plenament en aquesta societat on el que ens fa feliços són les relacions socials.

Aquest primer objectiu ha estat força assolit pel grup ja que han après a ser conscients de les seves emocions, a posar noms a diferents emocions, a estudiar-ne algunes en concret, a escoltar les emocions dels altres i ells mateixos a les preguntes d'avaluació final ho van notificar per escrit.

El segon objectiu era i és el més ambiciós. No crec que hagin sorgit gaires canvis a nivell grupal. Considero que hi ha hagut més canvis a nivell individual, però no s'han acabat d'establir noves relacions entre ells/elles. Cal dir que no és una tasca senzilla tenint en compte el temps amb que es comptava i que és un grup d'infants que porten més de set anys junts i que es coneixen prou bé. Tot i així, em quedo amb algunes frases dels mateixos alumnes en relació a aquest objectiu que m'inspiren confiança en que en un futur les coses poden començar a canviar.

“He après a conviure tots junts i confiar en els companys.”

El tercer objectiu s'ha dut a terme molt satisfactòriament. En són exemples molt clars l'actitud dels infants durant les sessions, les ganes d'arribar a la classe i les poques de marxar, l'interès de la tutora per a poder realitzar alguna sessió de més que les pactades ja que els infants estaven molt motivats amb les sessions. Tot això, demostra que s'han desenvolupat emocions positives durant les sessions d'Educació Emocional i que els infants així ho han viscut.

El quart i últim objectiu també s'ha aconseguit molt satisfactòriament. Més d'un alumne ha comentat que durant les classes d'educació emocional s'ha sentit tranquil, còmode, assegurant que era un lloc on podia expressar les seves emocions, ... És un orgull com a formadora d'Educació Emocional que els alumnes puguin sentir-se així i haver pogut crear un ambient de benestar per a tots ells i elles.

Conclusions


La riulla és la distància més curta
entre dues persones.

BERNARD SHAW

CONCLUSIONS

Aquest Projecte ha estat dissenyat per a un grup molt concret d'alumnes amb unes necessitats molt concretes. De bon començament, tot sembla molt difús i no es veu massa clar cap a on hem d'avançar. Però no cal espantar-se perquè són els mateixos alumnes que et diuen què és el que necessiten.

És necessari implicar-se amb el grup que tens al davant, creure en ells i les seves capacitats, entendre les seves dificultats i escoltar-los grupal i individualment. Són ells els protagonistes de tota aquesta feina perquè al final puguis endur-te una sensació de satisfacció i de feina ben feta.

He après a relativitzar el fet de seguir un Programa. Cal escoltar més a les persones per entendre on es troben en el seu procés d'aprenentatge, del tipus que sigui. No podem ajudar algú a avançar si no sabem on es troba. Aquests infants m'han ensenyat a esperar, escoltar i no tenir pressa. Per emocionar-se no s'ha de tenir pressa. S'ha de gaudir del moment, sentir benestar.

Recordo que durant les primeres sessions estava molt angoixada perquè la tutora em va comentar que era un grup que no els motivava res. Mai estaven contents amb el que feien a l'aula, encara que fos alguna activitat una mica més lúdica. M'angoixava el fet que algun infant pogués dir que estava avorrit a la sessió d'Educació Emocional, o que no estava a gust, o que no li agradava gens. Els infants van transformar la meva angoixa en il·lusió i ganes de seguir treballant. Em van mostrar que com més angoixada o preocupada estigués jo, més difícil es tornava tot. Calia fluir com a formadora perquè els alumnes també poguessin gaudir al màxim de les sessions. Segurament algun infant algun dia es va sentir una mica avorrit o preferiria estar a casa seva jugant, però les seves cares reflectien tanta o més il·lusió que la meva pròpia.

Realitzar una Programació d'Educació Emocional requereix un treball creatiu per part del Formador. Cal dir que cada cop hi ha més materials i activitats per fer, però actualment el conjunt d'aquests és una mica limitat encara. No ha resultat fàcil trobar les activitats adequades al grup i adaptar-les a les seves habilitats, capacitats i necessitats.

Aquesta Programació no té un punt i final. No està acabada. Va haver-se d'aturar per manca de temps. En el còmput total d'hores es pot veure que es varen realitzar més de les demanades per al Postgrau d'Educació Emocional ja que tant els alumnes com la tutora del grup estaven interessats en continuar la formació en Educació Emocional i per mi va ser la millor notícia que em podien donar. Així doncs, és una programació ben oberta i podria continuar seguint donant resposta a les necessitats del grup al què s'ha destinat.

