

UNIVERSITAT DE BARCELONA

“Programa d’educació emocional per a persones adultes”

Curs 2010-2011

Projecte final del Postgrau en Educació Emocional

Autora: Laura Llobet Guardia

Tutora: Núria Pérez Escoda

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

[Reconeixement-NoComercial-CompartirIgual 3.0 No adaptada de Creative Commons](https://creativecommons.org/licenses/by-nc-sa/3.0/)

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

Per a citar l'obra:

Llobet, L. (2011). *Programa d'educació emocional per a persones adultes. Projecte Final del Postgrau en Educació Emocional*. Barcelona: Universitat de Barcelona. Dipòsit Digital: [\(pendent\)](#)

Índex	Pàg.
1- Introducció	1
2- Fonamentació teòrica	4
Educació emocional	4
L'estudi de les emocions	5
Teories de les emocions	5
La teoria de les intel·ligències múltiples i la intel·ligència emocional	6
Concepte d'emoció	7
Base neurofisiològica de les emocions	8
Salut	8
Aclariment de conceptes	9
Classificació de les emocions	10
Enfrontar-se a les emocions	11
El concepte de competència emocional	12
Regulació emocional	14
3- Marc legal	19
Educació d'adults	19
Educació emocional	20
4- Justificació i necessitat de l'educació emocional	23
Demanda des de l'EMPA	23
Resultats obtinguts	24
Conclusions	28
5- Objectiu del projecte	29
6- Proposta formativa	30
Destinatari	30
Durada	30
Objectius específics	30
Metodologia	30
Programa	31
7- Avaluació	38
8- Conclusions	38
9- Bibliografia	39
10- Annexos	39
Fitxes de les activitats	39
Instruments d'avaluació	40

1- Introducció

“L'educació emocional pretén potenciar el desenvolupament de les competències emocionals com un element essencial del desenvolupament integral de la persona, amb l'objectiu de capacitar-la per a la vida. Tot això té com a finalitat augmentar el benestar personal i social.

L'educació emocional, vista d'aquesta manera, és un procés educatiu continu i permanent, ja que ha d'estar present durant tota la vida” (Redorta, Obiols y Bisquerra, 2008:186).

En temps de crisi econòmica, millorar la qualificació professional ajuda a ser més competents en un mercat amb poca oferta i molta demanda. Moltes de les persones que es troben en situació d'atur tenen una baixa qualificació acadèmica i prenen la decisió de tornar a estudiar després de molts anys de no fer-ho, és normal que moltes d'aquestes persones sentin que no seran capaços de comprendre els continguts del programa d'assignatures dels estudis escollits i que sentin molta inseguretat quan pensen que hauran de superar els exàmens per obtenir la titulació. L'Ajuntament de Polinyà, des de l'Escola Municipal de Persones Adultes, ofereix un curs que prepara els/les alumnes perquè superin les proves d'accés a Cicles Formatius de Grau Mitjà (CFGM) per accedir de nou al sistema educatiu reglat. La proposta d'intervenció d'educació emocional que presento va dirigit a un grup d'alumnes i al personal docent del curs de l'any acadèmic 2010/11. Les edats dels/les alumnes de la prova d'accés van dels 17 als 41 anys. La demanda la realitza el personal docent del curs, que identifica en el grup algunes persones desanimades perquè es troben en situació d'atur i amb un sentiment de preocupació pel fet d'haver d'afrontar els estudis i els exàmens després de molt de temps sense estudiar. També observen actituds no assertives i poc empàtiques relacionades amb creences i pensaments rígids basats en la intolerància.

L'objectiu és fer educació emocional a un grup de persones adultes mitjançant una oferta formativa de curta durada amb un programa adaptat al nivell de competència emocional del grup. La fonamentació teòrica del programa formatiu es basa principalment en el model de competència emocional que proposa el GROPE .

Per dissenyar el programa d'intervenció en educació emocional es parteix de la idea que la participació ha de ser voluntària. Els/les alumnes han de valorar el taller com a interessant i necessari, i han de sentir que els fa il·lusionat participar. És el cas d'un grup de persones adultes a qui se'ls proposa un taller d'educació emocional a part del curs que ja estan fent en horari de tarda perquè no és possible incloure aquest tipus de contingut dins del programa ja establert del curs de preparació de proves d'accés a CFGM. Per altra banda, és molt aconsellable que el personal docent participi en el taller perquè és una oportunitat per formar formadors i perquè serà observador i avaluador del programa i de l'educador/a emocional que l'imparteixi. Els qüestionaris que han contestat les persones participants a partir dels quals s'obtenen els resultats per dissenyar el programa d'intervenció són El Qüestionari de desenvolupament emocional QDE-R del GROPE (versió reduïda) i el Qüestionari de satisfacció amb la vida de Ed. Diener. Com que el grup d'alumnes i el

personal docent no tenen una alta disponibilitat per participar es proposa un taller de 24 hores a raó de quatre hores diàries en sis dies, l'objectiu del qual és millorar la seva competència emocional. Les dimensions que es proposa desenvolupar són la consciència emocional i, especialment, la regulació emocional.

2- Fonamentació teòrica

Educació emocional.

L'expressió *Educació Emocional* es va començar a utilitzar l'any 1997, anteriorment era un expressió pràcticament desconeguda.

Cada cop hi ha més interès per aquest tema en el món educatiu, però també en altres àmbits. És el cas de la formació permanent, ja sigui des de l'empresa com també des de l'Administració pública. Aquest treball és un exemple de què l'Educació Emocional s'està impartint des de departaments com Promoció Econòmica i Ocupació per a persones que es troben en situació d'atur o des de les Escoles d'Adults per a persones que volen aprendre competències emocionals. Per tant, les persones beneficiàries de les accions formatives, l'objectiu de les quals és educar emocionalment, són persones adultes.

“L'educació emocional té com a finalitat el benestar personal i social. Per això pren com a marc de referència el desenvolupament de la personalitat integral de l'individu” (Bisquerra, 2010:11).

Segons Bisquerra, (2010:22-24), els arguments per justificar l'educació emocional són els següents:

La finalitat de l'educació és el desenvolupament de la personalitat integral de l'alumnat , que inclou el desenvolupament cognitiu i l'emocional. Tradicionalment el primer ha rebut una especial atenció. En canvi no s'ha tingut en compte el segon.
El procés educatiu està caracteritzat per les relacions interpersonals i per l'aprenentatge individual i autònom , ambdós aspectes estan impregnats per fenòmens emocionals que cal identificar i treballar.
L'autoconeixement és un dels objectius de l'ésser humà i està present en l'educació , la dimensió emocional és un dels aspectes més importants.
L'orientació professional ha d'incloure l'educació emocional perquè és una forma de preparar-se per afrontar la vida laboral i els seus canvis, com per exemple l'atur.
El fracàs escolar es podria prevenir si es treballen aspectes relacionats amb la dimensió emocional . És el cas de l'estrès davant dels exàmens, dificultats d'aprenentatge, l'abandonament dels estudis.
Les relacions socials poden ser una font de conflictes en la vida professional, familiar, comunitat, etc. Els conflictes afecten els sentiments.
Aprendre sobre les emocions, com ens afecten i què podem fer amb elles, ajuda a prevenir problemes relacionats amb la salut . Els conflictes produeixen en les persones tensió emocional, la qual, si no s'afronta adequadament pot derivar en estrès, ansietat, depressió, etc.
La teoria de les intel·ligències múltiples proposa que cal educar emocionalment des de les escoles , i no només cognitivament. Com també hi ha persones que tenen capacitats en altres intel·ligències que cal desenvolupar.
Hi ha un interès creixent per saber sobre la intel·ligència emocional . És evident que hi ha una necessitat d'aprendre sobre aquest aspecte. Ho demostra el <i>best seller</i>

Intel·ligència emocional de Daniel Goleman (1995).
L'analfabetisme emocional és un indicador que ens diu que cal educar emocionalment.
Educar emocionalment perquè les persones facin un bon ús de les noves tecnologies de la informació i la comunicació , i evitar que les relacions interpersonals siguin substituïdes per les tecnologies de la comunicació. Cal aprendre a escollir quin ús se'n fa.
El nou rol del docent també ha de ser de relació emocional de recolzament , i no només de transmissió de coneixements.

L'estudi de les emocions.

Tot i que les emocions estan contínuament presents i influeixen en els nostres pensaments, les nostres conductes i el nostre benestar, en canvi, no totes les teories psicològiques les han tingut en compte com a objecte d'estudi científic. Tradicionalment, les emocions que han estat objecte d'estudi han estat aquelles que tenen una repercussió negativa sobre la persona, com ara la tristesa, l'ansietat o la ira, i que estan relacionades amb trastorns psicopatològics.

“Fins els anys seixanta ha prevalgut la visió analítica de les emocions disfòriques, sense arribar a una visió integradora que inclogui les emocions positives. A partir de llavors es comença a posar atenció a les emocions, principalment des de la psicologia humanista. Però no és des de finals dels vuitanta quan es produeix un èmfasi especial en les emocions, de tal forma que es pot parlar de revolució emocional”. Bisquerra, (2010:18).

Teories de les emocions.

Des d'un punt de vista filosòfic, l'estudi de les emocions ha interessat des de l'antiguitat. Per exemple, Epicteto va dir “L'home no està destorbat per les coses, sinó per la visió que té de les coses”. Aquesta afirmació ha servit com a referència per a la psicoteràpia cognitiva de la qual es parlarà més endavant. En el segle XIX es produeix una separació entre la filosofia i la psicologia quant a l'estudi de les emocions, i com a conseqüència s'estudien els aspectes de tipus psicològic, amb la qual cosa es proposen diverses teories de les emocions. Com a conseqüència d'aquestes teories es pot afirmar que:

- 1- La **dicotomia** està present quan s'estudia les emocions, perquè les teories fan una clara diferenciació entre la dimensió emocional i la dimensió cognitiva.
- 2- Moltes de les teories proposen **una base neurofisiològica de les emocions**, algunes de les teories es contradiuen, però es fa evident que l'estudi científic de les emocions ha existit i existeix.
- 3- Les persones fem una **valoració de la situació** en funció de diverses variables com l'experiència, la personalitat, l'ambient, l'estat d'ànim...que fa que es pugui intervenir entre l'estímul i la resposta.
- 4- Una **mateixa situació** pot generar emocions diferents entre les persones, com també, per a una **mateixa persona**, una mateixa situació, pot provocar emocions diferents en moments diferents.

- 5- Finalment existeix el que es diu **l'especificitat emocional**, significa que les situacions provoquen unes reaccions emocionals concretes tot i les diferències individuals.

L'enfoc cognitiu de les emocions considera que l'arrel dels problemes emocionals i de conducta està en la manera de pensar de les persones. La visió negativa i distorsionada del món i del que pensem de nosaltres mateixos afecta les emocions, i això té una repercussió a nivell fisiològic, perquè provoca malestar, i a nivell conductual. Les teràpies cognitives tenen en compte els pensaments i les emocions, i considera que les emocions es poden canviar si es canvia el que es pensa, de manera que també es canvia com s'actua. Canviar el pensament per poder superar les dificultats. Dins del cognitivisme hi ha diferents tipus de teràpies. En aquest treball es proposen activitats per regular les emocions actuant des del pensament.

La teoria de les intel·ligències múltiples i la intel·ligència emocional.

