

Facultat de Ciències de l’Educació

Departament de Pedagogia Aplicada

Doctorat en Educació

Disseny i avaluació
d’un programa

d’Educació emocional:
 Incidència en la Intel·ligència emocional

autoinformada de l’alumnat
d’Educació Secundària Obligatòria

Tesi doctoral

Realitzada per Ricard Jordà Roig

Codirigida per:

Dra. Carme Armengol Asparó
Dr. Màrius Martínez Muñoz

2014

Disseny i avaluació
d’un programa

d’Educació emocional:
 Incidència en la Intel·ligència emocional

autoinformada de l’alumnat
d’Educació Secundària Obligatòria

Tesi doctoral

Realitzada per Ricard Jordà Roig

Codirigida per:

Dra. Carme Armengol Asparó Dr. Màrius Martínez Muñoz

Departament de Pedagogia Aplicada

Facultat de Ciències de l’Educació

Universitat Autònoma de Barcelona

2014

Als meus pares,

que sense ells jo no hagués estat.

A la Joana, als meus fills i als amics,

pel temps que no hem pogut compartir.

A J. S. Bach, G. Debussy, G. Fauré

W. A. Mozart, J.P. Rameau, A. Vivaldi...

per la companyia durant el redactat.

A tots els qui m’han donat

el seu suport desinteressat.

I a tu, perquè per una raó o altra

aquesta tesi t’ha cridat.

El temps perdut

El temps no es perd ni es guanya

transcorre i el vivim, amb vents propicis

de vegades; d’altres cops amb angoixa.

Tot és incert i, alhora necessari,

i mai no se sap bé que hi ha rera les dunes

del gran esforç de créixer i de comprendre.

Transcorre el temps:

ningú no el perd ni el guanya.

Transcorre el temps i transcorrem nosaltres.

Per perseverar la veu (1980-1984)

Miquel Martí i Pol (2008: 541)

AGRAÏMENTS

AGRAÏMENTS

Ricard Jordà Roig (2014) 7

Si no hagués estat gràcies a la col·laboració de moltes persones, aquesta

tesi no hauria pogut sorgir del no-res.

A la Dra. Carme Armengol i al Dr. Màrius Martínez, per la seva dedicació,

confiança i complicitat des del primer moment. A la Dra. Maria del Mar

Duran pel seu temps, malgrat que la tesi de lideratge al final no va ser.

A la Dra. Isabel Graña, per les seves orientacions en aspectes formals.

A la Dra. Isabel Saavedra, pel seu interès i ànims des de Madrid.

Al Dr. Xavier Binefa, per creure en mi quan jo tot just era adolescent.

A la Dra. Carla Quesada pels savis consells de metodologia quantitativa. A

l’Anna i l’Ester del Servei d’Estadística Aplicada, per les seves orientacions.

A la Montse Aguilar, amiga i bibliotecària de la Universitats de Vic, pel seu

interès, pels ànims i pel reiterat subministrament de llibres.

A l’Eulàlia, directora del centre experimental i en Manel, amic i director del

centre col·laborador. Per posar-me les coses fàcils.

A en Pau i a l’Antoni del CRP del Vallès Oriental IV, per a la seva dedicació.

A la Rosa, per saber convèncer a l’AMPA de la conveniència de córrer amb el

finançament del curs de formació per als docents. Als membres de l’AMPA

per deixar-se convèncer per la Rosa.

Als formadors per l’excel·lent feina feta al curs per a docents.

Als companys i companyes participants del curs de formació. A la resta de

docents del centre experimental, per la seva comprensió. Al coordinador

d’ESO i als tutors del centre col·laborador, per la seva participació.

A l’alumnat participant en la recerca dels dos centres, i molt especialment

pels meus atutorats de 4t, ja que sense ells res hagués tingut sentit.

A les famílies dels alumnes del grup experimental, per consentir que es fes

la recerca amb la participació dels seus fills.

SUMARI

BLOC 1. INTRODUCCIÓ .. 27

CAPÍTOL 1– INTRODUCCIÓ .. 29

1.1. Motius de l’elecció del tema .. 29

1.2. Plantejament del problema ... 30

1.3. Objectius i Hipòtesis ... 31

1.4. Metodologia ... 32

1.5. Estructura ... 33

BLOC 2. MARC TEÒRIC .. 35

CAPÍTOL 2 – LES EMOCIONS I L’ENTORN EDUCATIU .. 37

2.1. Les emocions .. 37

2.1.1. Classificació de les emocions .. 42

2.1.2. Teories sobre les emocions ... 46

2.1.3. Funció de les emocions ... 65

2.2. Una nova visió de la intel·ligència .. 67

2.2.1. Intel·ligències múltiples .. 72

2.2.2. La intel·ligència emocional .. 76

2.3. L’educació emocional ... 78

2.3.1. Justificació de l’educació emocional ... 78

2.3.2. Objectius de l’educació emocional ... 83

2.3.3. Continguts de l’educació emocional ... 84

2.3.4. Programes d’educació emocional ... 86

2.4. La relaxació ... 90

2.4.1. Breu recorregut per la història de la relaxació.. 91

2.4.2. Objectius i aplicacions de la relaxació ... 93

2.4.3. Tècniques de relaxació .. 94

2.4.4. El Ioga Nidra .. 100

2.4.5. Els bols tibetans com a eina de relaxació .. 102

CAPÍTOL 3– L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA 105

3.1. L’orientació tutorial .. 105

3.1.1. El tutor i la tutoria ... 110

3.1.2. El Pla d’Acció Tutorial .. 112

3.1.3. L’alumnat i el seu desenvolupament integral ... 115

3.1.4. Aprendre a viure junts .. 118

3.1.5. Aprendre a ser ... 119

3.2. L’Orientació i educació emocional ... 120

3.2.1. Marc d’intervenció en orientació .. 121

3.2.2. Funcions de l’orientació en educació emocional .. 124

3.2.3. Model de programes d’orientació ... 125

3.2.4. L’acció tutorial facilitadora de l’educació emocional .. 129

3.3. Educació Emocional per a l’alumnat d’ESO .. 130

3.3.1. L’anàlisi del context ... 131

3.3.2. La detecció de necessitats ... 131

3.3.3. Les característiques ... 132

3.3.4. La metodologia .. 133

3.3.5. Els Objectius .. 134

3.3.6. Els continguts .. 134

3.4. Continguts dels programes d’Educació emocional per a l’alumnat 138

3.4.1. L’autoconeixement .. 138

3.4.2. L’autoestima .. 139

3.4.3. L’empatia ... 140

3.4.4. L’autocontrol ... 141

3.4.5. L’automotivació ... 142

3.4.6. El pensament positiu ... 144

3.4.7. L’assertivitat .. 145

3.4.8. La relaxació .. 145

3.4.9. Les habilitats socials .. 146

3.4.10. Les habilitats de vida ... 147

3.5. Programes de formació en educació emocional per a docents 148

3.5.1. La detecció de necessitats de formació .. 148

3.5.2. Característiques dels programes de formació en educació emocional per a docents
 ... 149

3.5.3. El grau de satisfacció dels docents envers la formació ... 152

CAPÍTOL 4– L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL .. 153

4.1. La qüestió dels Paradigmes .. 154

4.2. Els Models avaluatius ... 158

4.3. El model d’avaluació CIPP de Stufflebeam ... 159

4.4. Els criteris de rigor .. 161

4.5. L’Autoinforme versus les Mesures d’execució ... 164

4.6. Instruments d’avaluació de la intel·ligència emocional autoinformada 166

4.6.1. Els qüestionaris Trait Meta-Mood Scale ... 167

4.6.2. El Schutte Self Report Inventory ... 169

4.6.3. Emotional Quotient Inventory de Bar-On ... 169

4.6.4. L’Emotional Competence Inventory de Boyatzis .. 170

4.6.5. Trait Emotional Intelligence Questionnaire .. 171

4.6.6. Qüestionari de Desenvolupament Emocional .. 173

4.7. Instruments d'avaluació d'intel·ligència emocional amb mesures d’execució 174

4.7.1. El Multifactor Emotional Intelligence Scale .. 174

4.7.2. El Mayer-Salovey-Caruso Emotional Intelligence Test .. 175

4.8. El pretest, postpretest i posttest ... 176

BLOC 3. METODOLOGIA .. 177

CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ 179

5.1. El Programa d’activitats per a les tutories ... 179

5.1.1. L’elaboració del Programa per a l’alumnat ... 180

5.1.2. Diagnosi inicial de necessitats de l’alumnat.. 183

5.1.3. L’aplicació del Programa per a l’alumnat .. 184

5.1.4. La valoració del compromís de l’alumnat ... 185

5.1.5. Els obstacles .. 185

5.1.6. La sostenibilitat ... 185

5.2. El Programa de formació per a docents ... 186

5.2.1. Elaboració del programa per a docents .. 186

5.2.2. Diagnosi inicial de necessitats dels docents .. 187

5.2.3. Seguiment de l’aplicació del programa de formació dels docents 187

5.2.4. La valoració del compromís del professorat ... 187

5.2.5. Els obstacles .. 188

5.2.6. La sostenibilitat ... 188

CAPÍTOL 6 – L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES 189

6.1. La població i la mostra de l’alumnat .. 189

6.1.1. El grup col·laborador ... 191

6.1.2. Els informants.. 192

6.2. La població i la mostra del professorat .. 193

6.3. Disseny d’avaluació del programa ... 193

6.3.1. Recollida de la informació ... 194

6.3.2. L’avaluació del context .. 197

6.3.3. L’avaluació diagnòstica inicial ... 197

6.3.4. Fase adequació del qüestionari ... 197

6.3.5. L’avaluació del procés ... 200

6.3.6. L’avaluació del producte ... 200

6.3.7. La satisfacció de l’alumnat .. 200

6.3.8. La satisfacció del professorat .. 200

6.3.9. La satisfacció de l’equip directiu ... 200

6.3.10. La satisfacció de les famílies .. 201

6.3.11. L’avaluació de l’efectivitat ... 201

BLOC 4. TREBALL DE CAMP ... 203

CAPÍTOL 7– ANÀLISI DE DADES I RESULTATS .. 205

7.1. Recollida de dades .. 205

7.2. L’aplicació dels programes ... 209

7.3. Efectivitat del Programa d’activitats per l’alumnat de 3r i 4t d’ESO 215

7.3.1. Fiabilitat del model .. 216

7.3.2. Estudi de correlacions ... 220

7.3.3. Contrast de les hipòtesis generals ... 222

7.3.3.1. Significació de les diferències ... 226

7.4. Efectivitat de la formació del professorat .. 243

7.4.1. Aplicació de la formació .. 244

7.4.2. Valoració personal del curs de formació ... 245

7.4.3. Anàlisi de les mitjanes d’Atenció, Claredat i Reparació .. 248

7.4.4. Estudi de diferències significatives .. 249

7.4.5. Estudi de correlacions ... 256

7.4.6. Valoració final de la formació .. 257

BLOC 5. CONCLUSIONS .. 263

CAPÍTOL 8– CONCLUSIONS .. 265

8.1. Les conclusions ... 265

8.2. Barreres i limitacions de la recerca .. 271

8.3. Propostes .. 275

8.4. Futures línies de recerca .. 277

BIBLIOGRAFIA .. 279

BIBLIOGRAFIA REFERENCIADA .. 281

ANNEXOS ... 319

ANNEX- 1 EL PROGRAMA D’ACTIVITATS ... 321

RESTA D’ANNEXOS .. 419

ANNEX- 2 ELS INSTRUMENTS .. 421

2.1 Carta a les famílies a la reunió de principi de curs .. 423

2.3 Comunicat al professorat per a la inscripció a la formació ... 425

2.4 Cartell anunciant l’activitat dels patis relaxants ... 426

2.5 Projecte Capses emocionals .. 427

2.6 Comunicat al professorat per a l’aplicació del curs a l’aula .. 429

2.7 Qüestionari TMMS-24+ (Català) ... 430

2.8 Escala d’avaluació del TMMS-24 ... 441

2.9 Formulari de valoració del curs de formació .. 442

ANNEX- 3 EL PROGRAMA DE FORMACIÓ .. 449

3.1 Continguts del Programa de formació pel professorat ... 451

ANNEX- 4 LES ENTREVISTES .. 453

4.1 Entrevista a dues alumnes del grup experimental de 4t .. 455

4.2 Entrevista a un docent que no va acabar el curs .. 459

4.3 Entrevista a un docent que no es va apuntar al curs de formació 462

4.4 Entrevista a un dels docents que va acabar el curs de formació 464

4.5 Entrevista a un docent del grup experimental de 4t .. 480

4.6 Entrevista a la directora del centre experimental .. 482

4.8 Correu electrònic espontani d’un alumne de 2n de Batxillerat 489

4.9 Resum del diari de camp ... 490

4.10 Resum de les Memòries finals dels docents ... 495

ANNEX- 5 ELS INFORMES ESTADÍSTICS ... 505

5.1 Resultats de l’avaluació per part dels docents del curs de formació 507

5.2 Resultats de l’explotació estadística ... 518

ÍNDEX DE TAULES

 ÍNDEX DE TAULES

Ricard Jordà Roig (2014) 19

Taula 2.1 Classificació de les emocions segons diferents autors44
Taula 2.2. Classificació de les emocions des de la Psicopedagogia45
Taula 2.3. Funcions de les emocions. ..66
Taula 2.4. Comportaments adaptatius i emocions associades66
Taula 2.5. Intel·ligències múltiples de Gardner ...75
Taula 3.1. Habilitats a desenvolupar al llarg de la vida. 125
Taula 3.2. Fases esquemàtiques en el disseny de programes d’orientació 127
Taula 3.3. Etapes i passos del model de programa d’Steiner 135
Taula 3.4: Blocs del programa d’educació emocional de Carpena 137
Taula 3.5. Anàlisi de les definicions d’autoestima. ... 139
Taula 3.6. Agrupació de les habilitats socials segons Goldstein 147
Taula 4.1 Paradigmes d’investigació educativa. .. 155
Taula 4.2. Aspectes de rigor ... 161
Taula 4.3. Comparativa Autoinforme vs. Proves d’habilitat 165
Taula 4.4. Consistència subescales del EQ-i. .. 170
Taula 4.5. Consistència de les competències ECI. ... 171
Taula 4.7: Consistència subescales TEI-Que. .. 172
Taula 4.8. Consistència de les subescales de MEIS. ... 174
Taula 4.9. Àrees, branques i subescales del MSCEIT. 175
Taula 4.10. Consistència subescales MSCEIT. ... 176
Taula 5.1. Relació d’activitats proposades a 3r d’ESO 182
Taula 5.2. Relació d’activitats proposades a 4t d’ESO 183
Taula 5.3: Resultats per categories i nivells proposats pels autors. 184
Taula 6.1. Total d’alumnes per sexe i grup, i dades que han sortit aparellades ... 191
Taula 6.2. Resum de les característiques dels inscrits 193
i de l’evolució del curs de formació.. 193
Taula 6.3. Resum de l’evolució del curs de formació per sexes. 193
Taula 6.4. Eines a utilitzar a cada col·lectiu. ... 194
Taula 6.5. Relació dels ítems del Trait Metamodel Scale. 198
TMMS-24 en català (traducció pròpia). .. 198
Taula 6.6. Relació dels ítems addicionals del TMMS-24+ del posttest................. 199
Taula 7.1. Resultats de les mitjanes per categories a 4t d’ESO experimental 208
Taula 7.2. Resultats de les mitjanes per categories a 3r d’ESO 209
Taula 7.3. Resultats del nivell de consistència interna 217
del model TMMS-24 eliminant un dels ítems ... 217
Taula 7.4. Resultats del nivell de consistència interna 218
del model TMMS-22 eliminant un dels ítems ... 218
Taula 7.5. Resultats per blocs de la consistència interna dels diferents models ... 219
Taula 7.6. Resultats del nivell de consistència interna 219
del model TMMS-24 per centres ... 219
Taula 7.7. Resultats de les correlacions entre blocs al Pretest 220
Taula 7.8. Resultats de les correlacions entre blocs al Postpretest 221
Taula 7.9.Resultats de les correlacions entre blocs al Posttest 221
Taula 7.10. Resultats de les mitjanes de la suma d’ítems de cada bloc a 3r d’ESO
per instituts ... 223
Taula 7.11: Resultats de les mitjanes de la suma d’ítems 223
Taula 7.12. Resultats dels contrastos de l’existència de diferències 224
dels resultats dels blocs per sexe. ... 224
Taula 7.13. Resultats dels tants per cent de variació que s’explica 225

ÍNDEX DE TAULES

20 Ricard Jordà Roig (2014)

per la diferència entre sexes. ... 225
Taula 7.14. Percentatges d’alumnes per sexes i grups 225
amb els resultats adequats en tots tres blocs ... 225
Taula 7.15. Resultats dels contrastos de variacions dels resultats 227
de cada alumne en el grup de 4t experimental ... 227
Taula 7.16. Resultats dels contrastos de variacions dels resultats de cada alumne
en el grup de 4t col·laborador .. 228
Taula 7.17. Resultats dels contrastos de variacions dels resultats 229
de cada alumne en el grup de 3r experimental ... 229
Taula 7.18. Resultats dels contrastos de variacions dels resultats de cada alumne
en el grup de 4t col·laborador .. 230
Taula 7.19. Resultats dels rangs promig del Posttest dels tres blocs per trimestre
 .. 231
Taula 7.20. Resultats de la significació de les diferències entre trimestres per bloc.
 .. 231
Taula 7.21. Resultats dels rangs promig del Posttest dels quatre grups 233
Taula 7.22. Resultats de la significació de les diferències entre els quatre grups . 233
Taula 7.23. Freqüències relatives de les respostes .. 235
dels ítems finals del Posttest de 4t d’ESO per grups .. 235
Taula 7.24. Resum de les diferències significatives ... 236
de les preguntes finals del Posttest de 4t d’ESO ... 236
Taula 7.25. Freqüències relatives de les respostes de les preguntes finals del
Posttest de 3r d’ESO per grups. .. 237
Taula 7.26. Resum de les diferències significatives de 237
les preguntes finals del Posttest de 3r d’ESO. ... 237
Taula 7.27. Estadístics descriptius de la nota que els alumnes donen a la tutoria 239
Taula 7.28. Mitjana de la nota atorgada a la tutoria sense l’out-lier. 240
Taula 7.29. Mitjanes de la nota atorgada a la tutoria per sexe, sense l’out-lier. .. 240
Taula 7.30. Mitjanes de la nota atorgada a la tutoria per sexe, sense l’out-lier. .. 240
Taula 7.31. Contrast de significació de les diferències entre grups 241
de valoració de les tutories .. 241
Taula 7.32. Observacions destacades de les sessions formatives 245
Taula 7.33. Resultats dels tres blocs per sexes del Pretest del TMMS-24 248
Taula 7.34. Resultats dels tres blocs per sexes del Posttest 248
i del Postpretest del TMMS-24 .. 248
Taula 7.35. Resultats de les proves U de Mann-Whitney dels tres blocs entre el
Pretest i el Postpretest del TMMS-24 de les professores 249
Taula 7.36. Resum de l’evolució del curs de formació per sexes 250
Taula 7.37. Resum de l’assistència al curs per sexes 250
Taula 7.38. Resultat del pretest dels docents ... 251
per categories i valors considerats adequats. ... 251
Taula 7.39. Resultats individualitzats dels tres blocs del TMMS-24. 251
Taula 7.40. Resultats de les proves de les diferències de rangs per 253
Wilcoxon dels tres blocs entre el Postpretest i el Posttest de TMMS-24. 253
Taula 7.41 Percentatges en la percepció de canvi en els diferents ítems. 253
Taula 7.42. Resultats de les proves de les diferències de gènere per U de 255
Mann-Whitney dels tres blocs entre el Postpretest i el Posttest del TMMS-24. 255
Taula 7.43. Resultats de les proves de les diferències de gènere per U de 255

 ÍNDEX DE TAULES

Ricard Jordà Roig (2014) 21

Mann-Whitney dels tres blocs entre el Postpretest del TMMS-24. 255
Taula 7.44. Correlacions entre els tres blocs del Posttest del TMMS-24. 256
Taula 7.45. Correlacions entre els tres blocs del Postpretest del TMMS-24. 257
Taula 7.46. Resum d’estadístics de l’avaluació final de la formació. 258
Taula 7.48. Resum de les feqüències relatives en l’avaluació final de la formació.
 .. 259
Taula 7.49. Resum de les feqüències relatives en l’avaluació final de la formació.
 .. 259
Taula 7.50. Resum de les recomanacions de fer el curs de formació. 260

ÍNDEX DE FIGURES

 ÍNDEX DE FIGURES

Ricard Jordà Roig (2014) 25

Figura 2.2. Espectre afectiu. ..42
Figura 2.3. Línies de futur sobre el concepte d’intel·ligència70
Figura 3.1. Blocs de continguts dels programes d’Educació emocional del GROP . 136
Figura 3.2. Model de les quatre branques de Mayer i Salovey 137
Figura 3.3. Procediments i processos en el desenvolupament 143
de la motivació intrínseca. Font: Villamarín (2003: 126). 143
Figura 3.4. Eixos del programa de formació per a docents de Cases. 151
Figura 6.1. Gràfic de la distribució per sexes de cada grup de 4t d’ESO. 189
Figura 6.2. Gràfic de la distribució per sexes de cada grup de 3er. d’ESO 190
Figura 6.3. Gràfic de la distribució global per sexes. .. 190
Figura 7.1. Freqüència en la valoració de la tutoria ... 242
per part de l’alumnat del grup experimental ... 242
Figura 7.2. Freqüència en la valoració de la tutoria ... 242
per part de l’alumnat del grup col·laborador ... 242
Figura 7.3. Freqüència en la valoració de la tutoria per part de l’alumnat 243
del grup no experimental de l’institut on s’ha experimentat.............................. 243
Figura 7.4. Gràfic de la freqüències de les notes de valoració de la formació 258

BLOC 1. INTRODUCCIÓ

CAPÍTOL 1– INTRODUCCIÓ

 Ricard Jordà Roig (2014) 29

CAPÍTOL 1– INTRODUCCIÓ

La tesi doctoral que es presenta a continuació és el resultat de la meva

implicació com a professor i tutor d’ESO, així com el desig personal

d’afavorir la introducció de l’educació emocional dins l’àmbit escolar.