Com s'ha comentat al principi del treball, d'un bell començament vaig plantejar-me un Projecte d'Educació Emocional centrat en l'estudi d'una emoció en concret, l'Amor. I més específicament, l'amor que hi ha en un procés d'aprenentatge entre l'alumne i el seu mestre. Volia estudiar les relacions que s'hi formen, fins a quin punt és necessària una relació afectiva, com ha de ser aquesta relació perquè el procés d'aprenentatge sigui més favorable, quines conseqüències es presenten quan no hi ha una bona relació, etc. I tantes altres preguntes que em voltaven pel cap en començar aquesta aventura.

Així doncs, si volgués continuar aquest treball l'aniria enfocant cap a aquest tema i com a formadora analitzaria diverses situacions d'ensenyament- aprenentatge per a poder treure'n unes

conclusions de la mateixa observació. Aquest seria un nou marc teòric a treballar i profunditzar a partir d'una idea original i prèvia al Programa aquí presentat.

No tinc gaire clar què és el que vull fer amb aquest Projecte un cop acabat, són masses coses. Vull tornar-lo a utilitzar, portar-lo a més aules i anar-lo refent a mesura que es porti a terme. A més, m'agradaria poder fer-lo en cursos gratuïts en centres cívics de barri per apropar a tothom l'Educació Emocional i els seus beneficis. No m'agradaria que quedés a un calaix i que no es tornés a fer servir. N'estic prou satisfeta i convençuda de que és un bon treball adaptable a diversos entorns i prou pràctic com perquè qualsevol formador en Educació Emocional el pugui fer seu i utilitzar-lo allà on vulgui.

Humilment no crec que se'n pugui derivar una publicació a no ser que sigui un recull d'activitats d'Educació Emocional. No ha estat mai l'objectiu d'aquest treball.

Bibliografia


Qualsevol es pot enfadar, això és molt senzill. Però enfadar-se amb la persona adequada, en el grau exacte, en el moment oportú, amb el propòsit just i de la manera correcta, això, certament, no resulta tan senzill.

ARISTÒTIL

BIBLIOGRAFIA

A continuació es disposa la bibliografia consultada en la realització del present treball:

- * Bisquerra, R. (2009) *Psicopedagogia de las emociones*. Madrid: Síntesis.
- * Bisquerra, R. (2011) *Educación Emocional. Propuestas para educadores y familia*. Bilbao: Desclée de Brouwer.
- * Bisquerra, R. *Educación Emocional y bienestar*. España: Wolters Kluwer.
- * Bucay, J. (2005). *Cuentos para pensar* (14ª ed.). Barcelona: RBA
- * Carpena, A. (2003). *Educación socioemocional en la etapa de primaria*. Barcelona: Octaedro.
- * Elias, Tobias, Friedlander. (1999). *Educación con inteligencia emocional*. Barcelona: Plaza Janés.
- * Frankl, V. (2005). *L'home a la recerca de sentit*. Barcelona: Edicions 62.
- * Gardner, H. (2012). *Inteligencias múltiples. La teoría en la práctica*. Fuenlabrada, Madrid: Paidós.
- * Goleman, D. (2006). *Inteligencia emocional* (5ª ed.). Barcelona: Kairós.
- * GROP (2009). *Actividades para el desarrollo de la inteligencia emocional en los niños*. Barcelona: Parramón.
- * Serrano, S. *El regal de la comunicació*. Ara llibres.

Annex


Si volem un món de pau i de justícia,
hem de posar de manera decidida la
intel·ligència al servei de l'amor.
SAINT EXUPÉRY

ANNEX 1

Aquest arbre el duu el formador/a per a il·lustrar als infants el que se'ls demana a l'activitat. A sobre de les branques i de les arrels es penjaran els cartells corresponents amb BlueTack, de manera que poguem fer servir el material tantes vegades com volguem.


A continuació es presenten alguns dels treballs realitzats pels infants.


ANNEX 2

Emoció

oo


Fotografiem l'emoció


On podem viure aquesta emoció?


A quina part del cos experimentem aquesta emoció?


Com ens comportem davant
aquesta emoció?


Com podem gestionar aquesta emoció?


ANNEX 3

Presentació de les targetes realitzades per a aquesta activitat:


ANNEX 4

A continuació es presenten les activitats realitzades pels infants.


ANNEX 5

alto

piensa

hazlo

nube de ideas

Jennifer Franco Linch - Aprendizaje Infantil

ANNEX 6

sessions d'educació emocional

NOM:

1. Què és l'Educació Emocional?


2. Què creus que has après amb aquestes classes?

3. Has notat alguna diferència en la relació amb els companys de classe des de que fas les classes d'Educació Emocional?

4. Què milloraries de les classes d'Educació Emocional?

5. Com t'has sentit a les classes? T'agradaria repetir?

ANNEX 7

A continuació es presenta la graella de cada sessió del Projecte.