Durant la segona meitat de la dècada dels anys noranta, la teoria de les intel·ligències múltiples va tenir una àmplia difusió. L'any 1995, Gardner va proposar aquesta teoria. Aquest autor, com d'altres, consideren que les proves d'intel·ligència no sempre poden predir l'èxit professional o personal de les persones. La intel·ligència implica l'habilitat que té una persona per resoldre problemes o per crear productes. Les competències cognitives que una persona requereix per resoldre aquests problemes o per crear productes, s'expressen en termes de conjunt d'habilitats. Segons Gardner hi ha set intel·ligències: musical, cinètica-corporal, lògica-matemàtica, lingüística, espacial, interpersonal i intrapersonal. La persona és intel·ligent en varies, però no necessàriament en totes. La intel·ligència emocional està relacionada amb la intel·ligència interpersonal i la intel·ligència intrapersonal:

La Intel·ligència Interpersonal: permet comprendre i treballar amb els altres perquè es construeix a partir de la capacitat per a detectar les diferències entre les persones. Per exemple: identificar els estats d'ànim de les altres persones, què els motiva, etc.

La Intel·ligència Intrapersonal: permet comprendre's i treballar amb si mateix perquè es construeix a partir del coneixement d'aspectes interns com ara ser conscient de les pròpies emocions, la capacitat per posar-los nom i la capacitat per utilitzar les emocions com a mitjà per interpretar i dirigir la pròpia conducta.

Segons Bisquerra (2010:144-145), l'any 1995, Goleman va publicar el llibre Intel·ligència emocional a partir dels resultats de la teoria de Gardner quant a les dues intel·ligències personals. Tot i això, el concepte d'intel·ligència emocional el va crear Salovey i Mayer l'any 1990. Segons aquests autors, la intel·ligència emocional és l'habilitat que té una persona per utilitzar els sentiments i les emocions, discriminar entre ells i utilitzar aquests coneixements per dirigir els propis pensaments i accions. Goleman, l'any 1995, recull aquest concepte i el divulga. I el que fa és ampliar el seu significat de la manera següent:

- Conèixer les pròpies emocions (consciència emocional)
- Utilitzar les emocions (regulació)

- Motivar-se a si mateix (emoció-motivació)
- Reconèixer les emocions dels altres (empatia)
- Establir relacions (la competència social)

Segons Goleman, el QI no és un bon predictor de l'èxit en la vida, i la intel·ligència emocional és independent de la intel·ligència acadèmica. La intel·ligència emocional és una de les habilitats de vida que hauria d'ensenyar-se en el sistema educatiu. Diu "...la intel·ligència emocional pot resultar tan decisiva –i, en ocasions, fins i tot més, que el QI" Goleman (1997:65)

"... prendre consciència de les emocions constitueix l'habilitat emocional fonamental, la base sobre la que s'edifiquen altres habilitats d'aquest tipus, com l'autocontrol emocional...". "Ser conscient d'un mateix significa <ser conscient dels nostres estats d'ànim i dels pensaments que tenim relacionats amb aquests estats d'ànim>. Ser conscient d'un mateix, en suma, és estar atent als estats interns sense reaccionar davant d'ells i sense jutjar-los". Goleman, (1997:87)

Finalment, "prendre consciència dels propis sentiments en el mateix moment que estan succeint, constitueix la pedra angular de la intel·ligència emocional". Goleman, (1997:85)

Concepte d'emoció.

"Un estat complex de l'organisme caracteritzat per una excitació o pertorbació que predisposa a una resposta organitzada. Les emocions es generen habitualment com a resposta a un esdeveniment extern o intern". Bisquerra, (2010:61)

Quan es produeix una emoció acostuma a produir-se el següent:

- 1- Davant d'un esdeveniment, la persona fa una avaluació, segons si la situació és important o no amb els objectius personals. L'emoció és positiva quan l'esdeveniment és favorable amb l'objectiu personal, i l'emoció és negativa quan no és favorable.
- 2- L'emoció predisposa a actuar, de forma més o menys urgent, tot depèn de si l'esdeveniment suposa una amenaça per a la supervivència.
- 3- L'emoció va acompanyada de reaccions involuntàries (caràcter fisiològic) i voluntàries (expressions facials, verbals, comportaments i accions).

La vivència emocional es pot esquematitzar així:

Esdeveniment----valoració----canvis fisiològics----predisposició a l'acció

Aquest són els tres nivells diferents en els quals es manifesta una emoció:

El neurofisiològic: Són les respostes involuntàries com la taquicàrdia, la sudoració, la respiració, la pressió sanguínia, secrecions hormonals...

El comportamental: Fa referència a l'expressió facial, la veu (to, volum, ritme), la posició i el moviment del cos, a partir dels quals podem inferir quina tipologia

d'emocions està sentint una persona. És el llenguatge no verbal. Tot i això, una persona pot dissimular les emocions.

El cognitiu: És la vivència subjectiva de l'emoció que coincideix amb el concepte de sentiment. És el que ens permet *etiquetar* les emocions, posar-los nom. Quant més ric és el llenguatge emocional d'una persona, més fàcil és prendre consciència de l'emoció que estem sentint perquè la podem identificar i comprendre què ens passa.

“La **intensitat de les emocions** depèn de l'avaluació subjectiva que fem de quina manera la informació rebuda pot afectar el nostre benestar”. Bisquerra, (2010:63). Les creences, els objectius personals...condicionen l'avaluació i, per tant, la intensitat de les emocions.

Una vivència emocional és un procés que va canviant en funció de les relacions entre la persona i l'ambient.

“Les emocions tenen una funció motivadora, adaptativa, informativa i social. A més a més, algunes emocions poden jugar una funció important en el desenvolupament personal”. Bisquerra, (2010:64).

Base neurofisiològica de les emocions.

De forma molt resumida, i segons Redorta (2006:38-43), l'amígdala és un òrgan de la mida d'una ametlla que té importants funcions en la resposta emocional, es troba en el sistema límbic (zona subcortical). El sistema límbic té un paper important en les funcions fisiològiques (gana, sed, son, sexe) i en les emocions. L'amígdala dóna instruccions al sistema nerviós parasimpàtic perquè respongui en situació d'emergència, i així s'activen les diferents reaccions fisiològiques (dilatació de pupil·les, el cor bateja més ràpid...). Això demostra que tot l'organisme respon davant de les emocions, i que es manifesten de moltes maneres. El còrtex cerebral també té un paper important en els processos emocionals. De fet, se sap que en tot el cervell hi ha connexions neuronals relacionades amb el processament d'emocions. Els estudis que s'han realitzat sobre les asimetries interhemisfèriques de la cortesa cerebral ens diuen que l'hemisferi esquerre és més “racional” (tracta la informació de manera analítica i té relació amb funcions lingüístiques) i el dret és més “emocional” (està més involucrat en el processament de la informació perceptiva-espacial, i la manera de processar és sintètica). És en l'hemisferi dret on es processa la informació emocional.

Salut.

Segons Bisquerra, (2010:155), les emocions juguen un paper molt important en la salut. Els efectes de les emocions negatives sobre la salut poden manifestar-se de moltes maneres, com les malalties somàtiques o psicosomàtiques, consum de drogues, desordres en el menjar (anorèxia i bulímia), etc. És important intervenir en les emocions quan una persona està malalta perquè ofereix millors resultats.

Segons Redorta (2006:40-41), l'última dècada del segle XX ha estat denominada "dècada del cervell" gràcies a les investigacions de la neurociència que han permès tenir un millor coneixement del cervell i de les emocions. Per altra banda, la psiconeuroimmunologia, que és la ciència que estudia les influències entre la ment i els sistema immunitari, endocrí i nerviós, el que fa és estudiar les connexions entre les emocions, la bioquímica del cervell i el sistema immunitari. Conjuntament amb la medicina, moltes investigacions constaten que els estats emocionals poden alterar les resposta immunitària. Les emocions poden afectar al desenvolupament de malalties, perquè incideixen en el sistema immunitari debilitant-lo. Resulta més fàcil contraure malalties i empitjorar la recuperació. Per altra banda, les emocions positives poden afectar de forma positiva els sistema immunitari.

Aclariment de conceptes.

Emocions i sentiments: Una emoció s'experimenta immediatament, de forma visceral. Acostuma a ser més excitant i dura menys que el sentiment. El concepte de sentiment és més controvertit. Per a alguns autors, els sentiments són la part subjectiva i cognitiva de l'emoció, i acostuma a durar més temps que l'emoció. Per a altres, els sentiments són emocions que es s'allarguen en el temps.

Sentiment i afecte: Ambdós poden ser positius o negatius, i tendeixen a coincidir amb el concepte d'amor entre les persones quan la relació és positiva.

Estat emocional: Té relació amb "estar". És una reacció emocional transitòria. La persona no sempre es comporta així de forma habitual.

Tret emocional: Té relació amb "ser". La persona tendeix a reaccionar i comportar-se d'una determinada manera.

Abans de continuar amb la descripció de conceptes, és important tenir en compte que quan es fa educació emocional, cal identificar i tenir clar quan es tracta de tret emocional i quan es tracta d'estat emocional. En aquest sentit, el llenguatge que utilitzem pot ser facilitador o bloquejador de la comunicació en les relacions interpersonals, però també intrapersonals. No és el mateix dir "tu ets molt nerviós" que "ara mateix, davant d'aquesta situació, estàs molt nerviós". En el primer exemple, a la persona no se li dóna l'oportunitat de millorar ni canviar l'estat emocional, perquè fa referència a un tret. En canvi, en el segon exemple, a la persona se li dóna l'oportunitat de canviar l'estat emocional. "Un tret emocional significa que la persona té unes característiques personals que faciliten l'aparició de l'estat emocional". Bisquerra, (2010:65).

Estat d'ànim o d'humor: L'estat d'ànim és un estat emocional que dura més temps i que la intensitat és menor que l'emoció. Com que la durada és indefinida, aquesta pot ser d'hores, dies, mesos o anys. Depenen més de la valoració general que es fa del dia a dia, del món, de la pròpia vida.

Desordres emocionals: Estan relacionats amb les psicopatologies. És el cas, per exemple, dels trastorns de l'estat d'ànim que inclouen la depressió. La persona pateix desordres emocionals que poden allargar-se en el temps i que tenen conseqüències negatives de major o menor intensitat a nivell personal, social i professional. En aquests casos, no és suficient amb l'educació

emocional, sinó que cal la intervenció de professionals especialitzats en la clínica psicopatològica.

Temperament emocional: És un concepte difícil de definir que s'ha estudiat molt des de la psicologia. Hi ha un acord quan és valorat com a estable i amb components biològics. Ara bé, la relació entre la persona i l'ambient poden modificar el temperament.

Classificació de les emocions.

Bisquerra, (2010:89-91), diu que fer una classificació de les emocions no ha estat gens fàcil per la quantitat de llenguatge emocional que existeix i perquè estem parlant de fenòmens que són subjectius. Sí que és possible parlar de les característiques que defineixen les emocions:

La **polaritat**- les investigacions que s'han realitzat ens diuen que les emocions se situen en algun punt d'uns eixos bipolars, i que en els extrems estan les que són contràries. Per exemple: amor-odi.

La **profunditat**: té que veure amb experiències extremes que provoquen emocions de màxima felicitat i satisfacció.

La **intensitat**: Es refereix a la força en què s'experimenta una emoció. És un concepte quantitatiu. Permet diferenciar emocions dins d'una mateixa família (melancolia, tristesa).

L'**especificitat**: Posa nom a l'emoció. És un concepte qualitatiu. Permet posar un nom a cada una per diferenciar-les.

La **temporalitat**: Es refereix a la durada de les emocions.

La característica de la polaritat ens diu que les emocions poden o no provocar plaer. Les emocions poden ser agradables o desagradables. Positives o negatives.