Arran de la meva participació en la primera edició del curs de Formació

inicial en direcció de centres docents públics al curs 2010-2011,

organitzat per l’Escola d’Administració Pública de Catalunya, prenc plena

consciència de la importància de l’educació emocional. Les persones amb

una intel·ligència emocional elevada gaudeixen d’unes bones relacions

personals en l’àmbit laboral, en l’àmbit de la vida privada, i en el cas dels

adolescents en l’àmbit acadèmic. El fet de conèixer i entendre les

reaccions i els impulsos que ens mouen a nosaltres i als altres, ens pot

ajudar a establir millors relacions afectives, personals, professionals i

acadèmiques.

1.1. Motius de l’elecció del tema

Al setembre de 2011 se’m va assignar una tutoria de 4t d’ESO, càrrec

que feia anys que no assumia, i de la informació que em van traspassar

se’n desprenia que hi havia alumnat amb: dificultats d’aprenentatge,

problemes de conducta, problemes de relació, dèficits d’atenció,

hiperactivitats, síndromes poc conegudes i alguns alumnes en tractament

psicològic o psiquiàtric. Pràcticament la meitat dels alumnes d’aquell curs

presentaven alguna dificultat o altra. Vàrem pensar que dissortadament

no era una situació excepcional i que calia fer alguna cosa sobre aquest

fet.

Vàrem estar sospesant la possibilitat de fer-hi alguna intervenció i ens va

semblar que podia ser interessant incidir sobre l’educació emocional dels

joves per tal d’intentar millorar la situació. Es va parlar amb el tutor de

l’altre grup i ens va semblar que era possible alguna actuació conjunta en

aquest sentit. Es va començar a recopilar informació i vam fer una

proposta a l’equip docent de 4t d’ESO. Des del principi els va semblar

molt bé, i des de la direcció del centre ens va donar tot el suport.

CAPÍTOL 1– INTRODUCCIÓ

30 Ricard Jordà Roig (2014)

A punt d’inscriure la tesi doctoral, volíem que fos una tesi pràctica i molt

útil, i vàrem veure clarament que ho seria si era sobre educació

emocional.

L’objectiu principal era crear i avaluar un programa d’activitats per tal

d’intentar millorar la intel·ligència emocional de l’alumnat, ja que una

gran quantitat d’estudis relacionen els alts nivells d’intel·ligència

emocional amb els resultats acadèmics (Schutte i al., 1998; Bachard,

2003; Extremera i Fernández Berrocal, 2003; 2004c), l’èxit social,

relacions sanes amb els companys, menors índexs de violència i de

problemes amb les drogues (Mayer, Salovey i Caruso, 2004; Brackett i

Salovey, 2006). La intel·ligència emocional també ha estat relacionada

amb una major satisfacció per la vida i menor grau d’estrès percebut

(Extremera, Duran i Rey, 2007), amb estats depressius i desordres

somàtics (Mavroveli i al., 2007; Mikolajczak i al., 2009), amb conductes

disruptives (Extremera i Fernández Berrocal, 2004c), amb el consum de

tabac i alcohol (Trinidad i Johnson, 2002), i amb les addiccions a internet

i als videojocs (Parker i al., 2008).

Davant de les nombroses evidències sobre l’impacte d’aquest tipus

d’accions en processos i resultats educatius, es va optar per dissenyar

un programa d’educació o orientació de les emocions i un projecte de tesi

que en mesurés la seva incidència en el nostre context.

Compartim totalment l’afirmació que els integrants del Laboratori de les

emocions de la Universitat de Màlaga formulen: “No serveix de res

tenir el cap ple si el cor no està educat” (Ruiz Aranda i al.,

2013: 183).

1.2. Plantejament del problema

Actualment, als centres educatius hi ha una clara manca d’atenció per

part d’un sector prou important d’alumnes. Sol ser freqüent que una part

d’aquest col·lectiu tingui pensaments negatius, i fins i tot destructius, fet

que els pot portar a presentar diferents problemes psicològics. Alumnes i

docents sovint pateixen d’estrès, la qual cosa pot provocar que hi hagi un

mal clima a l’aula amb el conseqüent augment dels problemes de relació i

CAPÍTOL 1– INTRODUCCIÓ

 Ricard Jordà Roig (2014) 31

la freqüent baixada en els resultats acadèmics. Les conductes violentes i

de risc, la majoria de vegades tenen com a origen desequilibris

emocionals i manca d’habilitats socials i de vida (López González, 2010a).

Un sector important de l’alumnat de secundària està poc motivat per a

l’estudi, tenen poques habilitats socials i de vida, tenen poc

autoconeixement, desconeixen les seves emocions i les dels altres. Els

manca molta empatia, tenen poc autocontrol i poca capacitat de

relaxació. Moltes vegades, tot plegat, va lligat amb una baixa autoestima.

Caldrà, doncs, incidir en tots aquests aspectes si es volen reduir els

conflictes intrapersonals i interpersonals als centres educatius i a la vida

dels joves. Convindrà dissenyar i implementar programes d’educació

emocional que permetin una millora en aquest sentit.

1.3. Objectius i Hipòtesis

L’objectiu general d’aquesta tesi és introduir una innovació pedagògica i

avaluar-ne el seu impacte, més concretament, dissenyar, aplicar i

mesurar l’impacte d’un programa d’educació emocional

L’objectiu general pot concretar-se en diversos objectius específics que

en detallen diferents aspectes:

a) Identificar els principals avenços conceptuals en educació

emocional.

b) Dissenyar un programa d’educació emocional per a les tutories

d’ESO.

c) Aplicar el programa d’educació emocional dissenyat, d’acord amb

els protocols establerts.

d) Capacitar al professorat que ha de portar a terme el programa

mitjançant accions formatives en educació emocional.

e) Millorar, tant en l’alumnat com en el professorat, les diferents

dimensions que conformen el constructe de la intel·ligència

emocional.

f) Mesurar el grau de satisfacció del professorat i de l’alumnat

respecte a les activitats d’educació emocional.

CAPÍTOL 1– INTRODUCCIÓ

32 Ricard Jordà Roig (2014)

h) Identificar les dificultats a l’hora d’implementar i portar a terme

el programa, i fer propostes de millora.

Les hipòtesis de partida són les següents:

H1- L’aplicació del programa d’activitats d’educació emocional,

millora de manera significativa la intel·ligència emocional

autoinformada de l’alumnat.

H2- El grau de satisfacció de l’alumnat en relació a les activitats

de tutoria ha millorat significativament.

H3- El professorat que ha rebut la formació en educació emo-

cional s’autoinforma capaç d’aplicar el programa d’activitats.

1.4. Metodologia

El procés que s’ha seguit durant la tesi ha consistit primerament en la

revisió teòrica i conceptual. Revisió que pretén centrar i aclarir la

dimensió dels temes centrals d’aquesta tesi. Donat que algunes parcel·les

del marc conceptual han estat recentment estudiades en profunditat i

amb rigor, ens hem permès utilitzar algunes parts d’aquests treballs,

citats convenientment, com a integrants d’alguns apartats del capítol 2.

Concretament ens referim als apartats 2.1.1 i 2.1.2 (Bisquerra, 2009;

Obiols, 2005), a l’apartat 2.2 (Bisquerra, 2003; 2009; Leonardo de,

2005; Obiols, 2005), a l’apartat 2.3 (Bisquerra, 2009; Álvarez-González,

2001) i a l’apartat 2.4.3 (López González, 2010a). El fet d’utilitzar

aquestes parts ha contribuït a una confecció més fluïda i no repetitiva del

marc conceptual, ja que en els darrers anys s’ha avançat molt en

l’aplicació de l’educació emocional, però pràcticament gens en la creació

de noves teories i definició de nous conceptes. Tot just ara, des de fa

relativament poc, és quan s’estan assentant les bases. No obstant,

creiem que en breu hi haurà una redefinició del constructe de la

intel·ligència emocional.

El programa dissenyat s’ha ajustat, en la formulació de les activitats

proposades així com en la metodologia per desenvolupar-les, a les

CAPÍTOL 1– INTRODUCCIÓ

 Ricard Jordà Roig (2014) 33

necessitats i característiques de l’alumnat destinatari, tenint en compte

les limitacions d’espai, de temps i de recursos econòmics dels centres.

S’ha aplicat el programa sencer en una tutoria de 4t d’ESO durant un

curs escolar, i mig programa en un crèdit variable de 3r d’ESO. Es tracta

d’un mostreig intencional, reduït, molt conegut i no representatiu. La

mostra doncs, ha estat composada per un total de 328 alumnes,

concretament 168 alumnes de 4t d’ESO i 160 de 3r d’ESO. Repartits

entre un centre experimental i un centre col·laborador. Els resultats es

podran transferir però no generalitzar.

Així mateix, s’ha dissenyat i aplicat un curs de formació en educació

emocional per als docents, i un pla d’assessorament i de seguiment al

llarg del curs.

Una vegada aplicat durant un curs escolar el programa a la tutoria, s’ha

avaluat la millora significativa en la intel·ligència emocional de l’alumnat

que l’ha seguit. Avaluació que s’ha fet mitjançant l’observació directa, el

diari, les entrevistes i els qüestionaris TMMS-24 i TMMS-24+. Amb la

previsió de realitzar un posttest diferit al cap de dos anys de la

finalització. S’ha triangulat la informació per tal d’aconseguir la màxima

objectivitat. A la vegada que també s’ha avaluat el grau de satisfacció

dels protagonistes i el de les persones del seu voltant.

1.5. Estructura

Aquesta tesi doctoral s’estructura en cinc blocs diferenciats: la

introducció, el marc teòric, la metodologia, el treball de camp amb els

resultats quantitatius i qualitatius i, finalment, les conclusions, limitacions

i propostes.

El primer bloc és introductori i està format exclusivament pel capítol 1, en

el qual hi exposem les motivacions, el plantejament de la recerca, els

objectius, la metodologia emprada i les hipòtesis de la recerca.

Amb el segon bloc, destinat a establir el marc teòric i conceptual,

pretenem acostar-nos conceptualment des de la perspectiva de l’entorn

CAPÍTOL 1– INTRODUCCIÓ

34 Ricard Jordà Roig (2014)

educatiu a tot el relatiu a les emocions. Dins d’aquest bloc hi trobem el

capítol 2 dedicat a les emocions i l’entorn educatiu, el capítol 3 dedicat a

l’educació emocional a l’Educació Secundària Obligatòria, i el capítol 4

que se centra en l’avaluació de la intel·ligència emocional.

En el tercer bloc s’efectua un repàs metodològic amb la finalitat de servir

com a base per tal de poder crear un programa d’activitats, que doti als

tutors dels recursos suficients per començar a treballar l’educació

emocional. Conté el capítol 5 relatiu als programes d’educació emocional i

la seva aplicació, i el capítol 6 que tracta sobre l’avaluació de la

implementació de programes.

A continuació, al quart bloc, que fa referència al treball de camp,

s’estudia la consistència de la principal eina avaluadora, el TMMS-24, la

incidència que cada programa han tingut en la intel·ligència emocional

autoinformada dels seus destinataris i així com el grau de satisfacció dels

agents implicats. Hi trobem també el capítol 7, en què s’analitzen les

dades i es presenten els resultats.

El cinquè i últim bloc versa sobre les conclusions. Aquest bloc també

inclou un únic capítol, el 8. En aquest capítol es detallen les barreres, les

limitacions, les conclusions, les propostes i les futures línies de recerca.

I finalment, als annexos es recullen diversos documents elaborats, entre

aquests es troba el programa d’activitats que s’ha creat per a les tutories,

i la resta de documents que complementen i il·lustren el desenvolu-

pament d’aquesta recerca.

BLOC 2. MARC TEÒRIC

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 37

CAPÍTOL 2 – LES EMOCIONS I L’ENTORN EDUCATIU

Joan Manuel del Pozo (2014) fa la següent reflexió: com que les emocions

formen part de la nostra vida i l’educació ha de d’ocupar-se de la

personalitat integral de la persona, llavors les emocions han de ser dignes

de ser educades.

L’escola, com a una de les principals entitats, juntament amb la família

hauran de ser les encarregades de dotar d’eines suficients als infants i als

joves per saber trobar el seu equilibri emocional i la regulació de les seves

emocions. Per tant, compartim amb el Dr. Del Pozo que aquest haurà de ser

un dels objectius de qualsevol programa educatiu.

En aquest capítol pretenem acostar-nos conceptualment, des de la

perspectiva de l’entorn educatiu, a tot el relatiu a les emocions. Aquesta

aproximació ens servirà per poder desenvolupar posteriorment el treball

empíric de la tesi doctoral. Amb aquest propòsit s’abordaran sis aspectes:

En primer lloc es presentarà un bloc dedicat a les emocions, on es

detallaran: definicions, teories, classificacions i funcions de les emocions.

En segon lloc es tractarà la nova visió de la intel·ligència a partir de les

Intel·ligències múltiples de Gardner (1983) i de la Intel·ligència emocional

de Salovey i Mayer (1990).

L’educació emocional serà el tercer punt a tractar. S’analitzarà: la seva

justificació, els objectius, els continguts i diferents programes.

Seguirà un apartat dedicat a la relaxació, en què es farà un repàs al seu

recorregut al llarg de la història, als seus objectius, aplicacions i diferents

tècniques.

2.1. Les emocions

El terme emoció prové del llatí movere (moure cap a). Com indiquen Vallés i

Vallés (2000), les emocions i els sentiments han tingut des de sempre un

ampli ressò en la literatura. Shakespeare les va tractar en profunditat en

diverses obres. Així com els filòsofs, des dels clàssics grecs fins als

contemporanis, i també dins l’àmbit de la psicologia.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

38 Ricard Jordà Roig (2014)

Argumenta Camps (2011b), que els filòsofs, més que parlar d’emocions han

fet referència a les passions, als sentiments, i als afectes. De qualsevol

manera, “el terme en qüestió evoca alguna cosa que l’individu pateix, que li

ve de sobte, que l’afecta i que no depèn d’ell” (op. cit.: 23)

Si donem un cop d’ull a la definició que en fa el Diccionari de la Llengua

Catalana de l’Institut d’Estudis Catalans: “Reacció afectiva, en general

intensa, provocada per un factor extern o pel pensament, que es manifesta

per una commoció orgànica més o menys visible” (DIEC, 2011).

Podem trobar moltes definicions i ben variades, segons les parcel·les de la

psicologia des de les quals es fan d’acord amb els models que les sustenten

(Vallés i Vallés, 2000: 27-29).

Les teories conductistes defineixen l’emoció com “una predisposició a actuar

de determinada manera”.

Els diccionaris de psicologia la defineixen com a un “estat afectiu intens i

relativament breu, acompanyat de forts moviments expressius i associat a

sensacions corporals” (Dorsch, 1978: 290).

També hi ha definicions molt més psicofisiològiques. Per Cristóbal (1996:

16-17) una emoció és una resposta somàtica caracteritzada per alteracions

en la temperatura de la pell, canvis en la distribució de la sang, alteracions

del ritme cardíac, modificació de la respiració, resposta pupil·lar lenta,

secreció salivar anormal, resposta pilomotriu al clatell, mobilitat

gastrointestinal, tensió muscular i suor gelada.

Altres definicions incideixen en el pes específic de les estructures cerebrals.

(Iglesias, Loeches i Serrano, 1989: 93):

“Les emocions bàsiques són estats discrets de l’organisme,

determinats genèticament i regulats per estructures nervioses

subcorticals, que tenen un valor adaptatiu pels individus sota

determinades circumstàncies estimulants”.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 39

D’altra banda, Goleman (2011: 404) fa la següent definició:

“...el vocable emoció es refereix a un sentiment i als pensaments,

als estats biològics, als estats psicològics i a la mena de

tendències a l’acció que el caracteritzen”

Una de les definicions més completes és la de Bisquerra (2008: 61):

“...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”.

Segons Obiols (2005: 44), a l’analitzar detalladament la darrera definició,

es pot observar que quan es produeix una emoció sol donar-se que:

1. Unes informacions sensorials arriben als centres emocionals del

cervell.

2. Aquestes informacions són valorades en termes de: “Com afecta

això al meu benestar?”.

3. Si afecta el meu benestar s’activarà la resposta emocional a partir

dels tres components (neurofisiològic, comportamental i cognitiu).

4. Tot plegat predisposa a l’acció.

Si s’analitzen moltes més definicions d’emoció de diferents autors, segons

Vallés i Vallés (2000: 29) s’arriba a set punts coincidents:

- És un estat complex

- És una resposta somàtica

- És una agitació o pertorbació de la ment

- Sentiment, pensament, estat biològic, estat psicològic

- Tendència a l’acció

- Estats discrets

- Reaccions a informacions

Així doncs, se’n deriva el fet que l’emoció involucra el pensament, l’estat

psicofisiològic del cos i la reacció expressiva. Quan es produeix una emoció,

gran part del que passa al cervell succeeix de forma automàtica, és a dir, de

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

40 Ricard Jordà Roig (2014)

manera inconscient. En una emoció, conscientment o inconscientment, la

persona avalua un esdeveniment considerat rellevant relatiu a un objectiu

personal, si considera que l’aparta d’aquest objectiu reaccionarà. L’emoció a

vegades predisposa a actuar de forma urgent en cas de sentir-se amenaçat.

És per això, que emoció i motivació estan estretament relacionats.

Per diversos Autors com Lazarus (1991b); Bisquerra (2003; 2008); Bach i

Darder (2003) entenen el procés de la vivència emocional de la següent

manera:

Figura 2. 1. Procés de la vivència emocional. Font: Bisquerra (2003: 12).

El procés de valoració pot tenir diverses fases. En primer lloc, hi ha una

valoració automàtica de la importància de l’esdeveniment, que pot ser

positiu o negatiu per a l’assoliment dels propis objectius. Després es

produeix una segona valoració, en la que es consideren els recursos

personals disponibles i s’avalua si s’està en condicions de poder fer front a

aquesta situació. Si la resposta és negativa, la resposta neurofisiològica pot

anar en augment fins a fer perdre el control personal, podent crear fòbies,

estrès o depressions.

Scherer (1999), a partir del resum de diversos estudis, assenyala que

aquestes valoracions són gairebé instantànies ja que es produeixen en

fraccions de segon. Intervenen en elles: els coneixements previs, les

creences, els objectius personals, la percepció de la provocació, etc.

Les emocions ens faran saber el que realment és important per a cadascú

de nosaltres. Com ens afectarà cada realitat externa, dependrà de nosaltres

mateixos. Les emocions són les responsables de fer-nos veure les coses tal

com les veiem. “L’emoció no depèn de l’esdeveniment en si, sinó de la

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 41

forma que tenim de valorar-lo” (Bisquerra, 2009: 17). Les emocions que

sentim són úniques, a partir d’un mateix factor extern ningú sent l’emoció

que li provocarà ni de la mateixa manera ni amb la mateixa intensitat. Les

emocions són singulars i irrepetibles.

Tradicionalment s’ha distingit entre emocions agudes i estats d’ànim. Les

emocions agudes es caracteritzen per durar poc. Poden durar segons,

minuts, hores o dies; però pràcticament mai duraran setmanes o mesos.

Llavors s’entra en els sentiments i en els estats d’ànim.

Els episodis emocionals són estats emotius que se succeeixen i estan lligats

a un mateix esdeveniment. Duren més que una emoció. Poden durar dies o

fins i tot setmanes. Un episodi emocional que s’allarga en el temps es pot

convertir en un sentiment.

Un sentiment s’inicia amb una emoció, emoció que es pot fer conscient.

Aquest fer conscient l’emoció permet la intervenció de la voluntat per

allargar el sentiment o bé per fer-lo més curt.

A la pràctica, sentiment i afecte poden considerar-se sinònims. Els afectes,

en general, solen ser sentiments positius, però no tenen perquè ser-ho

sempre. Els sentiments s’adrecen cap a una persona o un objecte, per

exemple: l’amor romàntic, l’amistat, la felicitat, el patriotisme, etc.

Els afectes estan relacionats amb trets de la personalitat. També amb

actituds. Els afectes i els sentiments poden durar períodes de temps molt

llargs, fins i tot durant tota una vida.

Els estats d’ànim o estats d’humor són més vagues o imprecisos que les

emocions agudes, i no solen tenir una provocació contextual immediata. Pot

no haver-hi cap circumstància en concret que l’hagi provocada. Els estats

d’ànim són de menys intensitat que les emocions i poden durar des d’unes

hores fins a diversos mesos. Tenen a veure amb les experiències viscudes

anteriorment i fan que una persona se senti d’una determinada manera:

alterada, trista, amb una actitud positiva, etc.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

42 Ricard Jordà Roig (2014)

Els desordres emocionals són estats d’ànim negatius intensos que

s’allarguen en el temps. Hi ha trets de personalitat associats amb aquests

estats emocionals. En la mesura que una emoció caracteritza el

comportament d’una persona, es parla de trets de personalitat.

A la figura 2.2 es pot veure el contínuum que es pot establir entre emoció

aguda, episodi emocional, sentiment, estat d’ànim i tret de personalitat.

 Trets de personalitat

 Desordres emocionals

 Estats d’ànim

 Sentiments (afectes)

Emocions

Segons Minuts Hores Dies Setmanes Mesos Anys Vida

Figura 2.2. Espectre afectiu. Font: Bisquerra (2009: 23)

2.1.1. Classificació de les emocions

Molts autors han volgut classificar les emocions, des de Plutchik (1958) fins

a TenHouten (2007), malgrat aquest interès no s’ha pogut arribar a un

consens en quant a quins factors calia tenir en compte a l’hora de fer la

classificació.