Les **emocions negatives** són desagradables, s'experimenten quan la persona no aconsegueix un objectiu, viu una pèrdua o una amenaça. Són emocions que provoquen acció per afrontar la situació que les provoca.

Les **emocions positives** són agradables, s'experimenten quan la persona aconsegueix els seus objectius. Són emocions que provoquen benestar i l'acció és gaudir de la situació que les provoca.

També existeixen les emocions ambigües. No són ni positives ni negatives, o poden ser les dues coses. Tot depèn de la situació que les provoca (sorpresa).

Les persones tenim dret a experimentar les emocions que ens provoquen les situacions que vivim, i no s'ha de relacionar emocions negatives amb ser una mala persona i les emocions positives amb ser una bona persona. És inevitable experimentar emocions negatives. El que sí es pot atribuir com a "dolent" és el comportament que pot provocar una emoció negativa, i que sí és evitable.

La taula que ve a continuació ens mostra la classificació de les emocions segons el GROU. Són famílies d'emocions (*clusters*), conjunts d'emocions de la mateixa especificitat, i que les diferencia la intensitat o altres matisos subtils.

Classificació de les emocions
Emocions negatives
Ira.- Ràbia, còlera, rancor, odi, fúria, indignació, ressentiment, aversió, exasperació, tensió, excitació, agitació, acritud, animadversió, animositat, irritabilitat, hostilitat, violència, enuig, gelosia, enveja, impotència. Por.- Temor, horror, pànic, terror, paüra, desassossec, esglai, fòbia. Ansietat.- Angoixa, desesperació, inquietud, estrès, preocupació, anhel, neguit, consternació, nerviosisme. Tristesia.- Depressió, frustració, decepció, aflicció, pena, dolor, pesar, desconsol, pessimisme, malenconia, autocompassió, solitud, desànim, desgana, enyor, abatiment, disgust, preocupació. Vergonya.- Culpabilitat, timidesa, inseguretat, vergonya aliena, pudor, rubor. Aversió.- hostilitat, menyspreu, acritud, animositat, antipatia, ressentiment, rebuig, recel, fàstic, repugnància.
Emocions positives
Alegria.- entusiasme, eufòria, excitació, content, delit, diversió, plaure, sotrac, gratificació, satisfacció, capritx, èxtasi, alleujament, gaubança. Humor.- (provoca: somriure, riure, riallada, hilaritat). Amor.- Afecte, estimació, tendresa, simpatia, empatia, acceptació, cordialitat, confiança, amabilitat, afinitat, respecte, devoció, adoració, veneració, enamorament, gratitud. Felicitat.- Goig, tranquil·litat, pau interior, placidesa, satisfacció, benestar.
Emocions ambigües
Sorpresa, esperança, compassió.
Emocions estètiques
Segons Bisquerra (2010:110-111) les emocions estètiques són reaccions emocionals provocades per certes manifestacions artístiques (literatura, pintura, escultura, teatre, etc.). No haurien de classificar-se com a emocions bàsiques, però sí que són importants quan es fa educació emocional per les seves aplicacions. Poder ser un recurs que motivi l'aprenentatge degut a la relació existent entre emoció i motivació. Podem provocar experiències positives a partir de la contemplació estètica.

Adaptació de Bisquerra, (2010:89-96)

Enfrontar-se a les emocions.

Les emocions que generen malestar s'han d'afrontar per sentir-se millor. Això significa que majoritàriament les emocions que afrontem són les negatives, i afrontar significa saber utilitzar-les, fet que requereix una predisposició i dedicació continua.

Hi ha dues formes d'afrontar les emocions segons si ens centrem en el problema o en l'emoció.

- Centrat en el problema: Es canvia la situació problemàtica fet que provoca el canvi emocional.
- Centrat en l'emoció: Es modifica el significat personal a nivell cognitiu que genera l'emoció. És a dir, el que fa la persona és valorar el problema des d'un punt altre punt de vista. Es fa una reestructuració cognitiva.

Afrontar les emocions significa tenir control personal sobre les situacions que provoquen malestar. Afrontar les emocions ajuda a prevenir tensions

emocionals que en cas de no fer-ho es traduirien en tensions musculars perquè no es manifesten ni s'exterioritzen les emocions.

El control emocional significa tenir consciència de la tensió emocional, què la provoca i actuar de la manera més adequada.

Cal diferenciar entre control i repressió. Tenir control emocional significa que la persona és conscient de les emocions que sent i, per tant, pot dominar-les per regular la conducta posterior. En canvi, la repressió és tot el contrari. La persona reprimeix les emocions quan rebutja qualsevol pensament o impuls relacionats amb la situació que viu amb malestar. Per exemple, negar un conflicte de parella o no permetre's viure un procés de dol. Una repressió molt forta en un moment donat pot provocar reaccions d'ira de molta intensitat, estats d'ànim depressius o, fins i tot, problemes psicològics.

La clau per un bon ús i control de les emocions és l'avaluació que es fa de la situació. Fer una avaluació adequada significa manejar els estats emocionals apropiadament. La situació no sobrepassa la persona i aprofita les possibilitats que té per enfrontar-se adequadament. Per exemple, no magnificar el problema, relativitzar la situació són formes de pensament que ajuden a minimitzar els efectes negatius que podrien tenir les emocions sobre la persona i el seu entorn.

“Segons Lazarus, existeixen diferents formes per enfrontar-se a les emocions:

Confrontació: *Provocar una situació perquè la persona responsable vegi el problema des d'un altre punt de vista.*

Distanciament: *Posar distància física i/o mental a l'estímul que provoca l'emoció negativa.*

Auto-control: *Tenir control de les emocions i dels sentiments conscientment.*

Buscar recolzament social: *Aprofitar les persones o altres recursos de l'entorn per fer front el problema.*

Acceptar responsabilitat: *Ser conscient de la responsabilitat que un mateix té de la situació que provoca malestar.*

Fugida-evitació: *Fugir d'una situació que provoca malestar o evitar-la per no viure-la.*

Planificar la solució del problema: *Fer un pla d'acció i seguir-lo.*

Reavaluació positiva: *Ser conscient del que realment és important en la vida”.*
Bisquerra (2010:75)

El concepte de competència emocional.

Concepte de **competència**: *“La capacitat de mobilitzar adequadament el conjunt de coneixements, capacitats, habilitats i actituds necessàries per a realitzar activitats diverses amb un cert nivell de qualitat i eficàcia”.* Bisquerra, (2011).

Vull destacar tres característiques d'aquest concepte que crec que són importants. Per una banda, la definició implica que la persona té **coneixements**

“saber”, habilitats “saber fer” i actituds/conductes “saber estar/saber ser”, i que els utilitza per realitzar activitats. Per una altra banda, em sembla rellevant dir que el concepte de competència també implica **transferència**. La persona és capaç de mobilitzar els coneixements, habilitats i actituds en diferents situacions i moments de la seva vida, alhora que es produeix un **aprenentatge continu**.

Concepte de **competència emocional** del GROU (Grup de Recerca en Orientació Psicopedagògica): *“El conjunt de coneixements, capacitats, habilitats i actituds necessàries per comprendre, expressar i regular de forma apropiada els fenòmens emocionals”*. Bisquerra, 2011.

Molts aspectes de la nostra vida es veuen afavorits gràcies a ser competent emocionalment. És el cas de les relacions interpersonals, la presa de decisions, la resolució de conflictes, la capacitat per tirar endavant en situacions difícils, etc.

L'educació emocional ha de servir per desenvolupar les competències emocionals. Segons el GROU hi ha cinc blocs: consciència emocional, regulació emocional, autonomia emocional, competència social i competències per a la vida i el benestar.

A continuació es presenta un quadre amb les definicions de les cinc dimensions i que es pot trobar a Bisquerra, (2011). Però, només s'amplien dues dimensions: la consciència emocional i la regulació emocional. La proposta d'educació emocional d'aquest treball està basada en aquestes dues dimensions.

Consciència emocional: Capacitat per prendre consciència de les pròpies emocions i de les emocions dels altres, i inclou l'habilitat per captar el clima emocional d'un context determinat.	
Presa de consciència de les pròpies emocions	Capacitat per percebre amb precisió els propis sentiments i emocions; identificar-los i etiquetar-los.
Donar nom a les emocions	Eficàcia en l'ús del vocabulari emocional adequat i les expressions disponibles en un context cultural determinat per a designar emocions.
Comprendre les emocions dels altres	Capacitat per percebre amb precisió les emocions i perspectives dels demés i d'implicar-se empàticament en les seves vivències emocionals.
Regulació emocional: Capacitat per utilitzar les emocions de forma apropiada.	
Prendre consciència de la relació entre emoció, cognició i comportament	Els estats emocionals incideixen en el comportament i aquests en l'emoció; ambdós poden regular-se amb la cognició (raonament, consciència).
Expressió emocional	Capacitat per expressar les emocions apropiadament. Habilitat per comprendre que l'estat emocional intern no necessita correspondre amb l'expressió externa que d'ell es presenta, tant en un mateix com en els demés.
Regulació emocional	Els propis sentiments i emocions sovint han de ser regulats. Això inclou, entre altres aspectes: regulació de la impulsivitat (ira, violència...); tolerància a la frustració (estrès, depressió...); consecució dels objectius tot i les dificultats; capacitat per diferir recompenses immediates a favor d'altres més a llarg termini però d'ordre superior, etc.
Habilitats d'afrontament	Habilitat per afrontar emocions negatives mitjançant la utilització d'estratègies d'autoregulació que millorin la intensitat i la durada.
Capacitat per autogenerar emocions positives	Capacitat per experimentar de forma voluntària i conscient emocions positives (alegria, amor, humor, fluir) i gaudir de la vida. Capacitat per autogestionar el propi benestar subjectiu per una millor qualitat de vida.
Autonomia emocional: Inclou un conjunt de característiques i elements relacionats amb	

l'autogestió personal.

Competència social: Capacitat per a mantenir bones relacions amb altres persones.

Competència per a la vida i el benestar: Capacitat per adoptar comportaments apropiats i responsables per afrontar satisfactòriament els desafiaments diaris de la vida, ja siguin privats, professionals o socials així, com les situacions excepcionals. Ens permet organitzar la vida de forma sana i equilibrada, i facilita experiències de satisfacció o benestar.

Regulació emocional.

Posem una especial atenció a la dimensió de regulació emocional, ja que aquest treball és una proposta per ensenyar estratègies de regulació. La regulació emocional és la capacitat d'ajustar els sentiments i les emocions perquè s'expressin de forma apropiada, i consisteix en "posar intel·ligència entre l'estímul i la resposta" Redorta, (2006:101).

Es refereix a un conjunt d'estratègies amb les que som capaços d'exercir control sobre nosaltres mateixos i, per tant, sobre la nostra conducta.

L'objectiu de la regulació emocional és "recuperar l'equilibri i conservar o augmentar el benestar que teníem abans que l'emoció intensa ens el fes perdre o minvar" Pagès, (2008:92). Augmentar les possibilitats de supervivència i benestar a partir d'un comportament adaptatiu amb l'entorn.

La taula següent ens mostra què és i què no és regular. És una adaptació de Pagès i Reñé (2008:90).

Què és regular?	Què no és regular?
<ul style="list-style-type: none">- Percebre, reconèixer, comprendre i acceptar les emocions i les seves manifestacions,- viure l'experiència emocional en harmonia,- introduir una pausa per pensar la resposta oportuna, i- saber quan cal regular i quan no cal fer-ho	<ul style="list-style-type: none">- Pensar excessivament sobre què ens ha passat,- reprimir l'emoció i/o les seves manifestacions,- negar l'emoció,- controlar-se de manera excessiva, i- interrompre l'experiència emocional.