S’han fet investigacions empíriques per validar models teòrics de

classificació de les emocions i s’han utilitzat metodologies molt diverses, i

s’ha arribat a conclusions diferents.

Les emocions no estan clarament separades, sinó que hi ha un contínuum

entre elles.

La classificació entre emocions positives i negatives és acceptada per

diversos autors, així com una nova categoria d’emocions ambigües, que són

positives o negatives depenent de la situació. Lazarus (1991b: 82) les

anomena problemàtiques o borderlines, i Fernández Abascal (1997: 168-

169) les anomena neutres.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 43

Considerem negatives aquelles emocions desagradables que ens bloquegen

i que ens aparten dels nostres objectius, i positives aquelles emocions

agradables que ens ajuden a assolir les nostres fites. Tot i que les

emocions, per elles mateixes no són bones ni dolentes.

El caràcter específic, la intensitat i la temporalitat hauran de ser tingudes en

compte a l’hora de realitzar una classificació de les emocions. El caràcter

específic permetrà assignar-li un nom diferent a cada emoció i agrupar-les

per famílies, representades per una emoció bàsica o primària. La intensitat

fa referència a la força amb què es presenta i permet diferenciar emocions

dins de la mateixa família. La temporalitat té en compte la durada de

l’emoció. Les emocions més intenses solen ser breus i les suaus solen durar

més.

Molts autors divideixen les emocions en bàsiques (primàries o fonamentals)

i complexes (secundàries o derivades).

Les emocions bàsiques tenen expressió facial pròpia i d’elles, o de la seva

combinació, se’n derivaran les emocions complexes, les quals no disposaran

d’expressió facial característica.

Podem trobar centenars de paraules per definir emocions diferents, que

poden ser agrupades en famílies d’emocions bàsiques.

Els diferents autors no es posen d’acord a l’hora de proposar les

classificacions, uns parlen de les tres grans emocions (por, ira, tristesa) i

d’altres de les sis bàsiques (por, ira, tristesa, alegria, sorpresa i fàstic).

Bisquerra (2009: 89-90) relaciona 23 classificacions d’emocions de diferents

autors representatius segons el seu criteri, on apareixen 35 emocions

diferents. La majoria de classificacions proposen entre sis i dotze emocions.

A la taula 2.1. es poden veure diferents classificacions d’emocions de

diferents autors per ordre cronològic.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

44 Ricard Jordà Roig (2014)

Autor Any Criteri de
classificació Emocions

Descartes 1647 Experiència
emocional

Alegria, tristesa, amor, odi, desig.

McDougall 1926 Relació amb
instints

Esglai, eufòria, ira, por, repugnància,
submissió, tendresa.

Mowrer 1960 Innats Dolor, plaer.
Plutchik 1962

1980
Adaptació
biològica

Por, ira, alegria, tristesa, anticipació,
sorpresa, acceptació, fàstic.

Tomkins 1962
1984

Descàrrega
nerviosa

Por, ira, alegria, interès, sorpresa,
ansietat, fàstic, menyspreu, vergonya.

Arnold 1969 Afrontament Amor, aversió, desànim, desig,
desesperació, esperança, ira, por, odi,
tristesa, valor.

Arieti 1970 Cognitiu Por, ràbia, satisfacció, tensió, desig.
Izard 1972

1991
Processament Por, ira, alegria, ansietat, interès,

sorpresa, vergonya (culpa), menyspreu,
fàstic.

Ekman 1973
1980

Expressió
facial

Por, ira, alegria, tristesa, sorpresa, fàstic.

Osgood i
altres

1975 Significat
afectiu

Por, ira, alegria, tristesa, plaer, interès,
sorpresa, fàstic.

Emde 1980 Biosocial Por, ira, alegria, tristes, interès,
sorpresa, ansietat, vergonya, timidesa,
culpa, fàstic.

Scott 1980 Sistèmic Por, ira, plaer, soledat, ansietat, amor.
Panksepp 1982 Psicobiològic Por, ira, pànic, expectativa, esperança.
Epstein 1984 Integrador Por, ira, alegria, tristesa, amor.
Trevarthen 1984 Psicologia

infantil
Por, ira, felicitat, tristesa.

Weiner 1986 Independència
atribucional

Culpabilitat, desesperança, felicitat, ira,
sorpresa, tristesa.

Oatley i
Johnson-
Laird

1987 Sense
contingut
proposicional

Felicitat, ira, por, repugnància, tristesa.

Lazarus 1991 Cognitiu Ira, ansietat, vergonya, tristesa, enveja,
fàstic, felicitat/alegria, orgull,
amor/afecte, alleujament, esperança,
compassió i emocions estètiques.

Johnson-
Laird i Oatley

1992 Emocions
bàsiques

Por, ira, felicitat, tristesa, fàstic.

Goleman 1995 Emocions
primàries i les
seves
“famílies”

Ira, tristesa, por, alegria, amor,
sorpresa, aversió, vergonya.

Fernández-
Abascal

1997 Emocions
bàsiques
principals

Por, ira, ansietat, fàstic, tristesa,
hostilitat, sorpresa, felicitat, humor,
amor.

Turner 2002 Sociològic Por-aversió, ira-assertivitat, satisfacció-
felicitat, decepció-tristesa.

TenHouten 2007 Psicologia
social

Acceptació, fàstic, amor, tristesa, ira,
por, anticipació, sorpresa.

Taula 2.1 Classificació de les emocions segons diferents autors.
Font: Bisquerra (2009: 89-90).

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 45

Si observem la taula 2.1. ens adonem que les emocions més repetides són

les anomenades “les tres grans” (ira, por i tristesa) i les següents són:

fàstic, sorpresa, alegria, amor, felicitat, ansietat i vergonya. A continuació

vénen: interès, anticipació, esperança, plaer, acceptació, culpa, desig,

desesperació i menyspreu.

A partir d’aquests resultats, com es pot veure en la taula 2.2. Bisquerra

(2009: 92-93) proposa una classificació des d’una perspectiva

psicopedagògica per ser utilitzada en educació emocional.

 EMOCIONS NEGATIVES
Primàries
Por Temor, horror, pànic, terror, basarda, desassossec, espant, fòbia
Ira Ràbia, còlera, rancor, odi, fúria, indignació, ressentiment, aversió,

exasperació, tensió, excitació, agitació, acritud, animadversió,
animositat, irritabilitat, hostilitat, violència, enuig, gelosia, enveja,
impotència, menyspreu, acritud, antipatia, ressentiment, refús,
recel

Tristesa Depressió, frustració, decepció, aflicció, llàstima, dolor, pesar,
desconsol, pessimisme, melancolia, autocompassió, soledat,
desànim, desgana, enyorança, abatiment, disgust, preocupació

Fàstic Aversió, repugnància, refús, menyspreu
Ansietat Angoixa, desesperació, inquietud, inseguretat, estrès, preocupació,

anhel, frisança, consternació, nerviosisme
Socials
Vergonya Culpabilitat, timidesa, vergonya aliena, pudor, cautela, rubor,

enrogiment
EMOCIONS POSITIVES

Alegria Entusiasme, eufòria, excitació, content, delit, diversió, plaer,
estremiment, gratificació, satisfacció, capritx, èxtasi, alleujament,
joia, humor

Amor Acceptació, afecte, estima, tendresa, simpatia, empatia, interès,
cordialitat, confiança, amabilitat, afinitat, respecte, devoció,
adoració, veneració, enamorament, àgape, gratitud, interès,
compassió

Felicitat

Benestar, gaudi, tranquil·litat, pau interior, fortuna, placidesa,
satisfacció serenitat

EMOCIONS AMBIGÜES
Sorpresa Sobresalt, astorament, desconcert, confusió, perplexitat, admiració,

inquietud, impaciència, anticipació, expectativa
EMOCIONS ESTÈTIQUES

Qualsevol emoció experimentada amb l’observació de la natura, d’una obra d’art
o d’un treball molt ben realitzat per la pròpia persona.

Taula 2.2. Classificació de les emocions des de la Psicopedagogia.
Font: Bisquerra, (2009: 92-93)

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

46 Ricard Jordà Roig (2014)

Bisquerra amb aquesta classificació només deixa una emoció ambigua: la

sorpresa. Argumenta que malgrat que Lazarus (1991b) hi col·loca també la

compassió i la sorpresa, en la nostra cultura es poden considerar, a efectes

de pràctica psicopedagògica, com a positives.

Dins les emocions positives hi situa l’amor, que és una de les emocions més

complexes ja que inclou significats molt diferents: amor eròtic,

enamorament, atracció sexual, amor maternal, parental, fraternal, filial,

social, etc. Aquesta categoria coincideix amb la categoria d’acceptació

proposada en classificacions d’altres autors.

També inclou com a grup les emocions estètiques, és a dir aquelles

emocions que s’experimenten observant una obra d’art i per extensió

davant de la bellesa o després d’haver finalitzat un treball molt ben

realitzat. Les inclou com a grup, ja que considera que aquest tipus d’emoció

té una gran importància en el camp de l’educació.

Aquestes experiències estètiques tenen molt a veure amb el concepte de

fluir de Csikszentmihalyi (2011).

Segons la nostra manera d’entendre, ens decantem pel model de

classificació proposat per Bisquerra (2009) per creure que és el més

complet i més adequat pel camp de l’educació. Malgrat no compartir

totalment el clàssic nom dels blocs classificatoris de les emocions (positives

i negatives) proposem un canvi de denominació. Canviar el nom d’emocions

positives per “emocions agradables” i el de negatives per “emocions

desagradables”. Tot i que som conscients que es presta a certa

subjectivitat.

2.1.2. Teories sobre les emocions

Les emocions han estat motiu d’anàlisi i investigació des de diferents teories

psicològiques al llarg de la història. Des d’un enfocament d’estudi científic, i

amb la intenció d’oferir una visió acurada del panorama general, tal com

proposa Bisquerra (2009), agruparem aquestes teories en quatre grans

corrents: biològica, conductual, cognitiva i social.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 47

2.1.2.1. Teories de tradició Biològica

Charles Darwin (1809-1882) i la seva teoria sobre l’evolució s’ha erigit com

un referent històric en la teoria de les emocions per la seva obra The Origin

of Species de 1859 (Ekman 1973: 171; Garrido, 2000: 24-30; Bisquerra,

2009: 34-35; entre d’altres). La seva decisiva aportació en l’àmbit de les

emocions es produí l’any 1872 amb la publicació de The Expression of the

Emotions in Man and Animals, obra en la qual defensa la continuïtat entre la

ment dels animals i de l’home. Darwin exposa tres principis: principi dels

hàbits útils associats, de l’antítesi i de les accions degudes a la constitució

del sistema nerviós.

Segons Darwin, les emocions en els animals i en l’ésser humà funcionen

com a senyals que comuniquen intencions; tendeixen a ser reaccions

apropiades a l’emergència davant de certs esdeveniments de l’entorn. La

funció més important és la d’augmentar les oportunitats de supervivència

en el procés d’adaptació de l’organisme al medi ambient. Es produeix un

paral·lelisme entre el comportament adaptatiu dels animals i el de l’home.

Això ho podem observar sobretot en les conductes d’emergència de l’estil

“lluita o vola” (fight or flight), cuidar d’altres, conducta imitativa,

comunicació d’alarma, amenaça, domini, reproducció, ocupació de territoris,

etc.

Darwin (1984: 59-60) afirmava que cada moviment facial era en primer lloc

“útil”, i que la seva funció expressiva es derivava d’una funció pràctica, que

explica la majoria de les expressions i gestos emprats involuntàriament per

l’ésser humà i els animals inferiors, sota la influència de diferents emocions

i sensacions. Darwin va analitzar emocions com la vergonya, la modèstia, la

ira, la tristesa, la frustració, el plaer, la por, la pena, la resignació, el

menyspreu i l’ansietat. Les emocions han estat mecanismes útils per a la

supervivència en el passat, pel fet de funcionar com a mecanismes reflexos

que desencadenen una acció, tot i que al llarg del temps han anat perdent

la seva funció originària.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

48 Ricard Jordà Roig (2014)

La seves idees han influït en autors i enfocaments posteriors, donant pas a

la “tradició biològica”, representada per autors com Tomkins (1979), Ekman

(1981), Zajonc (1985), Plutchik (1991), Izard (1977), entre d’altres.

La contribució més experiencial a l’estudi de l’emoció se centra bàsicament

en l’article que William James (1842-1910) va publicar a la revista Mind el

1884, sota el títol “What is emotion?”, que presenta un vessant diferent del

fenomen emocional.

James es va centrar en les respostes fisiològiques perifèriques (sistema

nerviós autònom i motor) i en la percepció de l’experiència emocional:

 “En l’aflicció, què seria sense les seves llàgrimes, els seus

plors, la sufocació del seu cor, les seves punxades a

l’estèrnum? Una cognició sense sentiment que certes

circumstàncies són deplorables, i res més. Cada passió ens

explica la mateixa història. Una emoció purament

desencarnada no existeix (...) l’emoció dissociada de tots els

sentiments corporals és inconcebible” (James, 1985: 62).

Així doncs, segons James, no és cert que una emoció desencadena una

activitat. Una emoció és la percepció de canvis en l’organisme com a reacció

d’un “fet excitant”. En la coneguda frase “no plorem perquè estem tristos,

sinó que estem tristos perquè plorem”, resta condensat el pensament de

James.

Carl Lange (1885) a The Emotions, va proposar uns postulats semblants als

de James, tot i que es va centrar en el component fisiològic de l’emoció.

Tanmateix, per a James i Lange les respostes corporals i fisiològiques eren

successos previs a l’emoció. Per aquesta raó, es coneix com a teoria de

James-Lange.

Aquesta teoria posa l’èmfasi en el cos: sosté que l’experiència emocional és

conseqüència dels canvis corporals. Per tant, aconsegueix trencar amb la

dicotomia entre cos i ment que havia reforçat Descartes.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 49

Diversos autors posteriors a James i Lange, com Wundt, Titchener i Cannon

han criticat i qüestionat diferents aspectes d’aquesta teoria. Malgrat això, el

llegat de William James ha tingut una notable influència que es deixa sentir

actualment. Entre els qui podríem anomenar com els seus successors cal

destacar Schachter (1978) i Singer (Schachter i Singer, 1962).

Com a alternativa a les teories perifèriques encetades per James i Lange

sorgeixen les teories centralistes encapçalades per Cannon i Bard, que fan

esment, més que al sistema perifèric, a l’activació del sistema nerviós

central (SNC). S’inicia amb Cannon (1927), el qual afirma que les vísceres

són massa insensibles i que la seva acció és massa lenta com per produir

les sensacions descrites per la teoria de James-Lange. Cannon proposà un

alternativa coneguda com “teoria emergentista”, “teoria neurofisiològica” o

“teoria talàmica”, la confirmació experimental de la qual fou portada a

terme per Bard (1928). Per aquest motiu, és coneguda actualment com

teoria de Cannon-Bard. Segons De Torres, Tornay i Gómez (1999: 20),

l’activació fa referència a un estat general d’alerta degut a l’acció de certes

àrees del cervell.

La teoria de Cannon-Bard estudia els circuits neurals que s’activen durant el

procés emocional i proposen que, davant d’un estímul provocat per una

emoció, és el tàlem qui envia els impulsos al sistema nerviós, el qual

produeix reaccions psicològiques i envia alhora impulsos a l’escorça

cerebral, fet que determina la sensació conscient d’emoció. És a dir, tant

l’experiència emocional com les reaccions fisiològiques són esdeveniments

simultanis que sorgeixen del tàlem. Per tant, segons aquesta teoria, els

canvis corporals tenen la funció de preparar l’organisme per actuar en les

situacions d’emergència. És la resposta que Cannon va definir com “lluita o

fugida” (fight or fly).

En aquesta mateixa línia, les teories de l’activació o arousal incideixen en el

sistema d’activació reticular (dimensió de tipus fisiològic que aporta

l’energia per a l’execució d’una conducta) i els seus efectes sobre l’excitació,

incloent la idea que existeix un nivell òptim d’excitació emocional. Aquest se

situaria entre els dos extrems d’un contínuum: en un extrem estaria la

mínima activació corporal (la son) i en l’altre, la màxima activació, com és

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

50 Ricard Jordà Roig (2014)

en el cas d’una emoció molt intensa (pànic, angoixa, desesperació). La

conducta emocional va acompanyada d’un estat fisiològic d’activació, que

pot ser alt o baix en funció de les diferents emocions, que ocupen un lloc en

el contínuum entre els dos extrems. Els canvis fisiològics són índexs de la

intensitat de les emocions.

La principal aportació de Lang al 1968 fou l’existència de tres sistemes de

resposta emocional: cognitiu, fisiològic i motor. La seva proposta ha estat

acceptada i es coneix com a teoria dels tres sistemes de resposta

emocional. Actualment es considera que la resposta emocional no és

unitària, sinó multidimensional.

La “situació” que viu l’individu és la responsable, en últim terme, de la

reacció emocional. Tot i així, una mateixa situació pot generar emocions

molt distintes en diferents persones. Inclús una mateixa situació pot

provocar emocions diferents, en moments diferents d’una mateixa persona.

Es parla de ”especificitat emocional” en la mesura en què una situació

estableix algunes característiques de reacció emocional, independentment

de les diferències individuals.

Si continuem amb les bases biològiques, ens adonem que la rellevància de

la psicoanàlisi de Sigmund Freud (1856-1939) ha tingut una significació

especial. Freud no proposà una teoria concreta de les emocions, però va

tractar-les en profunditat, per la influència que tenen en les pertorbacions

psíquiques de les persones. El seu estudi se centrà fonamentalment en

l’anàlisi d’algunes emocions negatives de forta intensitat, i les va catalogar

com a alteracions psíquiques que calia poder expressar per aconseguir la

curació. Més concretament, les seves idees sobre l’emoció es basen en la

seva teoria dels impulsos, la qual presenta els fonaments per a la

interpretació psicoanalítica dels dos afectes majors: l’ansietat i la depressió.

Les idees de Freud i la psicoanàlisi provocaren una revolució dins la

comunitat mèdica i psicològica. A partir d’aquell moment, envairan el

panorama terminològic conceptes com: inconscient, superjo, censura,

resistència, repressió, mecanismes de defensa, transferència, objecte

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 51

sexual, sexualitat infantil, Eros i Thánatos, interpretació dels somnis, etc. Al

rerefons de tot això hi podem trobar les emocions.

Freud planteja que certs esdeveniments, generalment d’origen sexual,

poden ser tan perjudicials que poden crear uns traumes que ens afectin la

resta de la nostra vida. Alguns elements de la teràpia psicoanalítica són:

explicar la pròpia vida per omplir certs “buits” mitjançant les interpretacions

del terapeuta, “buits” que tenen un origen evidentment emocional. Per

entendre les emocions, Freud desenvolupà la idea que la ment trasllada a

l’inconscient i les emocions traumàtiques com a “mecanisme de defensa”.

La psicoanàlisi ha insistit en què la vida afectiva de l’adult i el seu caràcter

depenen de com hagin estat els seus sentiments i experiències afectives, i

de com hagi respost emocionalment a les situacions al llarg del seu

desenvolupament vital. Entre les diverses visions d’aquest enfocament,

destaquem que l’emoció rarament es troba en estat pur. Qualsevol emoció

té una complexa història amb elements que poden remuntar-se a la

infància.

La psicoanàlisi tracta de concretar quins són els elements que integren

l’emoció i se centra en el trastorns emocionals i en la teràpia que permeti

una millora. Malgrat tot, sempre s’ha considerat la psicoanàlisi com una

pràctica clínica, més que com a una forma de prevenció i desenvolupament

de la personalitat.

2.1.2.2. Els models conductuals

Les emocions també s’han contemplat des d’un punt de vista més

conductual, l’objecte d’interès del qual es concentra en l’estudi del procés

d’aprenentatge de les emocions, del comportament que permet inferir

estats emocionals i dels condicionants que provoquen emocions.

Watson (1994: 195) estudià la conducta emocional manifesta i les seves

causes externes. Watson defineix l’emoció com a:

“...un patró de reacció hereditari que implica canvis profunds

del mecanisme corporal en la seva totalitat, però en

particular dels sistemes visceral i glandular. Entenem per

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

52 Ricard Jordà Roig (2014)

patró de reacció els diversos aspectes de la resposta que

apareixen amb certa constància, amb certa regularitat i

aproximadament en el mateix ordre seqüencial cada vegada

que l’estímul excitador s’ha presentat”.

És una evidència, però, que les aportacions del conductisme al món de les

emocions han estat minses, donada la seva poca consideració envers el seu

estudi. En la seva aproximació mecanicista a l’estudi del comportament

humà no hi té cabuda l’emoció. Segons Mandler (cit. per Roselló, 1996:

155-156), hi ha dues úniques aportacions rellevants del conductisme a

l’estudi de l’emoció; són les de Mowrer i Skinner.

Mowrer formula un model sobre l’ansietat en termes d’estímul, resposta i

reforç. L’ansietat o la por són la forma condicionada de reacció al dolor

(Fernández-Abascal, 1995: 358). En canvi, Skinner considera que una

emoció és una predisposició a actuar d’una determinada manera. Ambdós

autors es relacionen amb l’adquisició de paraules emocionals mitjançant un

procés de condicionament.

A grans trets, s’ha procurat aplicar a l’estudi de les emocions els conceptes

conductistes de condicionament, de manera que afavoreixi una resposta a

través de l’associació a un estímul neutre, de reforç, tot estimulant l’aparició

d’una conducta o comportament desitjat mitjançant l’aplicació de

recompenses.

2.1.2.3. Teories cognitives

El tret definitori característic de les teories cognitives aplicades a l’emoció

rau en el paper que atribueixen a les cognicions, que consisteix en una

avaluació positiva o negativa de l’estímul, que es du a terme de forma

instantània. Fet que constitueix una fase important del procés emocional.