Les estratègies de regulació emocional s'han d'entrenar perquè quedin integrades en la nostra manera de fer i de ser.

Hem d'acceptar les equivocacions per descartar respostes que no ens han funcionat i provar-ne de noves. Sabem que una estratègia de regulació emocional funciona quan recuperem l'estat de benestar.

La taula següent ens mostra els problemes i els beneficis d'una regulació inadequada i adequada, respectivament. És una adaptació de Pagès i Reñé, (2008:93-94).

Una regulació emocional inadequada pot provocar problemes:	Una regulació emocional adequada:
<p>Personals: de salut, mals hàbits alimentaris, dormir, malament, prendre drogues...</p> <p>Familiars: relacions poc satisfactòries</p> <p>Laborals: mal ambient, poques ganes de treballar, no anar a la feina, baixes mèdiques...</p> <p>Socials: Incrementa els casos d'estrès, ansietat i depressió molt habituals en la nostra societat</p>	<ul style="list-style-type: none"> - Incrementa el benestar subjectiu o la felicitat, millora la salut en general, - ens veiem capaços de solucionar els nostres problemes d'una manera constructiva i ens sentim satisfets/es, - és més fàcil saber què ens passa a nosaltres i a qui ens envolta, - millora la relació amb les persones (família, amics, feina...), - aprenem a fer-ho de forma natural quan ens fa falta, i - ajuda a disminuir les conductes agressives i els conflictes.

La taula següent mostra algunes estratègies per regular les emocions. Es fa una distinció entre les estratègies de regulació cognitiva o del pensament, i les estratègies corporals. També, apareixen altres estratègies. És important tenir en compte aquelles que podem posar en pràctica i aprendre nosaltres sols per regular-nos emocionalment de forma autònoma. És una adaptació de Pagès i Reñé (2008:91).

Regulació cognitiva o del pensament	Regulació física o corporal
Reestructuració cognitiva Visualització Pensament positiu Autoafirmacions positives Reenquadrament Legitimar Acceptació de la pròpia responsabilitat Solució de problemes	Respiració conscient Relaxació Massatge Exercici físic La nutrició Expressió corporal, dansa...
Altres estratègies	
Distanciament temporal: introducció d'una pausa Distreure's: canviar l'activitat que s'està fent, pensar en una situació agradable... Fer activitats que ens assegurin l'èxit Tenir sentit d'humor Parlar de la situació i del problema que ens preocupa.	

La taula següent mostra una explicació d'algunes de les estratègies de regulació emocional de la taula anterior i que són les que es proposa practicar amb el col·lectiu diana. L'objectiu és que les coneguin, compreguin la tècnica i els seus beneficis, i que les utilitzin de forma autònoma. El contingut és una adaptació de Pagès i Reñé (2008:99-142) i ampliació pròpia.

Estratègies de regulació física o corporal		
Estratègia	Definició	Beneficis
Respiració concient¹ Clavicular o alta Intercostal/ mitjana Abdominal/ diafragmàtica Completa/profunda	Les tècniques de respiració conscient són la base de qualsevol treball de relaxació. És fonamental saber respirar perquè ajuda a relaxar la tensió muscular i la ment. L'estat emocional de les persones afecta la forma de respirar, i al revés, una respiració llarga i profunda calma i relaxa.	Redueix la tensió muscular Disminueix la fatiga Disminueix l'ansietat Promociona la sensació de tranquil·litat i de benestar Entrena la ment per a la concentració
Relaxació² Dinàmica Estàtica	La relaxació consisteix a afluixar els músculs de manera conscient amb l'ajuda de la respiració. Hi ha dos tipus de relaxació, una en la que es tensa i s'afluixa musculatura (dinàmica), i una altra en la que només s'afluixa la musculatura (estàtica).	La relaxació ajuda a disminuir els nivells d'ansietat, i a nivell acadèmic ajuda a millorar la concentració i l'atenció, com també la irritabilitat.
Massatge i tacte³ Friccionar Amassar Pressionar	Permet la relaxació física i mental a través del tacte mitjançant accions molt senzilles de manipulació del múscul i el tacte corporal sense necessitat de ser un expert. És una eina de comunicació que permet entrar en contacte amb un mateix i amb les altres persones.	Regula el sistema immunològic i l'enforteix Produeix un efecte relaxant i millora l'estat del benestar Ajuda el sistema nerviós a madurar Canalitzar les tensions acumulades Millora la relació i la confiança entre les persones
Expressió corporal, moviment, la dansa⁴	És una forma d'expressar sentiments i emocions i, per tant, de regular-los, canalitzar-los.	Prendre consciència de les emocions negatives que sentim Alliberar tensions psíquiques, físiques i emocionals
Estratègies de regulació cognitiva o del pensament		
Estratègia	Definició	Beneficis
Visualització Visualització guiada Visualització	Consisteix a imaginar objectes, situacions, colors. Quan la visualització es fa seguint unes pautes externes, es diu visualització guiada. Abans de la visualització és important estar en un estat de relaxació amb una respiració profunda i tranquil·la. La ment no distingeix entre un episodi i un altre que es produeix a la imaginació de la persona. El cos respon a les imatges mentals. La persona sent i viu emocions. Visualitzar és materialitzar.	Controlar la ment, les emocions i el cos Millorar actuacions i conductes Generar pau i benestar Alliberar tensions físiques i psíquiques Modular l'estrès amb imatges mentals Augmentar la confiança en un mateix
Reestructuració cognitiva <i>Distorsions cognitives⁵</i>	Es basa en l'anàlisi i la modificació de les interpretacions o dels pensaments erronis de la persona. Quatre passos: Fer-se conscient de la importància que tenen els pensaments en l'estat d'ànim Identificar els pensaments inadequats que ens fan sentir malament Buscar pensaments alternatius- que ens facin sentir millor	Controlar la ment i les emocions Millorar actuacions i conductes Alliberar tensions psíquiques i físiques Augmentar la confiança en un mateix

	Els pensaments inadequats es diuen distorsions cognitives i n'hi ha de diferents tipus.	
Pensament positiu	Aquesta tècnica és un bon exercici d'autoconeixement i de reflexió sobre el nostre diàleg intern i com ens condiciona en funció del que ens diem a nosaltres mateixos. Gran part de la nostra realitat la construïm amb el nostre diàleg intern. El pensament positiu consisteix en fer-nos afirmacions que potencien els nostres recursos i la nostra alegria de viure. El reenquadrament serveix per situar un problema des d'un punt de vista positiu, com trobar la part bona del que ens succeeix.	Permet l'autoconeixement Permet veure la part positiva de les situacions, els problemes, les preocupacions...
Legitimar⁶	Consisteix a escoltar, d'una manera empàtica i sense jutjar, l'altra persona i dir-li que entenem i que acceptem que se senti com se sent. Fer-li entendre que té tot el dret a sentir les seves emocions, siguin les que siguin, però que no tots els comportaments que se'n derivin són acceptables.	Provoca l'escolta empàtica Disminueix el sentiment de culpabilitat o altres sentiments negatius Uneix les persones Bona tècnica per regular les emocions i el comportament de les altres persones.
Expressar sentiments i emocions	Canalitzem les emocions quan expressem què ens passa i com ens sentim. Es pot fer oralment o per escrit, però també a través d'alguna activitat artística com la música, la pintura, la dansa... Ajuda a regular millor les emocions en altres situacions similars perquè hi ha la sensació de què queda alguna cosa resolta de la vivència d'expressar. Podem escollir el canal de comunicació que ens vagi millor.	Ajuda a entendre les preocupacions i a canalitzar emocions negatives Genera claredat i serenitat
Altres estratègies de regulació		
Estratègia	Definició	Beneficis
El sentit de d'humor	Riure és una manera de distanciar-se dels problemes i de regular les emocions negatives. Riure i somriure són dues manifestacions externes del bon humor i de la felicitat, reconegudes a totes les cultures. Riure ajuda a relaxar-se. Forçar el somriure, encara que no en tinguem ganes, provoca els mateixos beneficis. El cervell ho interpreta igual que si estiguéssim contents. Amb el somriure i la rialla, també podem influir en l'estat d'ànim dels que ens envolten.	Allibera tensions psíquiques i físiques Millora l'estat d'ànim i, per tant, provoca benestar Millora la relació entre les persones Provoca bon ambient Allibera preocupacions

Aclariment de conceptes de la taula:

(1) Respiració conscient. Tipus de respiració conscient:

Clavicular o alta- Es realitza amb la part superior dels pulmons i hi penetra poc aire.

Intercostal/ mitjana- Es realitza amb la part central dels pulmons, els quals s'expandeixen més.

Abdominal/ diafragmàtica- Es realitza amb la part inferior dels pulmons, gràcies a l'acció diafragmàtica.

Completa/profunda- És la combinació de les tres anteriors, i la més important. Poc utilitzada. És una adaptació de Pagès i Reñé, (2008:101).

(2) Relaxació. Tipus de relaxació:

Dinàmica- l'exercici consisteix a tensar i després afluixar diferents grups musculars, suauament. Mentre es tensen cadascun dels grups musculars, es manté la resta del cos relaxat. Els temps de relaxació ha de ser més llarg que el de tensió. (Té els seus orígens en la relaxació progressiva de Jacobson).

Estàtica- es fa un recorregut per tot el cos però afluixant la musculatura en tot moment. Mai tensant. (Té els seus orígens en la relaxació autògena de Schultz).

És una adaptació de Pagès i Reñé, (2008:114-115).

(3) Massatge i tacte. Tipus de manipulacions:

Friccionar- fer lliscar les mans damunt de la pell.

Amassar- amb els dits, amb els palmells o amb tota la mà, es treballa el cos amassant els músculs.

Pressionar- amb els palmells, els nusets o la punta dels dits, es premen diferents parts del cos. És una adaptació de Pagès i Reñé, (2008:129).

(4) Expressió corporal, moviment, la dansa:

Dintre de la psicoteràpia existeixen les teràpies creatives com la musicoteràpia, l'art teràpia, el psicodrama i la dansa moviment teràpia (DMT).

“La DMT és una especialitat en psicoteràpia que utilitza el moviment com un procés per promoure la integració emocional, cognitiva i física de l'individu...Es basa principalment en la connexió entre moviment i emoció (mocio i emotion) i utilitza un dels mitjans d'expressió terapèutics i artístics més antic de l'home: la dansa. Només on hi ha vida hi ha moviment. El moviment expressiu i la dansa s'utilitzen com a mitjà per enfrontar-se amb un procés personal d'integració i de creixement” (Panhofer, 2008). Aquest treball proposa una activitat que es diu La vida és moviment, on es proposa als alumnes que es moguin seguint o no unes pautes amb l'objectiu de prendre consciència de la interacció entre emoció, cognició i moviment. És un exercici introspectiu. No pretén ser terapèutic, només pretén ser un exercici que ensenyi a les persones a descobrir-se a través del moviment. Panhofer, (2008:50).

(5) Reestructuració cognitiva. La taula recull una mostra de distorsions cognitives.