Les teories cognitives de l’emoció postulen una sèrie de processos cognitius

(valoració, interpretació, etiquetat, afrontament, objectius, control

percebut, expectatives) que se situen entre la situació d’estímul i la

resposta emocional. L’activitat cognitiva determina la qualitat emocional.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 53

Les teories cognitives sobre l’emoció remarquen la importància de l’activitat

cognitiva en l’experiència emocional. A continuació, presentarem les més

rellevants i farem evidents les coincidències entre autors i les seves

principals teories.

Una pionera en l’enfocament cognitiu fou Arnold (1960). Segons el seu

parer, la seqüència emocional és la següent:

 Percepció valoració (appraisal) experiència subjectiva acció

La seva aportació teòrica se centra en una síntesi de factors cognitius i

fisiològics, en què destaca el concepte d’appraisal (valoració o avaluació).

L’individu avalua una situació i elabora cognitivament, de manera quasi

immediata i involuntària, la situació en què es troba. D’aquesta manera,

s’aproxima a allò que avalua com a “bo” (beneficiós), evita el valorat com a

“dolent” (perillós) i ignora l’estimat com a “indiferent”. Davant d’una

determinada experiència, informació o esdeveniment, estimem la influència

que exerceix sobre el nostre organisme. L’avaluació resultant pot ser

positiva o negativa, en funció de la valoració de l’estímul per al benestar.

Aquesta aportació d’Arnold serà recollida en la majoria de les teories

cognitives posteriors i és un dels aspectes que generen més acord, d’aquí la

seva rellevància.

La teoria bifactorial de Schachter i Singer (1962: 380) coincideix amb la

teoria d’Arnold pel fet d’afirmar que les emocions s’originen per l’acció

conjunta de dos factors: activació fisiològica o respostes corporals (arousal),

i avaluació cognitiva o interpretació dels estímuls situacionals. Tanmateix,

l’aportació principal d’aquesta teoria és el concepte d’atribució causal que

determina el tipus d’emoció, és a dir, la persona experimenta uns canvis

fisiològics, adverteix el que passa al seu voltant i posa nom a les seves

emocions d’acord amb els dos tipus d’observacions. Per aquest motiu, rep el

nom de teoria bifactorial.

Solomon i Corbit (1973) en la teoria del procés oposat, descriuen els

mecanismes que determinen la formació de les emocions i es basen en el

concepte d’homeòstasi, és a dir, la recerca d’un equilibri per part de

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

54 Ricard Jordà Roig (2014)

l’organisme que es desenvolupa quan es produeix una emoció, ja sigui

agradable o desagradable. Si estem tristos, es produeix una inhibició que

redueix l’activació cortical i l’organisme intenta augmentar-la excitant les

àrees corticals fins que torni al seu punt d’equilibri. Si, al contrari, ens

trobem en un estat d’excitació, l’organisme inhibeix l’escorça cerebral per

aconseguir l’equilibri.

D’altra banda, es planteja la qüestió de com es distingeixen les emocions. El

model processual de Scherer (1993: 326) considera que en l’emoció

poden observar-se cinc components, cada un d’ells amb unes funcions

específiques i que es diferencien dels tres clàssics (cognitiu, fisiològic,

conductual):

1. Processament cognitiu d’estímuls (avaluació del context)

2. Processos neurofisiològics (regulació del sistema)

3. Tendències motivacionals i conductuals (preparació per a l’acció)

4. Expressió motora (comunicació d’intencions)

5. Estat afectiu subjectiu (reflexió i registre)

Existeixen uns controls d’avaluació dels estímuls que tenen en consideració:

1. Esdeveniment (novetat, expectatives)

2. Producte (efectes, plaer/displaer, rellevància respecte els objectius)

3. Atribució causal (agent causal)

4. Potencial d’afrontament

5. Comparació amb les normes externes o internes (conformitat de

l’esdeveniment amb les normes culturals i amb l’autoimatge real o

ideal)

El resultat final d’aquesta avaluació a cinc nivells és una reacció emocional.

El procés avaluador determina la qualitat i intensitat de l’emoció. Per aquest

motiu, considera la cognició com un element de l’experiència emocional, i

un factor determinant de la resposta emocional a través de processos

d’interpretació.

Lang (1990: 196) fa una altra proposta i considera l’emoció com “una

disposició a l’acció definida per una estructura específica d’informació

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 55

localitzada a la memòria”. Així, segons la teoria bioinformacional de

Lang, l’emoció pot ser analitzada com a un producte del processament de la

informació del cervell, que pot ser descrit en termes mesurables d’inputs i

d’outputs entre el cervell i l’organisme (Lang, 1971; 1979; 1984).

La informació emocional és codificada a la memòria en forma de

proposicions que s’organitzen en xarxes associatives. Quan aquesta xarxa

s’activa, es produeix una emoció. Això vol dir que imaginar situacions o les

descripcions verbals poden provocar activació emocional. La imatge

emocional pot ser controlada i modificada mitjançant la manipulació de les

variables d’entrada o per reforçament diferencial de les variables de sortida

(entrenament).

Algunes aplicacions terapèutiques d’aquesta teoria poden ser la imaginació

emotiva i la dessensibilització sistemàtica. També s’ha analitzat des del

marc d’aquesta teoria la reducció de l’activació fisiològica mitjançant

tècniques de relaxació. Es pot fer ús d’ambdues tècniques en la seva

dimensió preventiva.

Plutchik (1958; 1962; 1970; 1980a; 1984) presenta una teoria general

psicoevolucionista (Plutchik, 1980b: 3-33) que integra la relació entre

emoció, cognició i acció, afirmant que el subjecte valora l’ambient i

l’interpreta. L’avaluació donaria lloc a l’emoció seguida d’un comportament,

que determinaria un efecte o conseqüència, ja fos positiva o negativa, ja

que per a Plutchik (1980a: 48) existeixen notables diferències individuals en

les reaccions emocionals. La seva teoria té grans implicacions per a la

mesura de les emocions i pot resumir-se en els aspectes següents:

1. Les emocions es comprenen millor des d’un context evolutiu, idea

que reflecteix la influència de Darwin i de l’etologia, segons la qual

hi ha una continuïtat en l’expressió emocional i una similitud del

comportament adaptatiu que va des dels animals inferiors fins a

l’home.

2. Una emoció és més que un sentiment. Les emocions són una cadena

complexa d’esdeveniments amb un nombre important d’elements o

components. Les emocions es presenten sobretot per fets

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

56 Ricard Jordà Roig (2014)

relacionats amb altres persones, tot i que també poden aparèixer

per certes idees. Els factors desencadenants són interpretats

(amenaça, pèrdua, culpa, càstig, etc.) i avaluats.

3. La complexitat d’una emoció impedeix que un observador extern

pugui esbrinar-ho tot sobre aquesta.

4. Les emocions varien d’intensitat (por, pànic, terror), similitud

(vergonya i culpa són més similars que alegria i odi) i polaritat

(amor està en l’altre extrem d’odi). Les emocions primàries són:

alegria-tristesa, ira por, acceptació–disgust, sorpresa–anticipació.

5. Hi ha derivacions de les emocions. Existeixen diversos llenguatges

que fan possible l’expressió emocional. De les nombroses paraules

que descriuen emocions, algunes són derivacions de les emocions

primàries, introduint matisos d’intensitat (inquietud, preocupació,

consternació); altres, s’utilitzen com a sinònims (ira, ràbia, odi).

Tanmateix, les emocions poden expressar-se d’altres maneres:

cridar, plorar, córrer, besar, atacar, etc. Trets de la personalitat o

inclús certes institucions són derivacions de les emocions. Per

exemple: algú que té por de parlar en públic es diu que és tímid i el

fet de ser agressiu està acceptat en els esports competitius.

La teoria del feedback facial defensa que l’expressió facial és una

capacitat innata de l’individu que determina la qualitat de l’experiència

emocional (Cano, 1997: 136). Aquesta teoria es basa en les aportacions de

Darwin (1872) i fou exposada inicialment per Tomkins (1979). Un dels

principals representants és Izard (1971), que propugna que les emocions

constitueixen el principal sistema motivacional humà, determinant i

organitzant la conducta, i defensa que el comportament emocional

(expressió facial) és degut a la vivència emocional (Izard, 1977; 1979).

La teoria del feedback facial es basa també en les aportacions de Tomkins

(1979), Plutchik (1984) i Ekman (1973), els quals afirmen que l’expressió

facial és universal, tot i que està determinada per la cultura i l’experiència

emocional. Existeix, així doncs, una correlació directa entre la significació

psicològica i social de l’expressió facial i les relacions socials (Izard, 1977).

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 57

Un element bàsic d’aquesta teoria considera que l’expressió facial determina

la qualitat de l’experiència emocional. Això ve donat pel fet que es donen

impulsos cerebrals (SNC) als músculs de la cara que produeixen expressions

facials de caràcter genètic. A partir d’aquí, es produeix una retroalimentació

al cervell que produeix l’experiència emocional. En aquest cas, els músculs

no facials i les vísceres (Sistema Nerviós Autònom) adopten un paper

secundari. Podem comprovar que aquesta teoria presenta la continuació de

l’enfocament evolucionista encetat per Darwin, sobretot pel que fa a

l’expressió facial, tot i que també segueix la línia centralista proposada per

Cannon.

En la teoria del feedback facial, emoció i cognició són sistemes

independents, malgrat estar interrelacionats a tres nivells: neurofisiològic,

experiencial i expressiu. La implicació d’aquesta teoria és la possibilitat de

regulació emocional mitjançant canvis facials. O sigui, modificant els

músculs facials es poden provocar canvis en l’estat d’ànim.

Motivació i cognició també suposen dos aspectes rellevants dins la teoria

de l’emoció de Fridja (1986; 1988; 1993). Fridja considera que les

emocions són tendències a l’acció que resulten de l’avaluació automàtica

d’una situació que ens afecta. L’aportació de Fridja (1993) consisteix a

afirmar que la major part de conducta emocional és intencional. La seva

teoria es considera com l’avaluació en funció dels interessos propis, i afirma

que les emocions suposen tendències a l’acció fruit de l’avaluació d’una

situació que ens afecta. Per tant, l’emoció suposa una avaluació automàtica

de la situació. Aquesta avaluació es fa en funció de la supervivència o

benestar; o sigui, avaluem si la situació és bona o dolenta per a nosaltres

mateixos, i la motivació, és una motivació a l’acció. Les diverses tendències

a l’acció es corresponen amb l’emoció. Per exemple, la por predisposa a

fugir i la ira a atacar.

La funció homeostàtica es considera també un aspecte decisiu en els

primers organismes vius (Primary Motivational/ Emotional Systems) en el

model de Buck (1985; 1988; 1991), tot i que hi afegeix la funció

adaptativa, i considera que la motivació és el potencial per a l’activació

d’aquestes respostes, que es manifesten a través de l’emoció. Aquesta

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

58 Ricard Jordà Roig (2014)

teoria pretén crear un model comprensiu de motivació, emoció i cognició, i

pren en consideració gran part de les tradicions que han tingut en compte

les relacions de l’emoció i la motivació.

La teoria dels sistemes motivacionals/emocionals primaris, la

primera, consisteix en una jerarquia d’ordre ascendent, que presenta uns

suposats sistemes motivacionals i emocionals bàsics, que explicarien tant

l’aspecte motivacional com l’emocional de la conducta humana i animal.

Aquests sistemes s’utilitzen per a les funcions bàsiques d’adaptació i

homeòstasi. La força potencial intrínseca dels primers correspondria a la

motivació, mentre que la manifestació d’aquesta força seria l’emoció. De

manera que motivació i emoció constitueixen diferents vessants dels

primers: la motivació és un potencial que es manifesta a través de l’emoció.

Aquesta teoria remarca que l’emoció és prèvia a la cognició (Buck, 1991),

és a dir, per a què hi hagi emoció no és necessària una avaluació cognitiva

prèvia. Aquesta afirmació contradiu una tradició molt estesa, representada

per autors com Lazarus (1982; 1991a) i Schachter (1978), entre d’altres.

En el marc del constructivisme es posa un èmfasi especial en els

coneixements previs, als quals anomenen “esquemes” de coneixement o

esquemes mentals. Aquests esquemes conformen el nostre coneixement del

món i ens ajuden a situar-nos en l’espai i en el temps, a més de definir

expectatives. La teoria dels esquemes de Mandler (1990) aprofundeix en

les representacions i els processos que construeixen l’experiència

emocional. Mandler assenyala les dificultats de representació, la forma com

es processa la informació rellevant per a l’emoció i la construcció dels

continguts emocionals conscients.

A partir d’aquí, alguns autors com el mateix Mandler (1975, 1985), Baldwin

(1992), i Oatley i Jenkins (1996) han procurat esbrinar les implicacions que

pot tenir la noció de ”esquema” per a la construcció de les emocions. Els

fenòmens de “discrepància” i de “interrupció” es produeixen quan un

esquema no encaixa amb l’experiència, cosa que dificulta el fet de donar

sentit al món que ens envolta i provoca una activació del Sistema Nerviós

Vegetatiu.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 59

La vivència emocional és una construcció conscient que uneix avaluació i

activació vegetativa en una estructura unitària abstracta. Quan existeix una

important divergència entre l’evidència disponible i les expectatives,

produïdes pels esquemes existents, es genera una activació vegetativa que

dóna lloc a una síntesi emocional. És a dir, l’experiència emocional es

produeix per activació vegetativa (arousal) i valoració cognitiva (appraisal).

Per això, les emocions solen ser específiques d’una determinada situació, i

els estats emocionals subjectius necessiten estar vinculats a avaluacions

cognitives, que seleccionen l’emoció apropiada (Garrido, 2000).

Actualment, un dels investigadors més reconeguts per les seves aportacions

sobre les emocions és Lazarus (1991a), que va començar a interessar-se

per l’estudi de l’emoció a partir de l’estudi de l’estrès. Segons la seva teoria

de la valoració cognitiva, es produeixen dos processos de valoració:

primària i secundària. Durant la valoració primària es tenen en compte les

conseqüències que poden derivar-se d’una determinada situació, mentre

que durant la valoració secundària es fa un balanç de la capacitat personal

per afrontar la situació.

Aquesta valoració es porta a terme mitjançant processos cognitius. El mot

“valoració” és usat com a traducció d’appraisal, per la qual cosa també pot

anomenar-se avaluació cognitiva.

Durant la valoració primària poden produir-se tres situacions: irrellevant,

benigna positiva i estressant. En el primer cas, la situació no implica

l’individu; en el segon, les situacions benignes positives causen efectes

positius en el benestar de l’individu; en l’últim cas, les situacions

estressants impliquen dolor, pèrdua, risc, amenaça, etc., i això suposa

mobilitzar estratègies d’afrontament.

En el procés de valoració secundària s’avaluen els recursos personals per

afrontar la situació. La manera de fer front a les emocions (coping) també

suposa un aspecte decisiu en els efectes que aquestes emocions puguin

produir, a més d’influir en la valoració que es pugui fer d’aquests efectes.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

60 Ricard Jordà Roig (2014)

Una part de les diferències individuals observades és deguda a l’ambient,

però una altra part és deguda a la interpretació que l’individu fa de la

situació experimentada. La forma d’enfrontar-se a les emocions i a

l’avaluació que es fa dels estímuls rebuts són producte de la personalitat i

de l’ambient en interacció. A aquesta relació i a la seva significació per al

benestar personal és el que Lazarus anomena “significació relacional”. Si la

significació del que succeeix és beneficiosa o perjudicial, es genera una

emoció que inclou una tendència innata a l’acció. Això proporciona la base

per a l’activitat fisiològica que correspon a cada emoció concreta.

La intensitat de l’emoció es relaciona directament amb el grau d’amenaça

que determina la valoració primària i en relació inversa amb la capacitat

d’afrontament que determina la valoració secundària. Ambdues valoracions

es donen en un espai de temps molt breu, produint-se relacions complexes

entre elles. En funció de les noves informacions rebudes de l’entorn, poden

reestructurar-se les valoracions inicials, cosa que donarà pas a una

revaloració que pot permetre modificar l’experiència emocional inicial, tant

en sentit positiu com negatiu.

Segons la teoria cognitivomotivacionalrelacional de Lazarus (1991a),

es considera que les emocions són una resposta a la fet que implica

processos motivacionals, cognitius i relacionals (Lazarus, 1993). Aquesta

teoria presenta cinc principis bàsics:

1. Principi de sistema: el processos emotius impliquen moltes

variables: antecedents, processos mediadors i respostes o resultats.

Una sola variable no explica una emoció. En l’origen d’una emoció

intervenen variables de personalitat i ambientals, que es combinen i

formen un sistema.

2. Principi de procés-estructura: les emocions presenten dos principis

que es relacionen entre ells:

a) Principi de procés (fluxe i canvi): les emocions canvien i varien al

llarg del temps, donats el canvis de significació en les relacions

establertes entre individu i ambient.

b) Principi d’estructura (estabilitat): es produeix en el cas d’existir

relacions estables entre la persona i l’ambient.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 61

3. Principi de desenvolupament: les variables biològiques i sociològi-

ques que determinen les emocions es desenvolupen i canvien al

llarg del cicle vital. Per tant, els processos emocionals no

coincideixen en les diferents etapes de la vida (ontogènesi). De la

mateixa manera, poden canviar a través de l’evolució de les

espècies (filogènesi) i també entre les diferents espècies.

4. Principi d’especificitat: no hi ha emoció, sinó emocions, i convé

distingir-les. Unes són positives i d’altres negatives, i el procés

emocional que es produeix és diferent en cada una d’elles (alegria,

tristesa, ira).

5. Principi de significació relacional: cada emoció es defineix per un

significat relacional exclusiu, que constitueix la clau del procés

emocional. Aquest significat s’expressa en un conjunt de “temes

relacionals centrals” (core relational themes) per a cada emoció

concreta, que resumeix els beneficis i els danys presents en cada

relació individu i entorn. El significat emocional de la relació persona

i ambient es realitza mitjançant un procés de valoració.

2.1.2.4. El constructivisme social

El constructivisme social és un corrent sociològic i antropològic que ha

estudiat camps ben diversos per tal de conèixer la realitat i canviar-la. Les

emocions és un camp més dels que ha estudiat. Utilitzen una metodologia

més aviat etnogràfica, naturalista, de caràcter qualitatiu, crítica, amb

investigacions de camp, de caràcter ecològic i amb grups naturals en el seu

medi. En són obres representatives, entre d’altres: Averrill (1980), Harré

(1986a), Harré i Parrot (1996), Kemper (1981), Gergen (1985), Gergen i

Davis (1985), Lyons (1980), Armon-Jones (1986a; 1986b), Parkinson

(1995), Roberts i Pennebaker (1995), Echebarría i Paez (1989), Moltó

(1995), Paez i Casullo (2000).

El centre d’estudi de les emocions des d’aquest corrent se centra en

aspectes considerats com a negatius: gent empipada, contratemps,

preocupacions, funerals, etc. Es va més enllà de la psicologia, s’analitza el

context i les expressions emocionals.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

62 Ricard Jordà Roig (2014)

El fonament rau en què les emocions són diferents segons la cultura i per

tant no hi ha emocions universals (Solomon, 1995). S’analitzen les

emocions com una expressió del poder del grup dominant.

Els constructivistes socials, a diferència dels cognitivistes, no intentaran

cercar constants culturals que es mantinguin arreu i en el temps, ja que

creuen que l’impacte dels esdeveniments depèn de factors culturals, socials,

històrics i circumstancials. Pels cognitivistes hi ha unes emocions bàsiques

universals. Per als constructivistes socials, les emocions dependran de la

cultura. Com apunten Martínez Sánchez i al. (2002), cal reconèixer que la

cultura ha exercit un paper important en la regulació de les emocions. El

llenguatge emocional i l’expressió de les emocions varia entre cultures.

Pel constructivisme social només s’expressa una emoció quan s’ha après a

interpretar situacions segons termes de moral i patrons de comportament,

que permeten conèixer la forma adequada d’expressió de l’emoció en

aquella situació i moment.

El constructivisme social sempre ha esta molt sensible a les diferències de

gènere i ha constatat que als homes els resulta més difícil parlar de

sentiments i expressar-los que a les dones.

Hofstede (1991) identifica tres grups de variables dicotòmiques que

influeixen en el comportament emocional:

1. Col·lectivistes o individualistes.

2. Alta o baixa distància al poder.

3. Masculines o femenines.

Les cultures col·lectivistes valoren més els interessos col·lectius que els

individuals. Valoren molt la pertinença al grup.

Les cultures individualistes valoren més els sentiments interns i la

introspecció. Tenen un llenguatge emocional sofisticat i es valora parlar d’un

mateix i fer saber els sentiments als altres. En aquestes cultures es permès

expressar obertament emocions com la ira sense por al refús social.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 63

La distància al poder es refereix a com es reparteix el poder en una

societat, a la distància entre rics i pobres. Si hi ha una gran distància de

poder, hi ha una alta distància emocional que separa els subordinats de les

autoritats. En aquestes societats es valora el respecte i la deferència cap a

persones d’estatus més alt. Com a resposta les persones aprenen a reprimir

les seves emocions.

En les cultures amb baixa distància de poder s’expressen de forma més

espontània emocions negatives com la por, la ira, l’enuig i la tristesa, tant a

nivell social com familiar.

Les cultures femenines estan caracteritzades per l’harmonia interpersonal.

Aquetes cultures tenen com a valors: la bondat, la igualtat, la cooperació, la

modèstia, l’hospitalitat i donar suport als més febles. Existeix la necessitat

de donar suport emocional i tenen un major nivell de benestar subjectiu.

Les cultures masculines es caracteritzen pels assoliments individuals i

l’assertivitat. Emfatitzen la competència, les recompenses materials i les

diferències entre rols sexuals. S’accepta l’expressió emocional en les dones,

mentre que es dissimulen les dels homes, excepte la ira.

Les cultures individuals, femenines i de baixa distància de poder tenen una

llibertat més gran per expressar les seves emocions. A mesura que el nivell

de desenvolupament de les societats augmenta, aquestes tendències

creixen.

El deixeble de Lazarus, James R. Averill (1980) considera que les emocions

es construeixen per i per a les relacions socials. Les emocions són papers

socials transitoris que inclouen una valoració de la situació i la seva

interpretació. Averill concedeix un paper principal a la cultura en la vivència

emocional. La manera d’expressar les emocions ve condicionada per la

societat, és a dir, per l’educació. La persona s’educa en la societat.

En la seva teoria, l’emoció es considerada com a un conjunt de respostes

socialment prescrites que segueixen a un aconteixement. Un conjunt de

papers associats a regles socials i sistemes de valors. Les emocions

determinen i modulen la relació social de la persona amb el seu entorn. Les

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

64 Ricard Jordà Roig (2014)

regles socials seran apreses a través de l’educació. Cada cultura té un

seguit de regles que regeixen la resposta emocional.

Harré (1986b) assenyala que l’enfoc cognitiu és “anorèxic”, que hi ha un

paper important de la cultura en les emocions que no té en compte.

Principalment les llengües locals, les ordres morals, les creences o

l’educació.

Per tal d’identificar les emocions cal començar per analitzar el llenguatge

emocional.

Existeixen almenys quatre tipus de variacions culturals en els fenòmens

culturals:

1. Inversió. Patrons d’avaluació proprcionen conductes diferents

mitjançant la cultura.

2. Fomentar o suprimir. Algunes cultures suprimeixen emocions que

altres cultures valoren.

3. Intensitat diferent. En algunes cultures es poden observar emocions

extremes que en altres cultures només existeixen de manera suau.

4. Canvis a través de la història. Algunes emocions han canviat o

s’han suprimit amb el pas dels segles.

Theodore D. Kemper (1981), un dels principals representants en l’estudi de

les emocions dins del constructivisme social, proposa una teoria en la que

moltes emocions es poden predir a partir de les relacions de poder que

mantenen les persones. Un dèficit de poder és la condició per l’aparició de

la por i l’ansietat; la pèrdua d’estatus social genera ira o tristesa. Cada

emoció està relacionada amb una reacció fisiològica específica: la por amb

un augment d’adrenalina i la ira amb un increment de la noradrenalina.

En resum, les diferents teories sobre les emocions han sorgit de diferents

investigacions científiques. Les teories de tradició biològica destaquen la

seva funció adaptativa per augmentar les possibilitats de supervivència. Els

models conductuals presenten les emocions com a resultat del

comportament i dels condicionants. Les teories cognitives introdueixen el

concepte de valoració, per tant les emocions depenen de la valoració que es

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 65

fa d’un estímul. Finalment el constructivisme social sosté que les emocions

no són universals sinó que depenen de diversos factors socioculturals. La

forma d’expressar-les depèn de la societat en que es viu.

Des del nostre punt de vista, el constructivisme social permet explicar les

diferències personals dels patrons de resposta emocional. Les normes, els

valors, l’educació i la socialització tindran molt a veure amb la intensitat i

durada de les nostres emocions. Per tant, des d’aquest punt de vista,

mitjançant l’educació emocional es pot incidir en la valoració i en la resposta

posterior a determinats estímuls desencadenants d’emocions. Creiem que

aquestes teories van més enllà que les teories cognitives, que els models

conductuals, i evidentment que les teories de tradició biològica.

2.1.3. Funció de les emocions

Hi ha un acord general sobre que les emocions juguen un paper clau en

l’adaptació de l’organisme al medi, tant en les persones com en els animals,

com va assenyalar Darwin (1872).

La funció d’adaptació es veu clara en el cas de la por, que ens predisposa a

fugir per assegurar la supervivència.

Les emocions tenen clarament diferents funcions:

- Adaptació i supervivència.

- Motivació i dinamització.

- Informació.

- Socialització.

- Personal.

- En els processos mentals.

- En la presa de decisions.

- En el benestar.

Totes aquestes funcions demostren la rellevància de les emocions a les

nostres vides.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

66 Ricard Jordà Roig (2014)

Bisquerra (2009: 70) a partir de Oatley i Jenquins (1996: 251-284)

relaciona les emocions amb les seves principals funcions proposades per

diferents autors (Taula 2.3.).

Emoció Funció

Por Impulsar la fugida davant d’un perill real i imminent per
assegurar la supervivència.

Ansietat Estar atent al que pot passar. Hi perills potencials o suposats.
Ira Intentar-ho durament. La impulsivitat agressiva està present.
Tristesa No fer res. Reflexionar i cercar nous plans.

Fàstic Refusar substàncies (aliments en mal estat) que poden ser
perjudicials per a la salut.

Alegria Continuar els plans ja que han funcionat fins a assolir els
objectius.

Amor
(enamorament)

Sentir-se atret per una altra persona per assegurar la
continuïtat de l’espècie.

Taula 2.3. Funcions de les emocions. Font: Bisquerra (2009: 70)

Plutchik (1984) i MacLean (1993) enumeren diferents comportaments

adaptatius, cadascun d’ells activat per una determinada emoció. A la Taula

2.4. es poden veure els diferents comportaments adaptatius proposats per

aquests autors i l’emoció que tenen associada.

Plutchik (1984) MacLean (1993)
Comportaments
adaptatius

Emoció
associada

Comportaments
adaptatius

Emoció
associada

retirada por cerca desig
atacar ira agressiu ira
aparellar-se alegria protector por
demanar ajut tristesa abatut tristesa
establir vincles afectius acceptació triomfant alegria
vomitar fàstic afectuós afecte
investigar interès
quedar parat sorpresa

Taula 2.4. Comportaments adaptatius i emocions associades.
Font: A partir de Bisquerra (2009: 70-71).

Si una emoció predisposa a l’acció, llavors una de les funcions és motivar.

La funció d’informació pot tenir dues dimensions: informació per a la pròpia

persona alterant l’equilibri intraorgànic com a resposta fisiològica que

incrementa els potencials d’acció (Fernández-Abascal, Palomero i Martínez,

2002: 24) o informació per a les altres persones de les nostres intencions,

informació mitjançant l’expressió facial el to de veu i altres signes (Schwarz

i Clore, 1983).

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 67

L’expressió emocional d’una persona pot provocar reaccions conductuals

específiques en una altra (Izard, 1977; Izquierdo, 2000). D’aquí, la funció

social de les emocions per comunicar a les altres persones com ens sentim i

per influir-los. Sembla ser que hi ha expressions emocionals universals

comunes a diferents races i cultures, inscrites en el patrimoni genètic de la

humanitat (Rosselló, 1996).

Les emocions juguen un paper fonamental en la presa de decisions quan la

informació és insuficient. La presa de decisions automàtica davant d’un

perill imminent, abans que la informació hagi pogut estar processada pel

còrtex cerebral, pot ser clau per a la supervivència. Sovint, a les decisins

importants que es prenen, les emocions pesen més que les cognicions.

Les emocions tenen funcions en altres processos mentals. Poden afectar a

la percepció, a l’atenció, a la memòria, al raonament, a la creativitat i a

altres facultats. S’ha pogut observar que els estats emocionals relacionats

amb la felicitat produeix més associacions neuronals de les normals,

obtenint més creativitat artística, científica i en la resolució de problemes.

En aquest sentit, les emocions poden tenir una funció important en diversos

aspectes del desenvolupament personal.

Les emocions tenen una funció en el benestar emocional, ja que es

caracteritza per l’experiència emocional positiva. Les emocions positives són

l’essència del benestar. El benestar subjectiu o felicitat s’ha associat amb

persones que tenen objectius elevats. Les persones felices són més

propenses a cooperar i ajudar als altres (Oatley i Jenkins, 1996;

Csikszentmihalyi, 2011).

2.2. Una nova visió de la intel·ligència

En aquest apartat s’analitza quina ha estat l’evolució del concepte

d’intel·ligència des de Galton (1822-1911) fins a les últimes tendències

integradores d’intel·ligències com la que proposa Marina (1993).

Per Marina (2008) la intel·ligència és “la capacitat d’un subjecte per dirigir

el seu comportament, utilitzant la informació captada, apresa, elaborada i

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

68 Ricard Jordà Roig (2014)

produïda per ell mateix”. Aquest és un concepte filosòfic molt integrador de

les diferents visions d’intel·ligència que s’han donat al llarg del temps.

Segons Riart (2002), hi ha hagut tres enfocaments d’investigació sobre el

concepte d’intel·ligència: psicosomètric, factorial i com a procés.

Els models psicosomètrics fan els seus estudis a partir dels test; els models

factorials des d’una llista de capacitats, d’habilitats o d’aptituds, i els darrers

models aborden l’estudi com un procés estructurat per components.

Els estudis sobre intel·ligència, possiblement, comencen amb Broca (1824-

1880). Interessat en mesurar el crani humà i les seves característiques. Al

mateix temps, Galton (1822-1911), influenciat per Darwin, realitzava un

estudi sota la perspectiva psicomètrica de les diferents capacitats mentals.

Wundt (1832-1920), paral·lelament, estudiava els processos mentals

mitjançant la introspecció.

Al 1903, el Ministeri d’Educació francès encarrega a Alfred Binet (1857-

1911) un instrument per mesurar la intel·ligència de l’alumnat i poder

separar els alumnes que tenien necessitats educatives especials. Al 1905

sorgia el primer test d’intel·ligència, anometat Binet-Simon, que

posteriorment seria traduït a l’anglès al 1908. Però no comença a difondre’s

fins al 1916, conegut com el test Stanford-Binet, per haver-se fet

l’adaptació a la Universitat d’Stanford. Aquesta prova es va passar a un

milió de reclutes nord-americans a la Primera Guerra Mundial.

Al 1912, Stern (1871-1938) introdueix el terme CI (Coeficient Intel·lectual).

Cattell (1860-1944), deixeble de Wundt i Galton, va difondre els test

d’intel·ligència als Estats Units com a bons predictors del rendiment

acadèmic. Identifica una intel·ligència fluïda (relació entre conceptes) i una

intel·ligència cristal·litzada (utilitzar informació per resoldre problemes).

A partir d’aquí deriven una sèrie de treballs que provoquen molta polèmica

entre els defensors d’una intel·ligència general o factor g, i els defensors

d’una teoria correlacional de la intel·ligència, que defensen el concepte

d’intel·ligència des d’un enfocament factorial.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 69

Sperman (1863-1945) i Thurstone (1887-1955) van aplicar l’anàlisi factorial

a l’estudi de la intel·ligència i aporten més precisió als instruments de

mesura. Sperman (1927) i la identificació d’un factor g (general) que a

partir d’aquest se’n deriven uns factors (específics) als quals anomena

“qualitats mentals primàries” o “vectors de la ment”: comprensió verbal,

fluïdesa verbal, capacitat pel càlcul, rapidesa perceptiva, representació

espaial, memòria i raonament inductiu (Thrustone, 1938).

Guildford (1950) investiga sobre l’estructura de la intel·ligència, que van

propiciar l’estudi de la creativitat i del pensament divergent. Elabora un

model tridimensional en forma de cub, on situa les tres dimensions de la

intel·ligència (Guildford 1967; Guildford i Hoepfner, 1971).

Les aportacions de Cattell, Sperman, Thurstone, Guildford i altres es poden

considerar com els antecedents llunyans de la teoria de les Intel·ligències

Múltiples (IM) de Howard Gardner (1983).

Molts d’altres models s’han proposat per tal de descriure el constructe de la

intel·ligència. Dins dels continuadors de l’enfocament factorialanalític, ja

siguin monistes (Jensen, Eysenck, Anderson) o pluralistes (Horn,

Ackerman); representants de les teories de l’aprenentatge (Schannk, Snow,

Butterfiel, Brown, Campione, Perkins); de les teories del processament de la

informació (Carroll, Hunt, Stenberg, Shore, Dover); de les teories del

desenvolupament cognitiu (Piaget, Arlin, Flavell, Case, Ziegler, Li) (Prieto i

Ferrándiz, 2001).

Yela (1976) aposta per una estructura jeràrquica, mentre que Guilford

(1967) ho fa per una estructura de 120 factors independents. Eysenck

(1982) exposa tres blocs que interactuen amb les capacitats. Que són:

qualitat, material i procés mental.

A partir dels anys 50, amb l’afebliment de les postures més conductistes

sorgeixen les teories del desenvolupament cognitiu.

La tercera via entén la intel·ligència com a procés, dins d’una línea

cognitiva. Sternberg (1988) descriu el procés com l’estructura d’uns

components: l’anàlisi, la creativitat i l’aplicació (intel·ligència exitosa). Dins

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

70 Ricard Jordà Roig (2014)

d’aquesta via també hi ha Feuerstein, amb una línea més psicologista i

dinàmica.

Les aportacions més recents s’han referit a intel·ligència acadèmica,

intel·ligència pràctica, intel·ligència exitosa, intel·ligència social,

intelligències múltiples i intel·ligència emocional. El concepte d’intel·ligència

ha canviat molt al llarg del temps, i ha estat vinculat sempre amb el context

sociocultural de l’època. En les societats agrícoles i ramaderes, es

considerava intel·ligent qui complia les normes socials i morals del grup.

Amb la revolució social va caldre alfabetitzar les persones i es va instaurar,

posteriorment, l’educació obligatòria. Persones formades i preparades

asseguraven un augment de l’economia. El concepte d’intel·ligència va

evolucionar cap a habilitats lingüístiques i logicomatemàtiques.

Avui en dia la societat ha canviat molt i existeixen molts fronts oberts sobre

el concepte d’intel·ligència. Però pràcticament tots estan relacionats amb les

neurociències (Riart, 2002).

Figura 2.3. Línies de futur sobre el concepte d’intel·ligència.
Font: Leonardo, de (2005: 54).

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 71

Una d’aquestes noves línies d’investigació està centrada des d’una

perspectiva neurològica o genètica, que entén la intel·ligència com el

resultat d’una organització creixent d’estructures neurocerebrals durant un

llarg procés evolutiu, Mora (1996) o Damasio (1996) son dos dels

representants d’aquesta línia, que tenen una concepció més monista i

neural. Entenen la intel·ligència com a representacions neurals que ajuden a

la presa de decisions. Els neuròlegs Ramachandran i Blakelslee (1999) dins

de la mateixa perspectiva, tenen una concepció estrictament evolutiva, i

l’informàtic Kurzweil (1990) que apunta que podem crear una nova

intel·ligència, començant per la nostra pròpia evolució a partir de la

tecnologia.

Una altra línia d’investigació es basa en la perspectiva cognitiva, amb una

visió estructurada en components. Aquesta línia la poden dividir en diferents

modalitats. Una primera modalitat més pluralista amb la teoria basada en

les tres formes de pensar de Sternberg (1988) i Gardner (1993) amb les

intel·ligències múltiples.

Explica de Leonardo (2005: 54) que paral·lelament, hi ha la modalitat

neurocognitiva en la que Kaufman defineix la intel·ligència com un estil

propi de resoldre problemes i de processar la informació, a partir d’una base

neurològica. Continua assenyalant que la modalitat purament cognitiva en

comptes de parlar d’intel·ligència, parla de desenvolupament cognitiu com

apunta Feuerstein, així com Caroll que estructura la intel·ligència en tres

estats o nivells, i Beyer proposa la seva estructura jeràrquica del

pensament.

Una altra línia d’investigació és la de Marina (2000) amb una concepció

integradora i filosòfica, en la qual es reorganitza i unifica la raó amb

l’emoció. Segons Marina (1993) cal una ciència de la intel·ligència humana

que tracti de la lògica formal, de la lògica intuïtiva, la raó, l’emoció i els

sentiments.

Actualment, el debat continua obert, tot i que el constructe de la

intel·ligència es basa en la idea de “capacitat d’adaptació” (Sternberg,

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

72 Ricard Jordà Roig (2014)

1997) que resta vinculada amb l’emoció, la creativitat, la memòria, i en

definitiva amb la salut mental.

2.2.1. Intel·ligències múltiples

Howard Gardner, de la Universitat de Harvard, entre 1979 i 1983 va fer un

estudi sobre la naturalesa del potencial humà i la seva realització. Aquest

estudi va culminar amb la publicació de l’obra Frames of mind.

Aquesta obra no va obtenir massa reconeixement entre els professionals de

la psicologia, però va tenir gran repercussió en el món de l’educació.

Per primera vegada, a Frames of Mind. The theory of multiples intelligences

(Gardner, 1983). Segons aquesta teoria, les competències cognitives

queden més ben descrites si les tenim en compte com a un conjunt

d’habilitats.

Al 1993 va publicar Multiple intelligences. The theory in practice, traduïda al

castellà l’any 1995. En aquesta obra, desenvolupa la seva teoria de les

intel·ligències múltiples, les preguntes i respostes sorgides des de l’anterior

publicació al 1983, l’educació de les intel·ligències múltiples, la seva

avaluació i una visió de l’escola del futur basada en l’atenció a la diversitat.

Aquesta revisió donà com a resultat set intel·ligències: lingüística,

logicomatemàtica, musical, espacial, cineticocorporal, interpersonal i

intrapersonal (Gardner, 2011). Classificació que ampliarà amb dos nous

tipus d’intel·ligència: l’existencial i la naturalista (Gardner, 2001: 57).

L’existencial tracta sobre el sentit de la vida i la naturalista fa referència a la

consciència ecològica que permet conservar l’entorn.

Cadascuna de les intel·ligències múltiples es manifesta de forma autònoma i

independent, a la vegada que les considera com habilitats per resoldre

problemes o explicar els objectius proposats en diferents cultures i en

diversos moments històrics (Gardner, 2001).

Per a Gardner, tots els tipus d’intel·ligència són igualment importants i es

poden subdividir o reajustar. Cada subjecte ha d’identificar i desenvolupar

aquelles intel·ligències en les que sigui més competent o tingui més facilitat

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 73

per ser-ho. La intel·ligència interpersonal i la intrapersonal són les que

centraran el nostre interès per la seva vinculació amb la intel·ligència

emocional.

La intel·ligència interpersonal és una de les característiques de la

personalitat que inclou la capacitat de lideratge, la resolució de conflictes i

l’anàlisi social (establir distincions entre les persones, sobretot distingir

matisos en els seus estats d’ànim, motivacions, intencions, etc.), és a dir,

observar els altres i saber com relacionar-nos amb ells. La intel·ligència

interpersonal tendeix a coincidir amb el que altres autors han denominat

intel·ligència social (Zirkel, 2000; Topping, Bremmer i Holmes, 2000;

Topping, Holmes i Bremmer, 2000; Cherniss, 2000).

La intel·ligència intrapersonal fa referència a la capacitat de formar-se un

model precís d’un mateix: coneixement dels aspectes interns d’una

persona; l’accés al seu món emocional; avaluació de la pròpia gamma de

sentiments; capacitat de recórrer a les emocions per interpretar i dirigir la

pròpia conducta; capacitat de distingir i posar nom a les diferents emocions.

I a la vegada saber-ho utilitzar de manera adequada per tal d’interactuar de

forma efectiva al llarg de la vida.

La intel·ligència intrapersonal tendeix a coincidir amb la intel·ligència

personal (Sternberg, 2000; Hedlun y Sternberg, 2000), que hauria d’ocupar

un lloc principal a l’escola. Aquesta intel·ligència és la que intervé en les

decisions importants de la vida.

La intel·ligència interpersonal afavoreix la comprensió i el treball amb els

altres; la intel·ligència intrapersonal permet la comprensió i el treball amb

un mateix. (Sternberg, 2000; Hedlund i Sternberg, 2000).

Com diu Gardner (2011: 34):

“Potser, si podem mobilitzar totes les intel·ligències humanes i

aliar-les a un sentit ètic, podem ajudar a incrementar la

possibilitat de supervivència en aquest planeta, i fins i tot potser

contribuir al nostre benestar”.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

74 Ricard Jordà Roig (2014)

De la unió de la intel·ligència interpersonal i la intrapersonal sorgeix la

intel·ligència emocional en el model de Goleman (2011).

A la taula 2.5. es descriuen de forma resumida les diferents intel·ligències

múltiples que proposa Gardner (2001).

TEORIA DE LES INTEL·LIGÈNCIES MÚLTIPLES

IN
TE

L·
LI

G
ÈN

C
IA

LI
N

G
Ü

ÍS
TI

C
A

Relacionada amb la nostra capacitat verbal, amb el llenguatge i amb l’ús de les
paraules. Des de les societats tribals fins a les més desenvolupades han emprat
aquesta intel·ligència per preservar la seva identitat cultural, mitjançant el
desenvolupament dels processos de comunicació interpersonal.
Aquesta habilitat es manifesta a partir de l’ús de les paraules, presentades en la
major part de les cultures per mitjà de símbols coneguts com lletres. S’utilitza en
la lectura, escriptura i comprensió de les paraules i l’ús del llenguatge quotidià.
Les persones que posseeixen aquesta intel·ligència ben desenvolupada, inclús
sense estar alfabetitzats, mantenen la capacitat d’expressar-se de forma clara i
objectiva. Exemple: aquesta habilitat està molt desenvolupada en poetes,
escriptors, professors, oradors o locutors dels mitjans de comunicació.

IN
TE

L·
LI

G
ÈN

C
IA

LO
G

IC
O

M
A

TE
M

À
TI

C
A
 Està present en les persones que poden percebre les projeccions geomètriques

en l’espai, conceptes abstractes, argumentacions o qualsevol tipus de pensament
inductiu o deductiu. Utilitzada en la resolució de problemes matemàtics i en
nombroses tasques que requereixen l’ús de la lògica inferencial o proposicional.

Els estudiants amb una forta disposició en aquesta intel·ligència, generalment
funcionen bé en l’educació formal. Posteriorment, es troben atrets per
professions científiques que impliquen matemàtiques, ciències i lògica com, per
exemple, arquitectes, economistes, enginyers, matemàtics.