Distorsions cognitives	
Polarització	No existeixen els termes mitjans: o tot o res
Filtre mental	Només fixar-se en els detalls negatius
Lectura de pensament	Pensem que sabem allò que els altres de nosaltres
Etiquetat	Posar etiquetes a un mateix o a les altres persones
Generalització excessiva	Extreure conclusions generals a partir d'un detall
Personalització	Creure que el que diuen o fan els altres és una forma de reacció cap a ells. També es comparen.
“Hauria de...”	Com haurien d'actuar les persones i la persona mateix segons les seves normes.
L'error de l'endeví	La persona actua d'una manera concreta esperant una recompensa que en realitat no ha d'arribar

Adaptació de Salmurri, (2004:99-101), Pagès i Reñé,(2008:139), Mckay (1985:36-39).

(6) Legitimar. La taula mostra el tipus d'escolta. Legitimar està relacionada amb l'escolta empàtica.

Quan s'expressa una emoció intensa, les primeres respostes que ARRIBEN...		
...i fan ràbia	...no arriben	...i acompanyen
- Culpar - Jutjar, opinar - Dubtar, qüestionar... - Fer broma - Minimitzar - Canviar de tema - Parlar d'un mateix - Captar desinterès C no V	- Aconsellar - Intentar calmar - Intentar animar	- Legitimar "Tens dret a sentir i expressar els teus sentiments i emocions"
ESCOLTA DE TRAÏCIÓ	ESCOLTA DE BONES INTENCIONS	ESCOLTA EMPÀTICA

És una adaptació de material del mòdul Estressors i estratègies d'afrontament d'Oriol Güell. Postgrau Educació Emocional (Curs 2010/11).

3- Marc legal

L'educació d'adults.

La **LOE, Llei Orgànica 2/2006, de 3 de maig, d'educació**, en el seu preàmbul parla de la importància de l'educació permanent i l'assenyala com una de les accions que ha de servir per a portar a terme els principis inspiradors de la mateixa llei:

"S'ha de concebre la formació com un procés permanent que es desenvolupa durant tota la vida...Avui se sap que la capacitat per aprendre es manté al llarg dels anys, encara que canviïn la manera d'aprendre i la motivació per seguir formant-se. També se sap que les necessitats derivades dels canvis econòmics i socials obliguen als ciutadans a ampliar permanentment la seva formació. En conseqüència, l'atenció vers l'educació de les persones adultes s'ha vist incrementada" (LOE:2/2006:1301).

Posteriorment en el Capítol II (art. 5) assenyala:

1. *Totes les persones han de tenir la possibilitat de formar-se al llarg de la vida, dins i fora del sistema educatiu, amb la finalitat d'adquirir, actualitzar, completar i ampliar les seves capacitats, coneixements, habilitats, aptituds i competències per al seu desenvolupament personal i professional*
2. *El sistema educatiu té com a principi bàsic propiciar l'educació permanent¹*

Per una altra part a Catalunya amb la signatura del **Pacte Nacional per l'Educació**, entre el Govern i vint organitzacions més, el 20 de març del 2006, s'han obert noves vies de col·laboració entre la Generalitat de Catalunya i les administracions locals .

El Pacte nacional recull, en el capítol 3 dedicat a la **coresponsabilitat dels ajuntaments amb l'educació** on parla dels ensenyaments no obligatoris, que el Departament d'Educació i les entitats municipalistes acordaran en el si de la Comissió Mixta, les condicions i els terminis per transferir i/o delegar als

ajuntaments determinades competències educatives entre d'altres l'educació de persones adultes: *“ordenació i impuls de l'educació de persones adultes i estratègies per incrementar l'escolarització postobligatòria”*.

En aquest mateix sentit en el **Pacte nacional per a l'Educació també** es fa esment com un dels aspectes a tenir en compte en el desplegament de la nova Llei Catalana d'Educació: ***“L'acostament de les decisions al territori i als ciutadans i ciutadanes, impulsant la descentralització i la coresponsabilització dels ajuntaments, d'acord amb els principis de subsidiaritat i autonomia municipal”***.

Hem de tenir present també que el marc legal general de l'educació i formació de persones adultes a Catalunya durant molt de temps ha estat definit per la **Llei 3/1991 de 18 de març, de formació d'adults (LFAC)** que considera la formació de persones adultes com *“el conjunt d'activitats de tot tipus, educatives, culturals, cíviques, socials i formatives”* que tendeixen a la millora de les habilitats, capacitats, coneixements, relacions i comprensió de l'entorn de la persona.

Aquestes consideracions es concreten amb l'establiment de tres àmbits fonamentals d'actuació: La formació instrumental i la formació bàsica, la formació per al món laboral, la formació per al lleure i la cultura.

Finalment, a la **Llei 12/2009, de 10 de juliol, d'Educació a Catalunya (LEC)**, en el **Títol V** de la Ordenació dels ensenyaments, en el seu art. 51 parla de l'Organització de l'ensenyament i ens diu que *“d'acord amb l'ordenament, el sistema educatiu comprèn, entre d'altres, els ensenyaments d'educació d'adults”*.

En el mateix títol, el **Capítol 4** es dedica a l'educació d'adults. En el seu art. 69 parla de l'objecte i àmbit de l'educació d'adults i ens diu que ***“l'educació d'adults és fer efectiu el dret a l'educació en qualsevol etapa de la vida”***, desglossa els objectius específics i els àmbits que, almenys, han d'incloure els programes i les accions formatives adreçades a les persones adultes, l'ordenació i l'accés a aquests ensenyaments.

També dedica, l'article 71, a la col·laboració amb els ens locals en l'educació d'adults i especifica que ***“el Departament, a petició dels ens locals, pot delegar-los la gestió de serveis i recursos educatius en matèria d'educació d'adults”***.

L'educació emocional.

Per altra banda, analitzem si les lleis ofereixen la possibilitat de fer educació emocional en l'àmbit que ens ocupa, és a dir, la formació d'adults (...en el context de l'educació d'adults tenint en compte que és el l'àmbit on es proposa fer la intervenció).

- La Llei 12/2009, de 10 de juliol, d'Educació a Catalunya (LEC).

El Preàmbul d'aquesta llei parla del dret a l'educació de totes les persones, i ens diu que "L'exercici d'aquest dret s'ha de garantir al llarg de tota la vida i atenent totes les facetes del **desenvolupament personal i professional**". Quan la llei parla d'atendre totes les facetes del desenvolupament personal, podem entendre que inclou la part emocional.

És d'aquesta manera perquè en el Títol Preliminar Objecte i principis, a l'article 2 Principis rectors del sistema educatiu, parla dels principis generals i específics. Un dels generals és "**L'educació al llarg de tota la vida**" i dos dels específics diuen textualment "La formació integral de les capacitats intel·lectuals, ètiques, físiques, **emocionals** i socials dels alumnes que els permeti el ple desenvolupament de la personalitat, amb un ensenyament de base científica, que ha d'ésser laic, d'acord amb l'Estatut, en els centres públics i en els centres privats en què ho determini llur caràcter propi" i "**La vinculació entre pensament, emoció i acció** que contribueixi a un bon aprenentatge i condueixi els alumnes a la maduresa i la satisfacció personals".

Finalment, en el Títol 1 Dret a l'educació i sistema educatiu, a l'article 3 Dret a una educació integral, aquest diu "Els alumnes tenen dret a rebre una educació integral, orientada al ple **desenvolupament de la personalitat**, amb respecte als principis democràtics de convivència i als drets i llibertats fonamentals.

Per tant, aquesta llei parla de principis que estan relacionats, s'ha d'educar al llarg de la vida, i s'ha de fer una formació integral que també tingui en compte la part emocional per garantir un bon desenvolupament de la personalitat.

- La Llei Orgànica 2/2006, de 3 de maig, d'educació (LOE).

El Preàmbul d'aquesta llei parla de què l'educació és el mitjà més adequat per construir la personalitat dels joves, i desenvolupar al màxim les seves capacitats, conformar la seva pròpia identitat personal i configurar la seva comprensió de la realitat, **integrant la dimensió cognoscitiva, l'afectiva i l'axiològica**.

També diu textualment "Es tracta d'aconseguir que tots els ciutadans assoleixin el màxim desenvolupament possible de totes les seves capacitats, individuals i socials, intel·lectuals, culturals i **emocionals**, per a la qual cosa els cal rebre una educació de qualitat adaptada a les seves necessitats".

En el Títol Preliminar, el Capítol I Principis i fins de l'educació, alguns dels principis i fins parlen d'aspectes que estan relacionats amb l'educació emocional sense que aparegui escrit aquest concepte. És el cas de l'article 1 Principis i l'article 2 Fins.

Posem alguns exemples.

Article 1 Principis.
c) La transmissió i la posada en pràctica de valors que afavoreixin la llibertat personal, la ciutadania democràtica, la solidaritat, la tolerància, la igualtat, el respecte i la justícia, com també que ajudin a superar qualsevol tipus de discriminació.

g) L'esforç individual i la motivació de l'alumnat.
k) L'educació per a la prevenció de conflictes i per a la seva resolució pacífica, així com la no-violència en tots els àmbits de la vida personal, familiar i social.
Article 2 Fins.
a) El ple desenvolupament de la personalitat i de les capacitats dels alumnes
f) El desenvolupament de la capacitat dels alumnes per regular el seu propi aprenentatge, confiar en les seves aptituds i coneixements, així com per desenvolupar la creativitat, la iniciativa personal i l'esperit emprenedor.

El Capítol IX Educació de persones adultes, a l'article 66 Objectius i principis, parla de què l'educació de persones adultes té la finalitat d'oferir a totes les persones més grans de divuit anys la possibilitat d'adquirir, actualitzar, completar o ampliar els seus coneixements i aptituds per al **desenvolupament personal** i professional.

Especifica els objectius i diu "**Desenvolupar les seves capacitats personals** en els àmbits expressius, comunicatiu, de relació interpersonal i de construcció del coneixement".

Finalment, l'article 67 Organització, parla de què els ensenyaments per a les persones adultes s'han d'organitzar amb una metodologia flexible i oberta, de manera que responguin a les seves capacitats, necessitats i interessos. Aquest apartat de l'article 67 es comenta perquè la proposta d'intervenció encaixa en un centre de formació d'adults que treballi transversalment i a partir d'una diagnosi de les competències emocionals dels alumnes.

- Llei 3/1991 de 18 de març, de formació d'adults (LFAC).

Aquesta llei no parla de la formació integral de la persona tenint en compte la part afectiva o emocional. Els àmbits fonamentals d'actuació són la formació instrumental i la bàsica; la formació per al món laboral; i la formació per al lleure i la cultura. No inclou un àmbit específic de formació per a la vida, per exemple, on es podria incloure la formació en les competències emocionals.

En canvi, en el Títol 1 dels Ensenyaments, en el Capítol 3 Dels formadors, l'article 12 diu textualment "*Els formadors d'adults, a més d'exercir activitats docents, han de contribuir a l'orientació i a la **formació integral de la persona***".

En el Títol 3 De la programació i la coordinació, el Capítol 1 De la programació, l'article 20 diu textualment "*Les corporacions locals han d'elaborar plans locals de formació en els quals cal **expressar les necessitats existents i futures i les iniciatives per a resoldre-les**. Els plans locals han de preveure la localització de les activitats*".

Aquest article permet tenir un actitud innovadora, creativa i emprenedora perquè es pugui oferir formació en les competències emocionals, potser de forma transversal, si volem garantir els drets, els principis i els objectius relacionats de les lleis LOE i LEC que estan relacionats amb aspectes de tipus afectius o emocionals.

4- Justificació i necessitat de l'educació emocional

Demanda des de l'EMPA.

L'Escola Municipal de Persones Adultes (EMPA) de l'Ajuntament de Polinyà ofereix un curs de preparació per superar les proves d'accés a cicles formatius de grau mitjà (CFGM). Aquest curs comença a l'octubre i finalitza uns dies abans de les dates de les proves d'accés en el mes de maig. És un curs que té acceptació entre les persones adultes que no tenen l'ESO i que desitgen tornar al sistema educatiu reglat i estudiar un cicle mitjà.