IN
TE

L·
LI

G
È

N
C

IA

ES
P

A
IA

L

Utilitzada en la realització de desplaçament urbans, orientació geogràfica,
predicció de la trajectòria d’un objecte mòbil, disposició mobiliària i immobiliària,
sensibilitat enfront a aspectes com el color, línies, formes, figures, espai i la
relació existent entre ells.
Es troba molt relacionada amb la creativitat i la reconstrucció mental, ja que
afavoreix la capacitat d’integrar elements, percebre’ls i ordenar-los en l’espai, i
també permet establir relacions entre aquests.
Exemple: la intel·ligència espacial presenta moltes formes: orientació marítima i
espacial, visualització de projectes científics, creacions mecàniques i
d’enginyeria. Disposen d’un bon maneig en aquest àmbit: científics, arquitectes,
cirurgians, escultors o pintors.

IN
TE

L·
LI

G
È

N
C

IA

C
IN

ÈT
IC

O
-C

O
R

P
O

R
A

L Abraça tot allò relacionat amb el moviment, tant corporal com dels objectes i
dels seus reflexos.
El seu ús s’emmarca en la realització o execució d’esports, balls o d’altres
activitats d’elevat control corporal.
Les persones hàbils en aquesta intel·ligència mostren capacitat d’aprenentatge
per imitació. Les habilitats dels mateixos és un bon referent de la intel·ligència
cinètica.
Exemple: Ballarins, gimnastes i mims demostren tenir una bona capacitació en
aquesta intel·ligència.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 75

Taula 2.5. Intel·ligències múltiples de Gardner (2001). Font: Obiols (2005).

IN
TE

L·
LI

G
È

N
C

IA

M
U

S
IC

A
L

Usada en la composició musical, percepció, transformació, expressió,
estructuració i bellesa d’una obra musical, vocal i instrumental.
La força d’aquesta intel·ligència es percep en les persones que són capaces de
seguir el ritme d’una melodia, ja sigui mitjançant l’oïda musical o bé l’ús
d’instruments per poder transmetre les notes musical als altres. Els nens educats
en ambients musicals tenen un major avantatge en aquest tipus d’intel·ligència.

Exemple: S’observa en persones que són capaces d’expressar emocions i
sentiments mitjançant el llenguatge musical, com és el cas de compositors,
músics o cantants.

IN
TE

L·
LI

G
È

N
C

IA

IN
TE

R
P

ER
S

O
N

A
L

En el centre d’aquesta intel·ligència està l’habilitat per observar i fer
discriminacions dels tipus d’emocions, estats d’ànim, temperaments, motivacions
i intencions de les persones que ens envolten. Els més joves aprenen a
interpretar els humors dels adults i quan han de parlar o no amb ells.
És un tipus d’intel·ligència cada vegada més valorat. Nombroses professions i
treballs requereixen d’aquest tipus d’habilitat, com poden ser els polítics, els
professors, els líders religiosos o els diplomàtics.
Exemple: Hitler i Luter King són dos exemples antagònics de persones amb una
destacada capacitat d’intel·ligència interpersonal i lingüística, les quals
combinades van permetre que esdevinguessin oradors persuasius.

IN
TE

L·
LI

G
È

N
C

IA

IN
TR

A
P

E
R

S
O

N
A

L És una intel·ligència complementària a la interpersonal, que ens aporta la
capacitat d’accedir als nostres sentiments i emocions, i al bon ús dels mateixos
per aconseguir la millora i guia de la conducta personal.
Un alt nivell d’intel·ligència intrapersonal afavoreix les decisions prudents i la
capacitat cognitiva de conèixer i comprendre els estats d’ànim personals.
Afavoreix la comprensió i anàlisi de les motivacions, desitjos i emocions que
sentim.
Exemple: Persones espirituals, monjos i altres religiosos són els màxims
exponents d’aquest tipus d’intel·ligència.

IN
TE

L·
LI

G
ÈN

C
IA

N
A

TU
R

A
LI

S
TA

 Capacitat de reconèixer i categoritzar els objectes de l’entorn i els éssers de la
natura (roques, núvols, etc.)
Aquesta classe d’intel·ligència té una fàcil justificació adaptativa i evolutiva,
generalitzada en la vida actual, a la vegada que ens permet reconèixer
quantitats d’elements (aliments, animals, etc.).
Exemple: Els grans representants d’aquest tipus d’intel·ligència són els científics
naturalistes, biòlegs, geòlegs, entre d’altres.

IN
TE

L·
LI

G
È

N
C

IA

E
X

IS
TE

N
C

IA
L

Capacitat i proclivitat humana d’aprendre i comprendre les qüestions
fonamentals i místiques de la vida.
Afavoreix el fet de poder-se plantejar qüestions sobre la pròpia existència, la
vida i la mort, l’infinit, etc.
Aquest tipus d’intel·ligència està molt relacionada al poder de la ment, que es
relaciona amb els grans pensadors de la humanitat com filòsofs, religiosos,
polítics, etc.
Exemple: Els manifests dels líders religiosos o mandataris polítics.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

76 Ricard Jordà Roig (2014)

2.2.2. La intel·ligència emocional

Salovey i Mayer (1990) van ser els primers a definir intel·ligència

emocional. Segons aquests autors, la intel·ligència emocional consistia en

l’habilitat de manejar els sentiments i emocions, discriminar entre ells i

utilitzar aquests coneixements per dirigir els propis pensaments i accions.

Posteriorment, aquests mateixos autors han anat modificant aquesta

definició, fins arribar a la que normalment s’agafa com a referència:

“...la intel·ligència emocional implica l’habilitat de

percebre amb precisió, valorar i expressar emoció;

l’habilitat d’accedir i/o generar sentiments quan

faciliten pensaments; l’habilitat de comprendre l’emoció

i el coneixement emocional; i l’habilitat per regular les

emocions per promoure creixement emocional i

intel·lectual” (Mayer i Salovey, 1997: 10)

En aportacions posteriors, Mayer, Salovey i Caruso (2000) conceben la

intel·ligència emocional com un model de quatre branques

interrelacionades:

1. Percepció emocional: les emocions són percebudes i expressades.

2. Integració emocional: les emocions són integrades com a senyals

que influencien la cognició.

3. Comprensió emocional: comprendre i raonar les emocions.

4. Regulació emocional: els pensaments promouen el creixement

emocional, intel·lectual i personal.

Goleman (2011) recull i difon les aportacions de Salovey y Mayer, i

considera que la intel·ligència emocional és:

- Conèixer les pròpies emocions: tenir consciència de les

pròpies emocions és la peça clau de la intel·ligència emocional.

- Conduir les emocions: saber dirigir els propis sentiments per

saber-los expressar de forma adequada.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 77

- Automotivar-se: una emoció tendeix a a impulsar a l’acció.

Emocions i acció han d’estar lligades cap a l’assoliment

d’objectius.

- Reconèixer les emocions dels altres: l’empatia és

fonamental per reconèixer les senyals subtils que ens indiquen

el que els altres necessiten o desitgen.

- Establir relacions: l’art d’establir bones relacions va molt lligat

amb la capacitat de conduir les emocions. Les competències

socials són la base del lideratge i de l’eficiència interpersonal.

Diferents autors s’han ocupat de definir intel·ligència emocional. Alguns hi

inclouen tot el que no queda contemplat dins la intel·ligència acadèmica,

com el control de l’impuls, automotivació, relacions socials, etc. (Goleman,

2011; Bar-On, 1997, 2000). Uns altres es decanten més per un concepte

restrictiu, com Mayer, Salovey i Caruso (2000). Per tant no hi ha consens al

respecte, com tampoc n’hi va haver amb el concepte d’intel·ligència al llarg

de tot el segle XX.

La neurociència, amb les seves aportacions, no aclareix quin model

d’intel·ligència emocional és el correcte (ampli o restringit) però aporta

evidències que donen suport a l’existència d’una intel·ligència emocional,

entesa com un conjunt d’habilitats diferents a les habilitats cognitives o CI

(Bechara, Tranel i Damasio, 2000).

Malgrat hi ha hagut autors que han criticat la proposta d’intel·ligència

emocional i d’altres, que qüestionen que es pugui introduir en la tradició

psicomètrica d’intel·ligència, Mayer, Caruso i Salovey (2000a), s’han centrat

en establir les propietats psicomètriques del constructe d’intel·ligència

emocional, amb l’objectiu de demostrar que el MEIS (Multifactor Emotional

Intelligence Scale) satisfà els criteris per ser considerada una prova

psicomètrica basada en un marc teòric.

Des del punt de vista de la psicologia de la personalitat, la intel·ligència

emocional es pot considerar com un aspecte de la personalitat (McCrae,

2000). Tanmateix, les diferents investigacions van en el sentit de

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

78 Ricard Jordà Roig (2014)

determinar que existeixen unes competències emocionals que poden ser

apreses.

A finals del segle XX, l’esperit de l’època, la tendència intel·lectual

(Zeitgeist) era tenir en compte tot el relacionat amb les emocions. Els best-

sellers de Goleman, portades a les principals revistes, la incidència de la

formació de directius (Goleman, Boyatzis i McKee, 2002), i l’educació

emocional (Bisquerra, 2009) expliquen la consideració de la intel·ligència

emocional com a un moviment.

A final dels anys noranta apareixen moltes publicacions sobre educació

emocional i proliferen cursos, seminaris i ponències en congressos. Es creen

assignatures d’educació emocional en diferents facultats, cursos de

postgrau i s’inicien diverses tesis doctorals.

Tot això justifica que es pugui parlar de la intel·ligència emocional com a

Zeitgeist, també anomenat “revolució emocional”. El repte és veure com

això incidirà en la investigació educativa.

2.3. L’educació emocional

Bisquerra (2009: 157) afirma que l’educació emocional és una innovació

psicopedagògica que cobreix una de les necessitats no ateses de

l’ensenyament ordinari. El seu objectiu és desenvolupar les competències

emocionals, considerades competències bàsiques per a la vida.

L’educació emocional s’estén als mitjans sociocomunitaris i a les

organitzacions, i durant tot el cicle vital.

El professorat cal que sigui el primer destinatari, perquè necessita les

competències emocionals per exercir la seva professió i per poder

desenvolupar les competències emocionals de l’alumnat.

2.3.1. Justificació de l’educació emocional

Bisquerra (2008: 243) resumeix el concepte d’educació emocional com a:

“Procés educatiu, continuat i permanent, que pretén potenciar el

desenvolupament de les competències emocionals com a

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 79

complement indispensable del desenvolupament cognitiu,

constitueixen ambdós els elements essencials del desenvolu-

pament de la personalitat integral. Per això es proposa el

desenvolupament de coneixements i habilitats sobre les emocions

amb l’objectiu de capacitar la persona per afrontar millor els

reptes que es plantegen a la vida quotidiana. Tot això té com a

finalitat augmentar el benestar personal i social”.

L’educació emocional cerca el desenvolupament integral de la persona

(desenvolupament físic, intel·lectual, moral, social i emocional).

L’educació emocional és una educació per a la vida, és un procés continuat i

permanent que ha d’estar present durant tot el currículum acadèmic des de

l’educació infantil fins a la vida adulta, i en la formació permanent. Això es

deu al fet que les competències emocionals són les més difícils d’assolir.

L’educació emocional és una forma de prevenció primària inespecífica, que

pretén minimitzar la vulnerabilitat de la persona a l’estrès, la depressió, la

impulsivitat, l’agressivitat, etc., o prevenir-ne la seva aparició. Per això

proposa el desenvolupament de competències per tal de minimitzar les

tendències destructives i maximitzar les constructives.

Al llarg de la vida experimentem contínuament emocions que animaran a

actuar amb il·lusió o que ens poden fer sentir irascibles i molests per

foteses. Sovint, tenim contradiccions entre el que desitgem i el que pensem

que hauríem de fer, vivim contradiccions i conflictes, o rebem estímuls que

ens provoquen tensions emocionals i costa mantenir el control.

El rol tradicional del docent centrat en la transmissió de coneixements ha

canviat. Les noves tecnologies provoquen una ràpida obsolescència dels

coneixements i faciliten que es puguin adquirir en el moment en què es

necessitin. Tant a l’hora de cercar feina, com en la pràctica professional les

emocions tenen un paper clau. Cal assolir les competències emocionals

necessàries per afrontar els reptes personals amb major probabilitat d’èxit,

autocontrol i benestar. Per això serà necessari l’autoconeixement, i en

especial el coneixement de les pròpies emocions.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

80 Ricard Jordà Roig (2014)

Les relacions socials, en tots els àmbits de la vida social, poden ser una font

de conflictes. Aquests conflictes afecten als sentiments, de manera que es

poden produir respostes violentes incontrolades. En la societat actual

existeix un analfabetisme emocional manifestat en forma de: conflictes,

violència, ansietat, estrès, depressió, consum de drogues, etc.

Els elevats índex de fracàs escolar, dificultats en l’aprenentatge, estrès

davant dels exàmens, abandonament dels estudis, estrès per les relacions

entre companys... són fets que provoquen estats emocionals negatius com

l’apatia o la depressió. Tot això està molt relacionat amb dèficits en la

maduresa i l’equilibri emocional.

L’educació emocional recull les aportacions dels moviments de Renovació

pedagògica, que proposaven una educació per a la vida, on l’afectivitat

tenia un paper clau. Moviments recents d’innovació educativa, com

l’educació psicològica, l’educació per a la carrera, l’educació moral, el

moviment de les habilitats socials, l’aprendre a pensar, l’educació per a la

salut, l’orientació per la prevenció i el desenvolupament humà(Bisquerra,

1998, 2008). De fet molts educadors i educadores han introduït aspectes

emocionals en la seva pràctica educativa.

El counseling i la psicoteràpia poder ser considerats com una forma de

teràpia emocional. Sobretot en l’enfocament de la psicologia humanista, on

Rogers, Allport, Maslow i altres van emfatitzar especialment en les

emocions. La logoteràpia de Frankl (2004) amb un concepte de gran

repercussió en educació emocional com el de la responsabilitat en l’actitud

davant la vida. La psicoteràpia cognitiva de Beck, la psicoteràpia racional-

emotiva d’Ellis, la relació d’ajuda de Carkhuff, els programes comprensius

de Gysbers, la importància de l’autoestima, la presa de decisions, i

l’autonomia personal han tingut importants efectes sobre l’orientació

psicopedagògica des d’on sorgeix, en gran mesura, l’educació emocional.

Els pilars de l’educació del segle XXI (conèixer, saber fer, conviure i ser) de

l’informe Delors (1996), com a mínim els dos últims pilars contribueixen a

fonamentar l’educació emocional. D’aquí es pot considerar que l’educació

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 81

emocional és una innovació necessària per cobrir les actuals demandes

socials.

Les teories de les emocions són un fonament de l’educació emocional. Com

ja s’ha vist, des de l’enfocament biològic (Darwin, James, Lange, Cannon,

Bard i d’altres), més tard els neodarwinistes que posen l’èmfasi en

l’expressió facial (Tomkins, Ekman, Izard, Plutchik, Zajonc). D’altra banda

la tradició cognitiva (Arnold, Lazarus, Frijda, Scherer) que emfatitzen en

l’avaluació que activa la resposta emocional. L’alternativa del

construccionisme social (Averill, Haré, Kemper) que s’interessen per les

emocions com a resultat d’una construcció social.

El moviment a favor de l’autoestima (Alcántara, 1990; Branden, 1989,

1995; Castanyer, 2011; Cava i Musitu, 2000; Feldman, 2002; Steinern,

1995; i molts d’altres). Autoestima i autoconcepte són aspectes essencials

en les competències emocionals, i que s’amplien amb l’autoconfiança,

l’autoeficàcia i l’automotivació.

La teoria de les intel·ligències múltiples de Gardner (2001, 2011),

particularment la intel·ligència interpersonal i la intrapersonal, que fan

referència respectivament a la capacitat d’establir bones relacions amb les

persones, i al coneixement intern personal de cadascú. Ambdues van a

parar a la intel·ligència emocional.

La teoria triàrquica de Sternberg (1988, 1997, 2000, 2004) amplia les

intel·ligències múltiples amb intel·ligències com: l’analítica, la creativa i la

pràctica. A aquests s’afegeix la intel·ligència exitosa, que no coincideix amb

la intel·ligència acadèmica.

El moviment de les habilitats socials (Goldstein i al, 1989; Monjas, 1993,

2000; Paula, 2000; Segura, 2001; Segura i al., 1999) és un antecedent clar

de l’educació emocional. Aporten la importància de l’escolta, l’empatia i

l’assertivitat. Les habilitats dels anys vuitanta es transformen en les

competències emocionals dels anys noranta (Moraleda, 1998).

L’educació moral té com a referents a Kohlberg (1992), Piaget (1987),

Gilligan i al. (1988) i amb múltiples continuadors que han contribuït amb

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

82 Ricard Jordà Roig (2014)

aplicacions pràctiques. Cada vegada més autors relacionen la moral i

l’educació moral amb les emocions (Arsenio i Fleiss, 1996; Sastre, 1998;

Segura i al., 1999; Segura i Arcas, 2003; Tey, 2005; Prinz, 2008). El

desenvolupament de la intel·ligència emocional sense uns principis ètics i

morals podria ser perillós.

Com ja s’ha dit anteriorment, la intel·ligència emocional de Salovey i Mayer

(1990) i difosa per Goleman (2011), es un referent bàsic d’educació

emocional.

Les darreres aportacions de la neurociència, difoses per autors com

Damasio (1996) i LeDoux (1999), han permès conèixer millor el

funcionament del cervell de les emocions.

Les aportacions de la psiconeuroimmunologia (Ader, 2007) evidencien que

les emocions afecten al sistema immunitari. Les emocions negatives el

debiliten i les positives el reforcen.

Les investigacions sobre el benestar subjectiu d’Argyle (1987), Diener

(1984) i Diener i al. (1985), Fordyce (2004a, 2004b), Myers (1993),

Veenhoven (1990, 1994, 2001), han introduït un constructe de gran

incidència social.

El concepte fluir de Csikszentmihalyi (2011), relacionat amb el benestar i

que fa referència a moments en que sentim un profund sentiment d’alegria i

felicitat. Fluir té molt a veure amb “l’experiència cim” (peek experiences) de

Maslow (1982; 1987).

La psicologia positiva, moviment de principis de segle XXI de la mà de

Seligman (1999; 2002; Seligman i Csikszentmihalyi, 2000), enriqueix

l’educació emocional amb les seves aportacions i amb les obres de Snyder i

López (2002), Carr (2004) i Linley i Joseph (2004).

La prosocialitat són els comportaments que afavoreixen a altres persones o

grups de persones, sense la recerca de compensacions externes,

extrínseques o materials. Amb aquests comportaments s’incrementa la

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 83

probabilitat de reciprocitat (Roche i Sol, 1998; Roche, 2002; Charbonneau i

Nicol, 2002).

La programació neurolingüística (PNL) és un model de comunicació

desenvolupat als anys setanta per Bandler i Grinder (1979) Fa referència a

la interrelació entre el sistema neuronal i el llenguatge. La interrelació entre

aquests i les emocions és evident. Serrat (2005) relaciona la PNL amb

l’educació, i altres autors la relacionen amb la intel·ligència emocional

(Carrión, 2001; Acosta, 2005)

L’ecologia emocional que aplica els principis i la terminologia de l’ecologia a

l’educació emocional (Conangla i Soler, 2003; Soler i Conangla, 2005;

2009; 2011)

2.3.2. Objectius de l’educació emocional

L’objectiu principal de l’educació emocional és el desenvolupament de les

competències emocionals (Álvarez González i al., 2001). Els objectius

deriven clarament de les competències emocionals. Segons aquests

mateixos autors alguns d’aquests objectius són:

- Millorar el coneixement de les pròpies emocions.

- Saber identificar les emocions dels altres.

- Denominar les emocions de manera correcta.

- Saber regular les pròpies emocions.

- Millorar la tolerància a la frustració.

- Prevenir els efectes nocius de les emocions negatives.

- Saber generar emocions positives.

- Desenvolupar l’habilitat d’automotivar-se.

- Adoptar una actitud positiva davant la vida.

- Aprendre a fluir.

D’aquets objectius generals, apunten que se’n poden derivar uns objectius

més específics, que en funció del context d’intervenció poden ser:

- Desenvolupar la capacitat per controlar l’estrès, l’ansietat i els estats

depressius.

- Prendre consciència dels factors que indueixen al benestar subjectiu.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

84 Ricard Jordà Roig (2014)

- Potenciar la capacitat per ser feliç.

- Desenvolupar el sentit de l’humor.

- Desenvolupar la capacitat per diferir recompenses immediates per

d’altres més grans a més llarg termini.

- Desenvolupar la resistència a la frustració.

I acaben afegint que els efectes de l’educació emocional comporten

resultats com ara:

- L’augment de les habilitats socials i de les relacions interpersonals

satisfactòries.

- La disminució dels pensaments autodestructius i la millora de

l’autoestima.

- La disminució dels índexs de violència i d’agressions.

- Una enor conducta antisocial o socialment desordenada.

- Menys expulsions de classe.

- Una millora del rendiment acadèmic.

- La disminució en la iniciació al consum de drogues (alcohol, tabac,

drogues il·legals)

- Una millor adaptació escolar, familiar i social.

- La disminució de la tristesa i dels símptomes depressius.

- La disminució de l’ansietat i de l’estrès.

- La disminució dels desordres alimentaris (anorèxia i bulímia).

2.3.3. Continguts de l’educació emocional

Observa Bisquerra (2009: 163) que a l’hora de seleccionar continguts per

un programa d’educació emocional cal tenir en compte els següents criteris:

- Cal adequar-se al nivell educatiu dels destinataris.

- Han de ser aplicables a tot el grup classe.

- Han d’afavorir els processos de reflexió sobre les pròpies emocions i

les emocions dels altres.

- Han d’enfocar-se al desenvolupament de competències emocionals.