Polinyà és un municipi del Vallès Occidental, membre de la segona corona metropolitana. Abans de la crisi, àrea d'expansió tant industrial com residencial de Barcelona. Aquest municipi ha passat en poc temps de ser un poble petit de 450 habitants a l'any 1950 a arribar el juliol de 2011 a 8.111 habitants. Degut a la situació econòmica actual en què la taxa d'atur és tan alta, del **16'65%** al mes de juny del 2011 a Polinyà (dades de l'informe Info ATUR JUNY 2011 realitzat pel Consorci per l'Ocupació i la Promoció Econòmica del Vallès Occidental), i davant de la dificultat per trobar feina, hi ha persones que decideixen iniciar un itinerari formatiu per a garantir la consecució d'un lloc de treball que requereixi una titulació reglada. Polinyà és un municipi on el nivell d'instrucció és baix. Segons el Pla de Formació Permanent (abril del 2009), "un **39% de persones del municipi no disposa de cap titulació del Sistema Educatiu Formal**, un 41% només disposa d'una titulació bàsica, i té estudis considerats superiors un 20%" (Els nivells d'instrucció que es donen encara corresponen al cens del 2001, pàg 19). Alhora, Polinyà és un municipi industrial en una comarca industrial, i moltes de les persones que es troben en situació d'atur s'ocupaven en llocs de treball que no requerien una qualificació de formació professional o similar, tot i que era aconsellable tenir-la si volien promocionar-se fins i tot en època d'expansió econòmica. Aquestes persones realitzaven feines en les línees de producció amb **categories de peó**. Per tant, les persones que inicien un itinerari formatiu aprofiten el recurs que els ofereix l'EMPA, a prop de casa i en horari de tarda, el curs de preparació per superar les proves d'accés a CFGM.

L'EMPA està en el Edifici municipal El Roure de l'Ajuntament de Polinyà. En el mateix edifici hi ha el departament de Promoció Econòmica i Orientació Laboral (POL), on es troben els serveis d'Orientació i Intermediació Laboral, Formació per l'Ocupació i el Servei d'Empresa. Aquesta proximitat permet que es pugui treballar transversalment i que es puguin optimitzar recursos tant materials com humans.

La demanda de fer una intervenció d'educació emocional va ser de l'EMPA al POL, quan el personal docent va saber que la tècnica de formació estava estudiant el Postgrau d'Educació Emocional de la UB. Les dues docents del curs de preparació de proves d'accés a CFGM de l'any acadèmic 2010-11 detecten que en el grup hi ha alumnes amb necessitats educatives a nivell emocional. Algunes persones se senten desanimades perquè es troben en situació d'atur i amb un sentiment de preocupació pel fet d'haver d'afrontar els estudis i els exàmens després de molt de temps sense estudiar.

Des del POL ja es té experiència oferint formació d'aquestes característiques perquè s'imparteixen tallers de competències clau per l'ocupació com per exemple tallers de gestió de l'estrès i les tècniques de relaxació progressiva, gestió de conflictes, habilitats comunicatives, treball en equip... o el taller de gestió d'emocions i consciència corporal que el maig del 2010 es va oferir a un grup d'alumnes de FO d'auxiliar d'infermeria en geriatría.

L'EMPA també ha ofert formació en aquest àmbit com a taller de fi de curs.

La demanda es tradueix en una proposta d'intervenció en educació emocional després de realitzar una avaluació de les competències emocionals dels/de les alumnes i del personal durant el mes d'abril del 2011. Van contestar dos qüestionaris: Qüestionari de desenvolupament emocional (QDE-R) del GROU i Qüestionari de satisfacció amb la vida de Ed. Diener.

Resultats obtinguts.

Cuestionario de desarrollo emocional (CDE)
Grop (Grup de Recerca en Orientació Psicopedagògica)
Universitat de Barcelona

El QDE-R ha estat dissenyat com a instrument per a recollir dades que permetin detectar necessitats en les diferents dimensions que conformen la competència emocional. D'acord amb el marc teòric de referència (Bisquerra i Pérez, 2007) entenem per competència emocional com el conjunt de coneixements, capacitats, habilitats i actituds necessàries per comprendre, expressar i regular de forma apropiada els fenòmens emocionals. En el concepte de competència s'integra el saber, saber fer i saber ser.

Resultats del QDE-R grup:

A la taula següent es poden trobar les puntuacions obtingudes pel grup en el total de competència emocional i en cada una de les dimensions avaluades.

Serveix perquè el/la formador/a o investigador/a dissenyi les intervencions a nivell grupal, i detectar si hi ha molta o poca dispersió entre els components del grup, i permet, si és precís, prendre decisions per a l'atenció especial en alguns casos.

QDE-R grup	MÍNIM	MÀXIM	MITJANA	DESV TÍPICA
	17	44	27.10	8'724
TOTALQDEB	5.04	7.33	6.30	0'85808
CONSCIÈNCIA	5.29	8.71	6.5143	1.21815
REGULACIÓ	2.40	7.00	5.34	1.53493
COMPSOCIAL	5.20	10.00	6.88	1.50022
AUTONOMIA	4.40	7.40	5.90	1.11255
COMPVIDA PROMITJAT	4.20	8.20	6.78	1.35466

Com es pot observar a la taula, els valors de les mitjanes de les diferents dimensions ens indiquen que totes són susceptibles de ser millorades. Les més baixes són les que corresponen a les dimensions de regulació emocional (5.34) i autonomia emocional (5.90), ambdues per sota del valor de la mitjana del total QDEB (6.30). Aquests resultats coincideixen amb la detecció de necessitats a nivell de competència social dels/les alumnes que identifica el personal docent del grup.

També és important observar quin és el valor de la dimensió de consciència emocional (6.51), ja que abans de treballar qualsevol dimensió, cal haver treballat aquesta dimensió.

En el gràfic 1 es veu clarament que la dimensió de regulació emocional amb un valor de 5.34 és la més baixa.

Gràfic 1

Totes les dimensions tenen puntuacions de mitjana que estan per sota del 7. Però quan observem els mínims i els màxims, veiem que hi ha molta dispersió, hi ha persones amb puntuacions altes respecte les persones que tenen puntuacions baixes en la mateixa dimensió. Això es veu molt clar en el gràfic 2, passa en la majoria de dimensions, però sobretot en les dimensions de regulació emocional i de comportament social.

Gràfic 2

Resultats de cada dimensió emocional per persona:

En la taula de resultats trobem les puntuacions promitjades que corresponen a les respostes donades al qüestionari per a cadascuna de les dimensions i en el total de la prova. Les puntuacions sempre oscil·len entre 0 i 10, sent 0 mancança absoluta de competència en la dimensió i 10 un domini absolut. Així doncs les puntuacions més altes són indicadors de major domini i les més baixes indicadors de menor domini.

Per exemple una puntuació de 6.2 a TOTAL CDE-R significa que la persona disposa en aquest moment d'un nivell de desenvolupament de competència emocional 6.2 en una escala que va de 0 a 10, per tant està una mica per sobre d'un domini bàsic. Això cal interpretar-ho com a que es té un potencial de millora o desenvolupament de 3.8 punts.

És interessant valorar quina de les dimensions és la més feble per cadascú, això permet prendre consciència de la dimensió més susceptible de millorar com a primer pas a la reflexió, revisant la classificació de les competències, sobre quins són els aspectes a desenvolupar.

Identificació	Total CDE-R	CONSCIÈNCIA	REGULACIÓ	COMPETÈNCIA SOCIAL	AUTONOMIA	COMPETÈNCIA VIDA
1	5.04	5.29	5.20	5.20	4.40	5.00
2	7.22	7.14	7.00	8.40	7.40	6.20
3	7.33	8.71	6.20	7.20	6.00	8.00
4	6.04	5.71	6.40	5.40	5.00	7.80
5	5.33	6.00	2.40	5.60	6.00	6.40
6	6.00	6.14	5.20	7.00	7.40	4.20
7	7.33	7.71	6.40	7.40	7.00	8.00
8	5.56	5.43	4.40	6.80	4.40	6.80
9	6.22	5.29	3.40	10.00	5.60	7.20
10	6.93	7.71	6.80	5.80	5.80	8.20

Com es pot observar en la taula de resultats del CDE-R per a cada cas, hi ha persones amb puntuacions baixes i persones amb puntuacions altes. El Total CDE-R ens indica que les més altes (entre 6.93 i 7.33) corresponen a les dues docents i a una alumna que l'any anterior va participar en un taller de gestió emocional i consciència corporal. Només una altra alumna té una puntuació per sobre de 7. La resta són valors més baixos i corresponen a la resta d'alumnes (entre 5.04 i 6.22). Per altra banda, totes les dimensions tenen puntuacions baixes, principalment la de regulació emocional que oscil·len entre 2.40 i 5.20.

El gràfic 3 ens mostra més clarament els resultats del Total CDE-R per cada cas. S'observa com hi ha quatre persones amb resultats clarament més alts.

Gràfic 3

INFORME DE RESULTATS DE QÜESTIONARI DE SATISFACCIÓ AMB LA VIDA Ed.Diener

Grop (Grup de Recerca en Orientació Psicopedagògica)
Universitat de Barcelona

Els/les alumnes també han contestat el qüestionari de satisfacció amb la vida de Ed. Diener. És un qüestionari que informa de l'autopercepció que tenen les persones del seu propi benestar en relació amb "la satisfacció amb la vida", "l'autopercepció d'estrès", "l'autopercepció d'intel·ligència" i "l'autopercepció d'intel·ligència emocional".

La taula següent recull els resultats de les persones.

AUTOPERCEPCIÓ DE BENESTAR

Identificació	Satisfacció amb la vida	Autopercepció d'estrès	Autopercepció d'intel·ligència	Autopercepció intel·ligència emocional
1	30 Molt altament satisfet	Moderat	Notable	Notable
2	19 Satisfacció lleument per sota de la mitjana	Moderat	Notable	Notable
3	16 Satisfacció lleument per sota de la mitjana	Insignificant	Notable	Bona
5	30 Molt altament satisfet	Moderat	Notable	Notable
6	16 Satisfacció lleument per sota de la mitjana	Moderat	Notable	Bona
7	29 Satisfacció alta	Insignificant	Bona	Mitjana
8	21 Satisfacció mitjana	Moderat	Bona	Excel·lent
9	27 Molt altament satisfet	Moderat	Mitjana	Mitjana
10	27 Molt altament satisfet	Moderat	Notable	Bona

La satisfacció amb la vida: hem de posar atenció en els casos que tenen una satisfacció lleument per sota de la mitjana, que és el cas de tres persones, la resta fan una valoració que indica bona satisfacció. Aquestes tres persones poden tenir petits però significatius problemes en una o varies àrees de la seva vida. Un nivell crònic d'insatisfacció implica una acurada reflexió, normalment les persones necessiten canvis o tenen expectatives massa altes. En el gràfic 4 s'observa millor les diferències entre els valors que han obtingut les persones.

Gràfic 4

L'autopercepció de l'estrès: Les situacions estressants formen part de la vida. Tots estem exposats a elles. El nivell d'estrès no es pot avaluar de forma aïllada, cal tenir en compte tots els elements que d'una o altra forma poden afectar a la persona. En aquest sentit, a l'hora d'avaluar l'autopercepció d'estrès s'han tingut en compte factors personals, interpersonals i contextuals.