Continua explicant aquest mateix autor que els continguts de l’educació

emocional poden variar segons el nivell educatiu, els coneixements previs i

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 85

la maduresa personal dels seus destinataris. Cal distingir entre un programa

adreçat al professorat i un programa per l’alumnat. En general els

continguts es deriven del marc conceptual de les emocions i de les

competències emocionals. Es tracta de dominar el marc conceptual de les

emocions: el concepte d’emoció, els fenòmens afectius (emoció, sentiment,

afecte, estats d’ànim, pertorbacions emocions), tipus d’emocions (positives,

negatives, bàsiques, derivades, ambigües, estètiques). Conèixer les

característiques (causes, predisposició a l’acció, regulació, afrontament) de

les emocions principals: por, ira, ansietat, tristesa, vergonya, aversió,

alegria, amor, humor i felicitat.

Per Bisquerra (2009: 164) l’educació emocional ha de seguir una

metodologia eminentment pràctica (dinàmiques de grup, autorefelexió,

jocs, etc.) per afavorir el desenvolupament de competències emocionals

com les següents:

- La consciència emocional: conèixer les pròpies emocions i les dels

altres, mitjançant l’autoobservació i l’observació.

- La regulació de les emocions: la tolerància a la frustració, el maneig

de la ira, la capacitat per retardar les gratificacions, les habilitat

d’afrontament, el desenvolupament de l’empatia, etc. són

components de l’autoregulació. Tècniques concretes en són: diàleg

intern, control de l’estrès, autoafirmacions positives, assertivitat, etc.

- La motivació està molt relacionada amb l’emoció. Cal buscar

l’automotivació, que està situada al pol oposat de l’avorriment, i que

obre camí cap a l’activitat productiva per pròpia voluntat i

l’autonomia personal.

- Les habilitats socioemocionals constitueixen un conjunt de

competències que faciliten les relacions interpersonals. L’escolta

empàtica i la capacitat d’empatia obren la porta a les actituds

prosocials, situades a les antípodes d’actituds racistes, xenòfobes o

masclistes. Competències que predisposen a un clima social favorable

i al treball en equip.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

86 Ricard Jordà Roig (2014)

2.3.4. Programes d’educació emocional

La millor estratègia per portar a terme l’educació emocional és amb els

programes d’intervenció.

Morrill i altres (1980: 332), citat per Álvarez González i al. (2010: 85),

defineixen un programa com una “experiència d’aprenentatge planificada,

estructurada, dissenyada a satisfer les necessitats dels estudiants”. Per Barr

i Keating (1985) consisteix en un pla basat en la teoria, a partir del qual

s’emprèn una acció cap a una meta en el context. Segons Rodríguez Espinar

i al. (1993: 233), un programa és un conjunt d’accions sistemàtiques,

curosament planificades, orientades a unes metes com a resposta a les

necessitats educatives dels alumnes, pares i professors d’un centre. Per

Riart (1996: 28) un programa és una planificació i execució, en determinats

períodes del temps (continuats o intermitents), d’uns continguts

(conceptuals, actitudinals o procedimentals), encaminats a assolir uns

objectius concrets a partir d’unes necessitats (preventives, de

desenvolupament o d’intervenció) de les persones, grups o institucions

immerses en un context espaitemporal determinat.

Álvarez González i al. (2010: 85) a partir de l’anàlisi de diferents

definicions, proposen la concepció de programa com:

“...una acció continuada, prèviament planificada, encami-

nada a l’assoliment d’uns objectius, amb la finalitat de

satisfer unes necessitats, i/o enriquir, desenvolupar o

potenciar determinades competències”.

Una altra manera d’expressar-ho, apunta Álvarez González (2001: 15), és:

“...considerar un programa com una experiència d’aprenen-

tatge planificada, producte d’una identificació de necessitats,

adreçada cap a unes metes, fonamentada en plantejaments

teòrics que donin sentit i rigor a l’acció, dissenyada per

satisfer les necessitats dels estudiants”.

La implementació d’un programa d’educació emocional no és fàcil. En funció

de les característiques del centre i de la disponibilitat del professorat, a

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 87

vegades s’haurà de començar a poc a poc i anar afegint objectius segons les

possibilitats. Álvarez Gonzáles i al., (2001) fan un repàs a les diverses

estratègies d’intervenció que poden ser aplicades depenent de les

circumstències, sense perdre de vista que l’objectiu final és la

implementació d’un programa d’educació emocional:

- L’orientació ocasional: els docent per iniciativa pròpia introdueix a les

seves classes algun aspecte relacionat amb educació emocional.

- Els programes en paral·lel: accions que es porten a terme fora de

l’horari escolar. L’assistència sol ser minoritària ja que l’alumnat no

ho percep com una cosa important.

- Les matèries optatives: dins l’oferta del currículum variable que pot

oferir el centre. No tots els alumnes trien la mateixa matèria.

- Els crèdits de síntesi: es poden escollir aspectes relacionats amb

l’educació emocional. Té l’avantatge que és obligatori.

- L’acció tutorial: el Pla d’Acció Tutorial (PAT) hauria de ser l’instrument

dinamitzador de l’educació emocional. Dins les sessions de tutoria hi

caben tots els continguts de l’educació emocional.

- La integració curricular: els continguts d’educació emocional es poden

integrar de forma transversal en totes les matèries i al llarg de tots

els nivells educatius. Considerar l’educació emocional com un tema

transversal.

- La integració curricular interdisciplinària: un pas més a partir de la

integració curricular consisteix d’actuar de forma coordinada per

sincronitzar els continguts d’educació emocional que imparteix el

professorat de tot un grup.

- Els Sistemes de Programes Integrats (SPI): encara un pas més, es

tracta d’interrelacionar (orientació professional, estratègies

d’aprenentatge, prevenció del consum de drogues, etc.). Des de

tutoria es pot posar l’accent en la dimensió emocional en tots aquests

programes. Incloure els programes al desenvolupament integral de la

personalitat de l’alumnat.

Per aquests autors, segurament, l’estratègia més adequada per

desenvolupar les activitats d’educació emocional sigui a partir del Pla

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

88 Ricard Jordà Roig (2014)

d’Acció Tutorial, malgrat que la realitat pugui aconsellar que en els

moments inicials de la implementació l’ideal sigui començar amb alguna de

les altres estratègies anteriors. Una vegada plenament introduït en l’acció

tutorial, es pot pensar en iniciar la integració en el currículum i pensar en la

interdisciplinarietat.

Continuen dient que per posar en funcionament una intervenció per

programes es requereixen uns recursos tant personals com materials.

D’altra banda, caldrà temporitzar el programa i cadascuna de les seves

activitats: nombre d’hores, franges de l’horari més adequades i època del

curs més apropiada.

L’alumnat és el destinatari principal del programa sobre el que interactuen

diferents agents (professorat, tutor, orientador i famílies); però resulta

imprescindible la interacció de l’orientador amb el professorat, amb el tutor

i amb els pares, i la del tutor amb els pares.

Perquè aquests agents puguin impartir coneixements sobre educació

emocional i contribuir al desenvolupament emocional, és imprescindible una

adequada formació emocional per part del professorat.

Per tant, els destinataris de l’educació emocional son: l’alumnat, el

professorat i la societat en general (formació permanent).

El model de programes sorgeix com a superació del model de serveis. En el

model de serveis es va atenent les necessitats a mida que van sorgint,

sense una planificació de les actuacions ni una previsió d’on poden anar

sorgint les demandes. Aquest model d’intervenció és clarament insuficient i

calen programes de prevenció que s’anticipin als problemes abans que

aquests sorgeixin. La intervenció per programes és l’únic model que

assumeix els principis de prevenció, desenvolupament i intervenció social, i

implica als diferents agents educatius i de la comunitat.

Álvarez Gonzalez (2001:16) sosté que la rellevància de la intervenció per

programes es concreta en diferents aspectes:

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 89

- Se centra en les necessitats d’un col·lectiu.

- S’estructura per objectius al llarg del temps i permet un seguiment i

avaluació del què s’ha fet.

- Promou la participació activa dels subjectes.

- Permet un major desenvolupament del currículum.

- Optimitza els recursos.

- Requereix una implicació de tots els agents educatius i de la

comunitat.

- Precisa la col·laboració d’altres professionals, organismes i entitats en

l’estudi de la realitat, el desenvolupament i posada en marxa del

programa.

- Implica la necessitat de determinar les competències necessàries en

cadascun dels executors del programa.

La dificultat d’aquest model es podria concretar en:

- L’escàs hàbit de treballar en programes.

- La preparació i la disponibilitat dels executors del programa.

- L’assessorament i la supervisió per part d’especialistes i serveis

educatius.

- La disposició dels recursos humans i materials.

Álvarez González (2001: 16-21) recollint les aportacions de Barr i al (1985);

Morrill (1989); Gysbers i Henderson (1988) i Álvarez González i al. (2010),

resumeixen un programa en les següents fases:

1. Anàlisi del context: ambiental, estructura i organització, format del

programa, orientació i acció tutorial, i actitud.

2. Identificació de les necessitats que no queden ateses, prioritzar-les

i analitzar si convé o no la intervenció. Els models més utilitzats

d’anàlisi de necessitats són: el model de R. A. Kaufman (1988) i el

model CIPP d’Stufflebeam (1968). A l’Estat espanyol, un dels

models més utilitzats d’intervenció socioeducacional és el model

(ANISE) de Pérez Campanero (1991), que s’estructura en tres

fases: reconeixement, diagnòstic i presa de decisions.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

90 Ricard Jordà Roig (2014)

3. Disseny del programa: un pla d’acció es pot concretar en els

següents aspectes: a) Fonamentació del programa. b) Formulació

dels objectius. c) Continguts que s’han de desenvolupar. d) Selecció

d’activitats per desenvolupar. e) Recursos per el desenvolupament

de les activitats. f) La temporització de la realització d’activitats.

g) Destinataris. h) Criteris d’avaluació de cada objectiu. i) Costos.

4. Execució del programa: és la posada en marxa del projecte, cal

estar atent per tal de fer les modificacions i els ajustos que calguin.

5. Avaluació del programa: la revaloració i la millora de la intervenció

passa per la necessitat de demostrar la seva eficiència. Cal

considerar l’avaluació com a part integrant del mateix procés

d’intervenció.

6. Cal dissenyar l’avaluació en el moment en què s’elabora el

programa. Aquesta permetrà obtenir informació sobre les diferents

fases per poder prendre decisions per a la millora de la qualitat de

la intervenció. Només d’aquesta manera és possible detectar la

funcionalitat, l’eficiència i eficàcia dels programes i no centrar

l’avaluació exclusivament en els resultats (Rodríguez Espinar i al.,

1993).

Per tant serà molt important disposar de mecanismes de retroalimentació,

no només al final del procés sinó també durant tot el procés. A partir de les

informacions rebudes i de l’anàlisi dels resultats es podran prendre

decisions encertades a l’hora d’escollir les mesures correctores oportunes

per tal d’assolir els objectius prèviament fixats.

2.4. La relaxació

La societat actual ens porta, cada vegada més, a que les persones haguem

de cercar eines i recursos per poder resistir un ritme de vida frenètic. La

productivitat, l’èxit personal, la competitivitat, un bombardeig incessant de

sons del nostre entorn i d’imatges que ens provenen dels mitjans de

comunicació ens generen una gran sensació d’estrès.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 91

Caldrà saber alentir el ritme, tranquil·litzar-nos i mirar cap al nostre interior

quan ens convingui. Haurem de saber aturar els pensaments i gestionar les

nostres emocions.

Si aconseguim ordenar els pensaments, serem capaços de prendre

decisions adequades i solucionar eficientment els problemes que ens

sorgeixin.

2.4.1. Breu recorregut per la història de la relaxació

López González (2010a) fa un repàs exhaustiu del recorregut de la relaxació

al llarg de la història, d’aquest recorregut se’n pot destacar bona part del

contingut d’aquest apartat.

Qualsevol cultura del planeta, asteques, romans, grecs, hindús, àrabs... han

tingut les seves pròpies maneres de relaxar-se. Encara avui podem prendre

un bany turc, o una sauna amb pedres calentes, o unes aigües termals en

els seus llocs d’origen.

El Ioga, sorgit per allà l’any 3.000 aC., ha estat una de les principals fonts

d’inspiració dels diferents mètodes de relaxació existents. A Egipte, hi ha

indicis d’haver-se treballat amb pràctiques semblants a la hipnosi (1.000

aC.), així com a Grècia (500 aC.), els sacerdots dels anomenats Temples de

la Son induïen a la hipnosi amb objectius terapèutics. A la Xina i el Japó, es

practicaven arts marcials que amb el temps han esdevingut grans mètodes

de relaxació, com és el cas del Tai-txi o el Txi-Kung. Es pot considerar que

l’Orient ha estat el bressol de la relaxació i la meditació, i que la majoria de

pràctiques psicosomàtiques, moltes d’elles de tradició filosòfica, espiritual

i/o religiosa, provenen d’una concepció holística de l’ésser humà (López

González, 2003).

Segons el diccionari (DIEC, 2011) la relaxació és l’acció o l’efecte de

relaxar-se. Relaxar vol dir afluixar, disminuir la tensió (d’algú o alguna

cosa).

L’Oxford English Dictionary en fa la següent definició: estar lliure de tensió i

d’ansietat. Activitats recreatives o de descans, especialment després d'un

període de treball. Pèrdua de tensió en una part del cos, especialment en un

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

92 Ricard Jordà Roig (2014)

múscul quan es deixa de contreure. Ens adonem que ja s’està incloent la

part psicològica a més de la física.

Relaxar-se ve del llatí relaxo-are que té connotacions d’alliberar, d’afluixar i

descansar (Amador, 1989). Al llarg de la història la paraula relaxació ha

tingut diferents significats depenent de l’àmbit de procedència. Per Jacobson

(1929) era una qüestió muscular, més tard Wolpe (1969), l’entenia com

una reducció de l’ansietat, conseqüència de l’activació del sistema

parasimpàtic. Alguns psicomotricistes encara l’entenen d’aquesta manera

(Defontaine, 1982).

Per Amutio (1998), Lazarus i Folkman (1986) cal destacar dos elements a

l’hora de parlar de relaxació: la reducció de tensió i la renovació dels

recursos interns. A aquests dos elements s’hi pot afegir l’autoconsciència i

el contacte amb un mateix (Blay, 1988), a més del control psicosomàtic

(Calle, 1978).

Tenint en compte els orígens espirituals de la relaxació, hi podem afegir la

sensació de silenci (Bloomfield, 1992) o la unitat de l’ésser (Schultz, 1987)

i/o el contacte amb l’inconscient profund (Amutio, 1998) i amb el

transcendent, ja que la meditació és considerada també una tècnica de

relaxació (Smith, 2001).

López González (2003) en un intent de retornar la relaxació cap a la seva

direcció inicial: l’autoconeixement, el creixement personal, la interioritat i la

transcendència, defineix la relaxació com una actitud, la manera interactiva

de reaprendre a viure amb una significació constant del que fa, des del més

senzill dels exercicis, tot vivint les tensions com una oportunitat i no com un

obstacle.

La definició de López González afegeix una nova dimensió, la relaxació

emocional, que l’autor anomena vivencial, ja que són les emocions que

marcaran les nostres vivències.

Per la nostra banda, proposem una definició de la relaxació a partir del

Pratyahara (retirada dels sentits), el cinquè estadi de l’escala de Patanjaly.

Patanjaly se’l considera sovint com el fundador del ioga al segle II aC.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 93

Per nosaltres la relaxació és la desconnexió dels sentits a través de la seva

observació per poder connectar amb els nostres espais interiors, recuperar

les energies dissipades i la concentració, amb l’objectiu d’alliberar les

tensions musculars, mentals i emocionals.

Creiem que aquesta definició encara va una mica més enllà que la

proposada per López González (2003), ja que ens porta fins a la

desconnexió dels sentits tot observant-los, per portar-nos a la connexió

amb nosaltres mateixos.

2.4.2. Objectius i aplicacions de la relaxació

Diversos autors (Titlebaum, 1988; Payne, 2005) atribueixen tres objectius a

la relaxació:

- Com a mesura preventiva

- Com a tractament antiestrès

- Com a tècnica per asserenar la ment i aprofitar el seu potencial

Segons López González (2010a) els objectius de la relaxació es poden

classificar en quatre grups, i dins de cada grup hi ha diverses aplicacions:

1. Objectius terapèutics: estrès, medicina, psicoteràpia, rehabilitació,

infermeria.

2. Objectius de rendiment: esport, laboral, recursos humans,

directius.

3. Objectius d’aprenentatge: música, dansa, estudi, aprenentatge de

llengües, relaxació escolar.

4. Objectius de creixement personal: espiritualitat, autoajuda,

meditació, socialització, lleure.

López González (2003) apunta deu beneficis generals de les difernts

tècniques de relaxació que proposa portar a terme a l’aula:

1. Reconèixer les pròpies característiques antropomòrfiques com a seu

de la pròpia vida i recuperar la globalitat corporal per aprendre a

viure en el cos i no en el cap.

2. Millorar l’atenció.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

94 Ricard Jordà Roig (2014)

3. Afavorir la gestió emocional.

4. Millorar els nivells d’energia i flux vital.

5. Millorar els nivells fisiològics.

6. Disminuir i la tensió física i assolir un estat d’eutonia.

7. Descobrir la diversitat de funcions, capacitats, habilitats i eines de

què disposa la nostra corporalitat i desenvolupar-les per a fer

créixer l’espai interior, lloc on el “jo profund” resideix i constatar els

fruits que això aporta a la vida quotidiana.

8. Portar una vida més conscient tot desenvolupant els diferents nivells

de consciència (sensorial, corporal, energètica, ...) que ens permeti

viure en l’Ara i aquí.

9. Usar el propi cos com a eina de discerniment en la resolució de

conflictes.

10. Aprendre a viure amb serenitat.

2.4.3. Tècniques de relaxació

Al llarg de la història s’han utilitzat un gran nombre de tècniques de

relaxació que van des del Txi-Kung amb més de 5.000 anys d’antiguitat,

fins a diverses tècniques dels anys 70-80 basades en la neurociència,

passant per l’acupuntura, la tècnica Alexander, la kinesiologia, Montessori,

Pilates, la reflexologia, la sofrologia, el Tai-txi o Tomatis, per citar-ne les

més conegudes. “Els diferents mètodes de relaxació fan servir, en una o

altra mesura, dotze recursos psicofísics” (López-González, 2010a: 156).

D’aquests dotze recursos, aquest autor, assenyala els nou primers com els

recursos psicofísics bàsics de la relaxació, el desè que només hi posa

èmfasi, el Focusing de Gendlin (2008) i l’Écoute ton Corps de Bourbeau

(2000). Els dos recursos restants, el silenci mental i el centrament, els

interpreta com a resultat dels deu anteriors.

En definitiva, segons apunta López-González (2010a: 157-172), els dotze

recursos resultants, són:

1. Autoobservació.

2. Respiració.

3. Visualització.

4. Veu i parla.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 95

5. Relaxació muscular voluntària.

6. Consciència sensorial.

7. Energia corporal.

8. Postura.

9. Moviment.

10.Enfocament emocional.

11.Silenci mental.

12.Centrament.

1. L’autoobservació és la capacitat de prestar atenció i prendre

consciència d’un mateix a nivell mental, corporal i emocional (Fitzegerard,

1966; Catell i al., 1970; Tellegen i Atkinson, 1974; Weinstein i Smith,

1992). L’habilitat de relaxació que es fa servir quan ens autoobservem és

l’enfocament (Smith, 1992), habilitat que és pràcticament present en

qualsevol tècnica de relaxació (López González, 2007b).

L’autoobservació junt amb la respiració són les claus d’una bona relaxació.

L’observació d’estímuls exteriors, com ara el silenci que aporta força

beneficis pot ser el primer pas per desenvolupar l’autoobservació

(Scheufele, 2000).

2. La respiració és la funció orgànica encarregada de captar i aportar

l’oxigen a la sang i extreure-li el CO2 restant cap a l’exterior, cosa que

mereix molta atenció (Lodes, 2008). Fer conscient aquest fet fisiològic es

converteix en un altre recurs psicofísic importantíssim a l’hora de relaxar-

se. Diverses tradicions culturals i religioses orientals com el Ioga, el Zen o

el Tai-txi-txuan, han estudiat el fet de respirar bé des de fa segles.

Hi ha diversos factors, interrelacionats entre ells, factors: fisiològics,

mecànics i psicològics que influeixen en la respiració com a tècnica de

relaxació (López González, 2007b). Es pot parlar de respiració: completa,

conscient, profunda, nasal, bucal, etc. (Vázquez, 2001).

Cal tenir present l’estreta relació entre respiració i activitat mental. Alguns

estudis revelen que durant la relaxació hi ha una disminució del consum

d’oxigen (Sarang i Telles, 2006), disminueix la freqüència respiratòria i

augmenta el volum respiratori (Telles, Reddy i Nagendra, 2001).

Reaprendre a respirar bé pot aportar beneficis en el benestar subjectiu.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

96 Ricard Jordà Roig (2014)

Segons Smith i Jackson (2001) cada tipus de respiració indueix a diferents

estats psicofísics associats a la relaxació. La respiració profunda indueix a

pràcticament tots els estats possibles, entre ells a estats psicològic

associats a la relaxació com ara la calma profunda.

3. La visualització és el procés de representació mental de qualsevol

objecte, escenari o vivència tot integrant la voluntat i la imaginació. Es

tracta de crear una imatge clara d’allò que hem triat i modular-la amb

nitidesa segons els nostres interessos (López González, 2007a). Amb la

visualització, el pensament utilitza els sentits orientats envers alguna fita

(Achterberg, Dossy i Kolkmeier, 1994).

Els efectes psicofisiològics de la visualització són diversament positius

(Schwartz, 1984) i augmenten si s’acompanyen de música (Nicholson,

2001; Short, 2007).

La visualització s’ha fet servir amb objectius terapèutics, per l’embaràs, per

rehabilitació, en el tractament del dolor, de l’asma, amb persones amb

discapacitats mentals, en adults amb necessitats especials, i per a la

disminució de l’estrès (Johnsen i Lutgendorf, 2001). Ha estat utilitzada per

a tractament psicològic de nens i nenes amb crisis de por, ha estat emprada

per millor el rendiment mnemotècnic (Huedetz i al., 2000). Facilita

l’aprenentatge científic (Kelley, Davidson i Nelson, 2008) i el creixement

personal (Amutio, 2006; Gimeno, 2003; Pintanel, 2005). Són conegudes les

seves aplicacions en el camp de l’esport, en la música i en la dansa.