Les valoracions que veiem són "moderat" o "insignificant", són valoracions que ens indiquen que ningú té la percepció de patir estrès.

L'autopercepció d'intel·ligència i d'intel·ligència emocional: Aquesta puntuació s'ha realitzat per poder prendre consciència d'aquest aspecte en el conjunt de la pròpia autovaloració i autosatisfacció personal.

La informació proporcionada respon a l'opinió manifestada per l'avaluat sobre el seu nivell d'intel·ligència general i emocional. Cal destacar que no es compara la persona amb cap referent si no amb el seu ideal. És habitual que algú es consideri amb un nivell d'intel·ligència general diferent del nivell d'intel·ligència emocional. Això s'ha de considerar com normal.

Totes les valoracions són positives, les persones que han contestat el qüestionari tenen una percepció com a mínim bona d'ambdues intel·ligències.

Conclusions.

1- El personal docent del curs de preparació de proves de CFGM identifiquen que en el grup hi ha persones angoixades i amb una baixa autoestima perquè es troben en situació d'atur i amb un sentiment de preocupació pel fet d'haver d'afrontar els estudis i els exàmens. També observen actituds no assertives i poc empàtiques relacionades amb creences i pensaments rígids basats en la intolerància. Existeix una demanda que requereix alguna actuació formativa d'educació emocional.

2- Els resultats del QDE-R indica que totes les dimensions de competència emocional són susceptibles de ser millorades, les mitjanes oscil·len entre 6.88 i 5.34. Les que han obtingut un valor més baix són la dimensió de regulació emocional (5.34) i autonomia emocional (5.90). Això pot tenir relació amb el que manifesta el personal docent.

3- És important garantir que la dimensió de consciència emocional és prou bona com per poder treballar aspectes d'altres dimensions ja que en cas que tingui una puntuació baixa caldria incloure contingut relacionat amb aquesta dimensió en el programa formatiu. En aquest cas la mitjana és de 6.51. Es considera que hi ha marge per desenvolupar-la i que cal incloure-la a la proposta d'intervenció d'educació emocional.

4- Cal tenir en compte que totes les dimensions tenen puntuacions de mitjana que estan per sota de 7, però quan observem els màxims i mínims, veiem que hi ha molta dispersió, principalment en les dimensions de regulació emocional i competència social. Les persones amb puntuacions altes poden servir perquè la participació a l'aula sigui més rica i participativa, amb aportacions que beneficien a les persones amb puntuacions més baixes.

5- La taula de resultats del CDE-R per a cada cas, amb les puntuacions de Total CDE-R, ens indica que les puntuacions més altes corresponen al personal docent, a una alumna que l'any anterior havia participat en un taller de gestió emocional i consciència corporal, i a una alumna que mai havia participat en un taller o curs similar. La resta d'alumnes tenen puntuacions de 6.22 o menys. Per tant, tenim un grup amb un personal docent i un parell d'alumnes amb una puntuació entre 6.93 i 7.33. El personal docent pot ser un bon observador de la proposta d'intervenció.

6- En general, els resultats del qüestionari de satisfacció amb la vida són bons. Segons els resultats, les persones que han contestat no perceben que estiguin vivint situacions d'estrès a nivell significatiu. Tot i això, sí que hi ha tres persones que han obtingut un valor de satisfacció en la vida lleument per sota de la mitjana que són indicatius de tenir petits però significatius problemes en una o varies àrees de la seva vida.

7- La proposta formativa d'educació emocional ha d'anar dirigit al grup d'alumnes que valorin el taller com a interessant i necessari, i que sentin que els fa il·lusió participar després d'entregar-los els resultats de competència emocional a nivell individual i d'explicar-los els objectius i el programa del taller a nivell grupal. Això ha de ser així perquè vindran de forma voluntària ja que no està inclòs dins de cap formació que ja estan realitzant.

8- També ha d'anar dirigit al personal docent qui ha de participar perquè sigui avaluador observador del taller i perquè és una oportunitat per fer formació de formadors.

9- Ha de ser una proposta formativa d'educació emocional que s'imparteixi a part del curs que ja estan fent perquè no és possible incloure aquest tipus de contingut dins del programa ja establert del curs de preparació de proves d'accés a CFGM. Haurà de ser un curs de curta durada per motius de disponibilitat de temps.

10- Tenint en compte les demandes del personal docent, els resultats i les conclusions, les dimensions que es decideix desenvolupar són la consciència emocional i la regulació emocional.

5- Objectiu del projecte

L'objectiu del projecte és dissenyar una acció formativa de curta durada de desenvolupament de competències emocionals per els/les alumnes i el personal docent d'un curs de Preparació per a les proves d'accés a CFGM, i fonamentat en el model de competència emocional del GROU.

També,

- 1- Conèixer eines de mesura per aprendre a identificar i desenvolupar nivells de competència emocional segons el model del GROU.

Qüestionari de desenvolupament emocional (QDE-R) del GROU i
Qüestionari de satisfacció amb la vida de Ed. Diener.

6- Proposta formativa

Destinatari.

Els/les alumnes i el personal docent d'un curs de Preparació per a les proves d'accés a CFGM

Durada.

Aproximadament, 6 sessions de 4 hores diàries (26 hores de formació).

Objectius específics.

1- Formar docents de formació d'adults en educació emocional perquè tinguin més i nous recursos a nivell de competència emocional quan eduquin en les seves matèries.

2- Desenvolupar competències emocionals a un grup d'alumnes perquè :

- Adquireixin un major coneixement de les pròpies emocions
- Identifiquin les emocions dels altres
- Desenvolupin l'habilitat de regular les pròpies emocions
- Millorar l'habilitat de regular les emocions dels altres

3- Dissenyar una acció formativa d'educació emocional per desenvolupar les competències emocionals de consciència i regulació, dirigit a persones adultes.

Metodologia.

Es proposa combinar l'exposició teòrica amb la pràctica.

- La teoria s'exposa amb l'ajuda d'una presentació de diapositives i partir de les preguntes que planteja la docent.

- La pràctica consisteix en exercicis d'anàlisi de casos reals, exercicis de simulació, exercicis de reflexió personal (el quadern persona), d'autoobservació i de consciència corporal (relaxació progressiva, visualitzacions...).

L'alumne també prendrà consciència del contingut que es pretén ensenyar en desenvolupament de competències emocionals a partir del seu "Quadern personal" de l'alumne/a. Aquesta quadern és una proposta de treball de reflexió personal diària sobre la teoria i les activitats que es fan a classe perquè quedi constància escrita del que han sentit i après durant el curs. El quadern pretén ser un instrument de treball de la consciència i regulació emocional.

Programa

A continuació es presenta la programació del taller “**Les emocions son SMART**” per blocs temàtics, amb el contingut, els objectius, les activitat, la temporalització i els recursos necessaris.

Bloc 1: Les emocions	Total: 3h i 15'
Bloc 2: Competència emocional	Total: 2h i 45'
Bloc 3: Concepte de consciència emocional	Total: 3h i 30'
Bloc 4: Concepte de regulació emocional	Total: 2h i 15'
Bloc 5: Estratègies de regulació emocional	Total: 14h
	Total: Aprox. 26 hores

Bloc 1: Les emocions

Objectius	Continguts	Activitats	Temporalització	Materials i recursos
<ul style="list-style-type: none"> - Reflexionar sobre el concepte d'emoció, els seus components i el procés emocional - Diferenciar entre emoció i sentiment - Reconèixer l'existència de diferents tipus d'emocions - Reflexionar sobre la valoració de la situació emocional - Conèixer la base neurofisiològica de les emocions - Reflexionar sobre la relació entre les emocions i la salut 	<p>El concepte d'emoció</p> <ul style="list-style-type: none"> - Definició - Els components de les emocions: neurofisiològic, cognitiu i conductual - El procés de les emocions - Diferència entre emocions i sentiments - Classificació de les emocions - La valoració de la situació emocional - Base neurofisiològica de les emocions - Emocions i salut 	<ul style="list-style-type: none"> - Jo i les emocions - Teoria - Experimento emocions - Vocabulari emocional 1 - Pluja d'idees: Com creieu que afecten les emocions a la salut? 	<p>A casa</p> <p>1 hora 45 minuts 1 hora 30 minuts</p>	<p>Diapositives Pissarra El quadern personal</p>

Annex-Fitxes de les activitats:

Total: 3h i 15'

- Jo i les emocions
- Experimento emocions
- Vocabulari emocional 1
- Pluja d'idees: Com creieu que afecten les emocions a la salut?

Bloc 2: Competència emocional

Objectius	Continguts	Activitats	Temporalització	Materials i recursos
- Reflexionar i reconèixer l'existència de la competència emocional	El concepte de competència emocional - Definició	- Teoria - Frases per sentir, pensar i actuar	15 minuts 1 hora	Diapositives Pissarra El quadern personal
- Conèixer el concepte d'intel·ligència - Reflexionar sobre la intel·ligència emocional	El concepte d'intel·ligència i d'intel·ligències múltiples - Definició - Definició d'intel·ligència intrapersonal i interpersonal El concepte d'intel·ligència emocional - Definició - La base de la IE sobre les emocions	- Teoria	30 minuts	Diapositives Pissarra
- Reflexionar la utilitat de les emocions	La utilitat de les emocions	- Pluja d'idees: Per què creieu que serveixen les emocions?	30 minuts	Diapositives Pissarra El quadern personal
Cada dia, abans de començar la classe: l'activitat "Ahir a classe vaig aprendre" 30 minuts				

Annex-Fitxes de les activitats:

Total: 2h i 45'

- Frases per sentir, pensar i actuar
- Pluja d'idees: Per què creieu que serveixen les emocions?

Bloc 3: Concepte de consciència emocional

Objectius	Continguts	Activitats	Temporalització	Materials i recursos
Conèixer el concepte de consciència emocional	El concepte de consciència emocional - Definició	- Teoria - Termòmetre emocional: Ens prenem la temperatura emocional ;-) aquí i ara	20 minuts Sobre la marxa	Diapositives Pissarra
Reflexionar sobre el procés de consciència emocional	De la consciència a la regulació emocional	- Teoria	20 minuts	Diapositives Pissarra
Prendre consciència de la relació entre expressió facial i emocions	L'expressió facial està relacionada amb les emocions.	- La cara parla	20 minuts	Diapositives d'imatges d'expressions facials
Reflexionar sobre el significat d'algunes emocions Relacionar situacions amb les emocions que generen	Vocabulari emocional	- Vocabulari emocional 2: Relaciona emocions i definicions - Vocabulari emocional 2: Situacions i emocions	30 minuts 30 minuts	Diapositives Pissarra El quadern personal
Prendre consciència de la subjectivitat de les emocions i del pensament	Les emocions són subjectives. Davant d'un mateix estímul, les persones sentim i pensem diferent	- Termòmetre emocional: Ens prenem la temperatura emocional davant de l'ART	1 hora	El quadern personal Presentació en Power Point Emocions estètiques
Cada dia, abans de començar la classe: l'activitat "Ahir a classe vaig aprendre" 30 minuts				

Annex-Fitxes de les activitats:

Total: 3h i 30'

- La cara parla
- Vocabulari emocional 2: Relaciona emocions i definicions
- Vocabulari emocional 2: Situacions i emocions
- Termòmetre emocional: Ens prenem la temperatura emocional ;-)
aquí i ara
- Termòmetre emocional: Ens prenem la temperatura emocional davant de l'ART

Bloc 4: Concepte de regulació emocional

Objectius	Continguts	Activitats	Temporalització	Materials i recursos
Entendre el concepte i el procés de regulació emocional	El concepte de regulació emocional	- Teoria de tot	1 hora	Diapositives Pissarra El quadern personal
Diferenciar entre què és regular i que no és regular les emocions	- Definició - Objectiu - El procés de regulació emocional	- Penso abans d'actuar	45 minuts	
Reflexionar sobre les conseqüències d'una RE inadequada	- Què és regular i que no és regular - La regulació és entrenament			
Reflexionar sobre els beneficis d'una RE adequada	- Conseqüències d'una regulació emocional inadequada - Beneficis d'una regulació emocional adequada			
Cada dia, abans de començar la classe: l'activitat "Ahir a classe vaig aprendre" 30 minuts				

Annex-Fitxes de les activitats:

Total: 2h i 15'

- Penso abans d'actuar

Bloc 5: Estratègies de regulació emocional

Objectius	Continguts	Activitats	Temporalització	Materials i recursos
- Saber quins estratègies de regulació emocional existeixen	Estratègies de regulació emocional	- Pluja d'idees: Quines estratègies creieu que fem servir per regular les emocions?	30 minuts	Diapositives Pissarra El quadern personal
- Conèixer i aprendre tècniques corporals d'autoregulació emocional.	Estratègies d'autoregulació físiques o corporals:	- Teoria	20 minuts	Sala tranquil·la Llum natural, poca intensitat Temperatura adequada

<ul style="list-style-type: none"> - Reflexionar sobre els beneficis de la respiració profunda, la relaxació progressiva i la pràctica del massatge i el tacte en el propi benestar i en el dels altres. - Prendre consciència de la pròpia respiració. - Prendre consciència del benestar corporal i mental de la relaxació progressiva i del massatge i el tacte. - Entendre que les tècniques corporals d'autoregulació emocional necessiten pràctica i que es poden realitzar quan es requereixi. 	<ul style="list-style-type: none"> - La respiració: definició - La relaxació progressiva: definició - El massatge i el tacte: definició 	<ul style="list-style-type: none"> - Tècniques de respiració abdominal o diafragmàtica, costal i clavicular, profunda o completa - Tècniques de relaxació: dinàmica i estàtica - Pràctica de massatge i tacte 	<p style="text-align: center;">1 hora</p> <p style="text-align: center;">1 hora o 1 h.30'</p> <p style="text-align: center;">1 hora</p>	<p>Música relaxant Preferent amb roba còmoda Cadires sense braços</p>
<ul style="list-style-type: none"> - Conèixer i aprendre tècniques cognitives o de pensament de regulació emocional - Reflexionar sobre els beneficis de tècniques cognitives o de pensament - Prendre consciència del benestar corporal i mental d'aquestes tècniques - Entendre que tècniques cognitives o de 	<p>Estratègies de regulació emocional cognitives o de pensament:</p> <ul style="list-style-type: none"> - La visualització guiada: definició - Reestructuració cognitiva: definició, fases, distorsions cognitives o pensaments inadequats - Pensament positiu 	<p>Teoria</p> <ul style="list-style-type: none"> - Tècnica de la visualització: guiada i no guiada - La prova - Pensa en positiu 	<p style="text-align: center;">20 minuts</p> <p style="text-align: center;">1 hora</p> <p style="text-align: center;">1 hora</p> <p style="text-align: center;">1 hora</p>	<p>Diapositives Pissarra El quadern personal Sala tranquil·la Llum natural, poca intensitat Temperatura adequada Música relaxant Preferent amb roba còmoda Cadires sense braços Sala sense obstacles</p>

<p>pensament emocional necessiten pràctica i que es poden realitzar quan es requereixi.</p> <p>- Expressar emocions a través del moviment, el dibuix, la paraula escrita i oral</p>	<p>- Legitimar, acceptar i entendre: definició</p> <p>Altres formes de regulació:</p> <p>- Expressar els sentiments i les emocions</p> <p>- El sentit de d'humor: definició</p> <p>- Per acabar</p>	<p>- Tens dret a sentir</p> <p>- La vida és moviment</p> <p>Teoria</p> <p>- Pluja d'idees: Quines estratègies creieu que fem servir per regular les emocions?.</p> <p>- Jo regulo</p> <p>- Jo i les emocions</p>	<p>1 hora</p> <p>3 hores</p> <p>15 minuts</p> <p>30 minuts</p> <p>1 hora A casa</p>	
<p>Cada dia, abans de començar la classe: l'activitat "Ahir a classe vaig aprendre" 30 minuts</p>				

Total: 14h

Annex- Fitxes de les activitats:

- Pluja d'idees: Quines estratègies creieu que fem servir per regular les emocions?
- Tècniques de respiració abdominal o diafragmàtica, costal i claviclar, profunda o completa
- Tècniques de relaxació: dinàmica i estàtica
- El massatge i el tacte
- Tècnica de la visualització: guiada i no guiada
- La prova
- Pensa en positiu
- La vida és moviment
- Tens dret a sentir
- Pluja d'idees: Quines estratègies creieu que fem servir per regular les emocions?.
- Jo regulo
- Jo i les emocions

7- Avaluació

S'han dissenyat tres instruments d'avaluació tipus qüestionari.

1- **Valoració per part del/ de la docent observador/a**- Aquest qüestionari el respon el personal docent del curs de preparació de proves d'accés a CFGM. Pretén avaluar el taller i la persona que l'imparteix. Es valora el nivell de satisfacció i recull opinions sobre diferents aspectes del taller (activitats, docència...) i el seu objectiu.

2- **Valoració per part dels/de les alumnes**- aquest qüestionari el respon els alumnes. Pretén avaluar el seu nivell de satisfacció i recollir opinions sobre diferents aspectes del taller (activitats, docència...) i el seu objectiu.

3- **Autovaloració del/de la docent**- Aquest qüestionari el respon la persona que imparteix el taller i, per tant, pretén avaluar-lo des del punt de vista de la persona docent com a transmissora de coneixements i dinamitzadora. Es valoren els aspectes relacionats amb la utilitat de les activitats realitzades, l'alumnat i fins a quin grau s'han treballat les diferents dimensions de competència emocional: especialment les de consciència i regulació emocional.

Cada qüestionari té una apartat per valorar el **quadern personal de l'alumne/a**. Pretén avaluar la satisfacció de les persones que l'utilitzen i dóna l'oportunitat de fer observacions per millorar-lo.

Els tres qüestionaris tenen dues parts, una part per passar al finalitzar cada sessió i una altra al finalitzar tot el taller.

Com que és un taller de 6 hores, aproximadament, no està previst fer un seguiment al cap d'un temps d'haver-lo finalitzat.

Una forma de valorar que els/les participants han après i desenvolupat les dues dimensions: consciència i regulació, és amb l'ajuda de l'activitat
 JO I LES EMOCIONS. Aquesta activitat l'han de realitzar al principi i al final del quadern personal, coincidint amb l'inici i l'acabament del taller, i es demana que escriguin sobre ells/es i les emocions, és a dir, quin paper juguen les emocions en les seves vides, de quina manera, quan, amb quina intensitat.... L'objectiu és reflexionar i prendre consciència sobre el món de les emocions però en relació a les seves vides. Són escrits privats que no hauran d'ensenyar als/a les altres companys/es, però sí que hauran d'entregar al/a la docent. Serà interessant observar les reflexions dels dos escrits (abans i després del taller).

8- Conclusions

Aquesta és una proposta d'educació emocional i per tant no s'ha fet la intervenció ja que és un treball de postgrau, però hi ha una conclusió que és important comentar. Segurament és més fàcil fer educació emocional quan ja existeix un grup d'alumnes que està fent formació i que el contingut d'educació emocional s'inclou en el seu programa formatiu. Quan s'ofereix com una

formació a part, el compromís dels/de les alumnes depèn molt de què realment els interessi i se sentin motivats/des abans de començar.

9- Bibliografia

- Álvarez, M. (Coord.) et al. (2001). *Diseño y evaluación de programas de educación emocional*. Barcelona: Ciss-Praxis.
- Bisquerra, R. (2010). *Educación emocional y bienestar*. (6a ed.). Barcelona: Praxis.
- Bisquerra, R. (2011). *Marco conceptual de las emociones*. Barcelona:GROP Universidad de Barcelona. (paper.)
- Bisquerra, R. (2011). *Competencia emocional*. Barcelona:GROP Universidad de Barcelona. (paper.)
- Conangla, M.M. (2010). *Crisis emocionales*. (2a ed.). Barcelona: RBA.
- Gilbert, E. (2010). *Come, reza, ama*. Madrid: Santillana Ediciones Generales.
- Goleman, D. (1997). *Inteligencia emocional*. (19a ed.). Barcelona: Kairós.
- Güell, M., i Muñoz, J. (Coord.). (2003). *Educación emocional. Programa para la educación secundaria postobligatoria*. Barcelona: Praxis.
- Mckay, M., Davis, M. y Fanning, P. (1985). *Técnicas cognitivas para el tratamiento del estrés*. Barcelona: Martínez Roca.
- Pagès, E., i Reñé, A. (2008). *Com ser docent i no deixar-hi la pell. Tècniques de concentració i relaxació a l'aula*. Barcelona: Graó.
- Panhofer, H. (Comp.) (2008). *El cuerpo en psicoterapia. Teoría y práctica de la Danza Movimiento Terapia*. Barcelona: Gedisa editorial.
- Redorta, J., Obiols, M., y Bisquerra, R. (2006). *Emoción y conflicto. Aprenda a manejar las emociones*. Barcelona: Paidós.
- Salmurri, F. (2004). *Libertad emocional. Estrategias para educar las emociones*. Barcelona: Paidós.
- Tamaro, S. (1996). *Vés on et porti el cor*. (6a ed.). Barcelona: Seix Barral.
- LEC, Llei 12/2009, de 10 de juliol, d'Educació a Catalunya
- LFAC, Llei 3/1991 de 18 de març, de formació d'adults.
- LOE, Llei Orgànica 2/2006, de 3 de maig, d'educació.
- Pla de formació permanent de Polinyà. Ajuntament de Polinyà. Abril del 2009.

10- Annexos

Fitxes de les activitats.

Bloc 1- Les emocions

- Jo i les emocions
- Experimento emocions
- Vocabulari emocional 1
- Pluja d'idees: Com creieu que afecten les emocions a la salut?

Bloc 2- Competència emocional

- Frases per sentir, pensar i actuar
- Pluja d'idees: Per què creieu que serveixen les emocions?

Bloc 3- Consciència emocional

- La cara parla

- Vocabulari emocional 2: Relaciona emocions definicions
- Vocabulari emocional 2: Situacions i emocions
- Termòmetre emocional: Ens prenem la temperatura emocional ;-) aquí i ara
- Termòmetre emocional: Ens prenem la temperatura emocional davant de l'ART

Bloc 4: Regulació emocional

- Penso abans d'actuar

Bloc 5: Estratègies de regulació emocional

- Pluja d'idees: Quines estratègies creieu que fem servir per regular les emocions?
- Tècniques de respiració abdominal o diafragmàtica, costal i clavicular, profunda o completa
- Tècniques de relaxació: dinàmica i estàtica
- El massatge i el tacte
- Tècnica de la visualització: guiada i no guiada
- La prova
- Pensa en positiu
- La vida és moviment
- Tens dret a sentir
- Pluja d'idees: Quines estratègies creieu que fem servir per regular les emocions?.
- Jo regulo
- Jo i les emocions

Instruments d'avaluació:

Valoració per part del/ de la docent observador/a
Valoració per part dels/de les alumnes
Autovaloració del/de la docent