Diversos autors com Day (1995) o Woloschin i Serrabona (2003) propugnen

l’ús d’aquesta tècnica per a nens.

4. La parla i la veu estan directament relacionades amb el desenvolupa-

ment psicomotriu i cognitiu dels infants (Padovan, 1997), estretament

relacionada amb la seva capacitat d’experimentar i viceversa. Així com amb

el seu desenvolupament emocional (Calvete i al., 2005).

L’autoparla és molt efectiva per afrontar amb èxit diverses tasques i en el

desenvolupament de l’autoconcepte positiu (Mischel, 1993).

L’ús de la tècnica de la l’autoparla es pot integrar amb altres habilitats

psicològiques com ara la visualització, la respiració o altres (López

González, 2007b).

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 97

Els estudis del Dr. Masaru Emoto (2003) revelen que una mol·lècula d’aigua

cristal·litza de maneres diferents segons hagi estat exposada a paraules o

sons agradables o desagradables.

5. La relaxació muscular voluntària. La relaxació és el procés de

descontracció d’un muscle. Hi intervenen diverses proteïnes i es realitza

amb l’alliberació de calci. Relaxar-se implica també la voluntat de deixar-se

anar, letting go. Aquesta habilitat consisteix en disminuir el to muscular

amb només la voluntat de fer-ho (López González, 2007b) i l’enfocament

(Amutio, 2006). Jacobson (1938; 1964) el va estudiar en profunditat

Berstein i Borkovec (1973) l’han revisat i han creat el seu propi mètode.

6. La consciència sensorial. El cervell humà registra totes les

experiències visuals i auditives (Penfield i Perot, 1963). Ens adaptem al

medi gràcies als nostres sentits. El sol fet de desenvolupar la consciència

sensorial i corporal ens ajuda a viure millor amb nosaltres mateixos (Berge,

1985). No és estrany que el fet d’utilitzar diversos canals sensorials per

relaxar-nos sigui més eficient que no pas alternar-los (Nicholson, 2001).

La música indueix a la relaxació, aquest fet ha estat molt estudiat

(Hirokawa, 2004; Jacobs i Friedman, 2005; Scheufele, 2000; Short, 2007;

Smith, 2004). A més l’entrenament conductual de l’audició és significatiu i

canvia conductes.

L’estimulació sensorial millora la tolerància al dolor crònic més que no pas

altres mètodes de relaxació (Schofield i Davis, 2000). Cases (2001) proposa

diverses maneres de massatges per adolescents en l’àmbit escolar.

Disciplines com l’aromateràpia i l’artteràpia estan agafant molta acceptació

pels seus efectes relaxants i terapèutics.

7. La postura és un dels estadis de desenvolupament psicomotriu més

importants, com diu Dürckeim (1989) és la nostra manera d’estar al món.

La postura la conformen els elements musculoesquelètics juntament amb la

psicologia de l’individu. La consciència corporal constitueix un dels recursos

més utilitzats per molts mètodes de relaxació, i està estretament

relacionada amb la consciència sensorial, la relaxació i l’energia corporal.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

98 Ricard Jordà Roig (2014)

L’adopció d’una correcta postura és bàsica en molts mètodes de relaxació.

Entre d’altres, el mètode Alexandre es basa pràcticament en l’autocontrol

de la postura (Craze, 2007).

El Ioga ha estudiat des de fa milers d’anys el control de la pròpia postura

com a recurs per relaxar-se, mitjançant les anomenades assanes. Aquesta

branca del Ioga s’anomena Hatha Ioga, i s’ha aplicat des de fa temps en

l’àmbit escolar.

La postura pot estar relacionada amb el desenvolupament d’habilitats

cognitives i de l’aprenentatge (López González, 2003). Hi ha estudis força

recents que defensen una bona postura a l’aula com a prevenció del mal

d’esquena (Isidro, 2003; Tur, 2000).

8. El moviment té un ampli ventall de possibilitats per ser utilitzat com a

eina de relaxació. L’efecte bressolar és sedant pel nadó perquè regula la

seva funció neurològica recordant els moviments que aquest tenia al ventre

de la seva mare. El moviment s’ha recomanat per calmar dolors aguts com

per exemple el còlic (Azcona, 2011). Edelson (2008) va analitzar els

moviments repetitius que realitzen persones afectades d’autisme i responen

a una autoregulació neurològica.

També són coneguts els beneficis del moviment pel tractament de l’estrès o

de trastorns alimentaris com la bulímia (McComb i Clopton, 2003). La

dansatreràpia ja és reconeguda per la comunitat científica (Fux, 2007).

El Tai-txi, com a mètode mil·lenari de moviment està essent investigat des

de fa temps com a recurs per afrontar diferents malalties com

l’arteriosclerosi, el càncer, les cefalees, l’estrès, la fibromiàlgia, la

hipertensió, el parkinson o l’insomni, entre d’altres. Sanlund i Norlander

(2000) fan un estudi de revisió de tots els treballs realitzats fins llavors

sobre la qüestió, i afirmen que son totalment positius.

Una altra disciplina que reflecteix la importància del moviment per assolir

estats alterats de consciència és la dansa contemplativa dels dervix

(Bárcena, 2008).

Diversos mètodes de relaxació inclouen algun tipus de moviment en els

seus exercicis, un dels que més acceptació ha tingut en els darrers anys ha

estat el mètode Pilates (Isakowitz, 2006).

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 99

9. Quan parlem d’energia corporal ens referim a allò anomenat de

diverses maneres: orgon, energia, bioenergia, o ki. Hi ha tot un seguit de

teràpies procedents de la medicina tradicional oriental que estan basades en

l’estructura bioenergètica de l’ésser humà. El tai-txi, el Quicong i l’Aikido

són algunes d’aquestes disciplines i que són activitats físiques molt adients

per treballar l’educació emocional a les escoles. (Cases, 2003).

La concepció d’un cos energètic ha estat investigat, fins i tot en la seva

explicació dels centres energètics o xacres (Auriol i al., 1987), cosa molt

qüestionada fins fa poc, pel seu caràcter esotèric i de tradició espiritual.

Hirokawa (2004) o Auriol i altres (1987) estudien des de fa temps

l’increment del nivell d’energia corporal, mitjançant l’audició musical i les

relacions existents entre l’escolta de sons i llurs repercussions energètiques

en el cos.

D’altra banda, en el camp psicoterapèutic humanista es concep la unitat

psicosomàtica com un tot energètic (Gendlin, 2008). Quan es parla

d’energetització es fa en un sentit de revitalització, la qual cosa pot estar

oposada als nivells de relaxació profunda estàtica (Hirokawa, 2004; López

González, 2003).

10. L’enfocament emocional: Focusing.

Fins ben entrada la segona meitat del segle XX, els mètodes de relaxació no

havien mostrat gaire interès en l’enfocament emocional com a recurs

pràctic de relaxació. Serà de la mà de l’entrenament ABC d’Smith (2001)

que es tindran en compte els estats emocionals previs i posteriors a la

relaxació, anomenats Estats “R” (Amutio, 1999). Amutio, col·laborador

d’Smith, reconeix les influències d’un enfocament més humanista i

psicoterapèutic de la relaxació per part del Focusing de Gendlin (2008).

Es pot parlar d’anatomia emocional (López González, 2010b), ja que és el

cos qui escolta en profunditat l’estat organísmic de la persona que parla per

si mateix, i que s’enfoca a l’assumpte des del qual cal relaxar-se. (López

González, 2009).

El felt-sense (sensació-sentida) és l’empremta que es registra al cos

vivenciat de la persona davant qualsevol vivència o raonament. Teoria

lligada al marcador somàtic de Damasio (2001a), que ve a dir que la raó

sent i que el cos és el principal escenari de les emocions (Damasio, 2001b).

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

100 Ricard Jordà Roig (2014)

La tècnica de la psicologia energètica EFT (Emotional Freedom Tecniques),

basada en el tapping (petits cops amb els dits en els punts energètics clau)

està indicada per a bloquejos emocionals, impulsada per Craig (2008).

11. El silenci mental en si mateix constitueix una habilitat necessària per

la relaxació completa, i també és un dels estat aconseguits per diverses

tècniques (Amutio, 2006). El silenci mental és la qualitat o estat conscient

que esdevé en la nostra ment quan el pensament disminueix, es tracta de

fer fora els pensaments, cosa que també treballa la PNL (Programació

Neuro Lingüística) (Grindler i Bandler, 2001). Aquest silenci esdevé

perceptible quan la consciència troba el seu propi àmbit (Suarez, 2004).

Diferents mètodes de relaxació com el Mètode Silva, el d’Averastury, el

biofeedback o la Sofrologia el fan servir.

12. El centrament també es tracta d’un recurs resultant, tot i així es pot

considerar una tècnica a treballar.

Les tradicions judeocristianes consideren el centre de la persona el lamb

(cor), en canvi en les cultures orientals se li atorga al hara (ventre)

(Dürckeim, 1989). En el ioga es tenen en compte els dos centres.

La paraula meditar, que prové dels sànscrit meditari, vol dir deixar-se

portar al centre.

En psicologia transpersonal el centre fa referència al lloc on l’estructura

personal es troba amb el fons de la consciència (Blay, 1982), o bé com el

resultat/objectiu de la tendència humana innata que hi ha en el procés

d’individualització (Galvao, 2006).

Així doncs, es proposa el centrament com un intent d’unificació de les tres

dimensions bàsiques de la persona: la cognitiva, l’emocional i la corporal.

Per la qual cosa caldrà treballar cadascuna de les tres dimensions. El

centrament pot ser aconseguit amb l’ajuda del moviment, amb els petits

moviments de la vida diària, la postura, la meditació o amb el so.

2.4.4. El Ioga Nidra

Ioga és una paraula d’origen sànscrit que significa unió. La unió entre els

diferents estrats i aspectes humans. També la connexió amb tot el que

tenim al voltant. Es pot definir el Ioga com el conjunt de tècniques de

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 101

perfeccionament de l’ésser humà. Físic, vital, mental, emocional, psíquic i

espiritual. (Serra, 2008)

Aplicar el Ioga a l'Educació no és només realitzar un conjunt aïllat de

postures a l'aula. És una actitud, una mirada, una manera diferent de

respirar i d’entendre el dia a dia. És conviure i comunicar amb els altres. És

el fet de SER conscient (Morales, 2011).

El Ioga és un mètode per equilibrar i harmonitzar el cos, la ment i les

emocions. No es pot confondre el Ioga amb un conjunt de tècniques de

treball físic. Com ressalta Garcia Debesa (2011), el ioga és en definitiva una

via de creixement personal que ens ajuda a comprendre la nostra dimensió

humana.

El Ioga Nidra és el ioga de la relaxació conscient. El ioga del son i dels

somnis. El ioga de l’estar despert en el somni, el son dels ioguis. És un estat

de son amb plena lucidesa, en el que la ment roman en la frontera entre

estar despert i el son.

El Ioga Nidra es practica estirat sobre l’esquena, en la postura de relaxació

(Shavasana), amb el cos a terra, sobre una màrfega, manta o catifa, amb

els braços separats, el palmell de les mans mirant enlaire, les cames

separades i deixant que els peus s’obrin cap a l’exterior. A l’aula, també es

pot practicar asseguts amb l’esquena recta.

La relaxació consisteix en seguir 9 passos: transició de preparació i

relaxació; sankalpa o resolució; rotació de la consciència; consciencia

respiratòria; sensació d’oposats; visualització d’imatges ràpides;

visualització d’una historia simbòlica; sankalpa o resolució; i transició de

tancament (Saraswati, 2012).

Aquesta tècnica de meditació i de relaxació profunda va ser desenvolupada

per Swami Satyananda Saraswati al 1956. Enllaça la tradició del Tantra

Ioga amb la modernitat. Amb aquesta tècnica s’aconsegueix un estat de

relaxació quan la consciencia se separa de les òrgans sensorials i del son.

Aleshores la ment es tranquil·litza i es torna molt poderosa. En aquest estat

es pot millorar l’esquema corporal, la capacitat de concentració,

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

102 Ricard Jordà Roig (2014)

desenvolupar la memòria, augmentar el coneixement, la creativitat,

descobrir el nostre potencial interior i reestructurar la ment.

2.4.5. Els bols tibetans com a eina de relaxació

Des de fa milers d’anys es coneix el poder curatiu i relaxant del so. Hi ha

determinats sons que ens fan entrar en un estat de relaxació profund: el so

d’un rierol, el cant dels ocells, les ones del mar o el so de determinats

instruments musicals.

El so dels bols metàl·lics captiva des del primer moment en que els sents, a

la vegada que fan entrar en un estat profund de relaxació. (Jordà, 2012)

El so dels bols tibetans no té res a veure amb el so dels coneguts bols de

quars. El so metàl·lic dels bols tibetans és suau, fascinant i amb cert

misteri. És un so difícil de definir, ple d’harmònics i que deixa percebre la

seva presència en l’ambient. No hi ha dos bols iguals, fets a mà de forma

artesanal, de mides que poden anar des dels vuit centímetres fins als

cinquanta centímetres de diàmetre, d’alçades i gruixos diferents, amb

afinacions no coincidents amb les notes de l’escala cromàtica occidental,

amb un color del so i uns harmònics ben particulars. L’origen dels bols és al

Tibet i a les regions de l’Himàlaia, i entre els pobles mongols, tibetans i

xinesos. Estan fabricats amb aliatges de set metalls: or, plata, coure, ferro,

estany, plom i antimoni. Qualsevol bol tibetà produeix tres o més tons

simultanis i fluctuants. Quan vibren alhora diferents bols, es creen nous

tons resultat d’entrellaçar-se i xocar les ones de cadascun (Carriedo, 2004).

Per activar el so dels bols s’utilitzen diferents maces o baquetes de fusta,

folrades de feltre o de pell girada, o bé sense folrar. Els bols poden ser

percudits directament o bé poden ser friccionats al voltant de la part

superior de la seva paret lateral. Segons el tipus de baqueta o maça,

s’obtenen més o menys harmònics.

El cervell humà manté una activitat bioelèctrica dels processos entre

centenars de milions de neurones. Els ritmes cerebrals són el resultat

d’impulsos electroquímics que es produeixen en les cèl·lules del cervell quan

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

Ricard Jordà Roig (2014) 103

aquestes envien informació a diverses parts del cos. Cada tipus d’ona es

tradueix en un estat psiconeurofisiològic diferent.

Existeixen diferents tipus d’ones (Jansen i Ruiter, 2008; Goldman, 2010;

Jauset, 2011):

- Ones Delta 1-3 Hz. de freqüència: es generen en les fases profundes

de la son, en estats de trànsit o hipnòtics i en meditacions.

- Ones Theta 4-8 Hz. de freqüència: es produeixen en fases de

somnolència, en becaines, en estats d’hipnosi, en meditacions i en

fases de gran relaxació. En aquests estats el cervell està molt creatiu.

- Ones Alfa 9-13 Hz. de freqüència: tenen lloc quan ens relaxem

lleugerament i disminuïm l’activitat cerebral. Són ones més lentes,

testimoni d’un estat de calma interior.

- Ones Beta 14-30 Hz. de freqüència: s’associen als estats de vetlla.

Activitat mental normal.

- Ones Gamma 31-40 Hz. de freqüència: activitat neuronal

excepcional. Té lloc durant processos de resolució de problemes

L’activitat del nostre cervell consisteix en un conjunt d’ones de freqüències

diferents que depenen de l’estat en en què ens trobem. Segons l’estat n’hi

haurà més d’unes que d’altres. Quan estem relaxats hi ha un equilibri entre

els dos hemisferis del cervell i predominen les ones Theta i Alfa. El plaent so

del bols tibetans, ric en matisos, crea un estat de consciència que pot ser

molt relaxant i sanador. Els bols tibetans faciliten que assolim un estat de

relaxació profunda i d’obertura de l’espai interior, ajudant d’aquesta manera

a: tranquil·litzar la ment, reduir la freqüència cardíaca i la tensió arterial,

alentir la respiració i augmentar-ne la seva capacitat, regular el flux

sanguini, la glucosa a la sang i les secrecions hormonals.

S’estima que el cervell humà té prop de 100.000 milions de neurones. Cada

una d’aquestes neurones del cervell humà té un potencial de 100 milions de

connexions. Les vibracions produïdes pels bols poden estimular les

neurones perquè creïn noves connexions, fet que podria significar, segons

Jansen i Ruiter (2008), un creixement del nivell de consciència.

CAPÍTOL 2- LES EMOCIONS I L’ENTORN EDUCATIU

104 Ricard Jordà Roig (2014)

El mestre sufí Hazrat Inayat Khan (1995) afirma que la salut és una

condició idònia de ritme i de to, així com també ho és la música. Llavors,

quan la salut està deteriorada significa que la música del nostre cos és

discordant. Per tant, la música amb la seva harmonia i ritme ens

proporcionarà la possibilitat de retornar a un estat harmònic i rítmic. El to

de la música serà qui afina l’ànima i l’eleva per sobre de la depressió i

l’angoixa. És, doncs, la salut de l’ànima que porta la salut de la ment i del

cos físic.

El doctor Gaynor1 (2001) exposa que investigacions amb bols tibetans,

realitzades pel doctor Jeffry Thompson de Califòrnia, s’han traduït en

tractaments per a problemes d’aprenentatge i per a una gran varietat de

desordres físics. El so té la capacitat de reparar aquells aspectes en

nosaltres que estiguin desalineats i tornar-nos a la plenitud espiritual. La

suma de la vibració del so més la intenció serà la que proporcionarà guarició

(Goldman, 2010; 2011).

1 www.gaynoroncology.com en aquesta pàgina es pot trobar informació sobre aquest famós oncòleg que
integra el so en els seus tractaments.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 105

CAPÍTOL 3– L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA
OBLIGATÒRIA

Molt temps abans que el concepte d’intel·ligència emocional fos creat, les

escoles ja treballaven les emocions (Mayer i Salovey, 1997). Però cal que

les habilitats emocionals del claustre de professors i els materials a aplicar

estiguin ben orientats per un programa coherent d’educació emocional.

Aquest capítol, dividit en cinc apartats, se centra en l’educació emocional a

secundària. Primerament es tracta l’orientació tutorial, seguim amb

l’orientació i l’educació emocional, continuem amb l’educació emocional per

a l’alumnat de secundària obligatòria, després ens centrem en el contingut

dels programes per a l’alumnat, i finalment en l’educació emocional per a

docents. Dins dels continguts dels programes es tracten temes com:

l’autoconeixement, l’autoestima, l’empatia, l’autocontrol, l’automotivació, el

pensament positiu, l’assertivitat, la relaxació, les habilitats socials i les

habilitats de vida.

3.1. L’orientació tutorial

A partir de 1970 amb la Ley General de Educación (LGE, 1970) es defineix

l’orientació, la figura del tutor i es concedeix rang legal a les tutories. A la

vegada que es proporciona la seva continuïtat al llarg de tot el curs i en les

diferents etapes. Concretament, el seu article 127 establia un règim de

tutories que permetia adequar el pla d’estudis a la capacitat, aptitud i

vocació de cada estudiant, així com l’orientació en les sortides que té al final

de cada etapa i d’inserció laboral.

Tant la Ley Orgánica del Estatuto de Centros Escolares (LOECE, 1980) com

la Ley Orgánica del Derecho a la Educación, la Libertad de Enseñanza y de

Creación de Centros (LODE, 1985) remarcaven l’orientació escolar i

professional com a drets dels alumnes, i establien que el Claustre de

Professors era l’encarregat de coordinar les funcions d’orientació i de tutoria

(art. 27.2 i 45.2 respectivament).

Posteriorment, el Proyecto de Reforma de la Enseñanza (MEC, 1987), El

Libro Blanco para la Reforma Educativa (MEC, 1989) i La Orientación

Educativa y la Intervención Pedagógica (MEC, 1990), varen anar assentant

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

106 Ricard Jordà Roig (2014)

les bases del que seria la nova llei, la Llei Orgànica General del Sistema

Educativo (LOGSE, 1990), que segons afirma Monge (2009: 44):

“constitueix la plataforma fonamental des de la que s’articula la

tasca orientadora a l’estat espanyol en les seves tres vessants:

escolar, personal i professional. De manera especial potencia el

desenvolupament de la tutoria i el Departament d’Orientació en

els centres, així com els equips interdisciplinars”.

La LOGSE vetllava per la formació personalitzada per tal de propiciar una

educació integral en tots el àmbits de la vida de l’alumnat. A la vegada que

dotava al sistema educatiu de recursos per poder atendre als alumnes amb

necessitats educatives especials, oferia atenció psicopedagògica i orientació

educativa i professional.

En el seu article 60.1 fixava que la tutoria i orientació formava part de la

funció docent i que cada grup d’alumnes tindria un professor tutor.

Amb la Ley Orgánica de Calidad de la Educación (LOCE, 2002) i

posteriorment la Ley Orgánica de Educación (LOE, 2006) es subratllaran les

funcions del professorat i de la tutoria. Concretament, la LOE en el seu

article 1f:

 “L’orientació educativa i professional dels estudiants, com a

mitjà necessari per a l’assoliment d’una formació personalit-

zada, que propiciï una educació integral en coneixements,

destreses i valors”.

I en l’article 22.3: “En l’educació secundària obligatòria s’ha de fer atenció

especialment a l’orientació educativa i professional de l’alumnat”.

Diversos autor afirmen que retrocedeix, pel que fa a l’orientació, respecte a

la LOGSE (Ginés, 2006; Álvarez Pérez i González Castro, 2006).

Actualment, la Ley Orgánica para la Mejora de la Calidad Educativa (LOMCE,

2013) manté tot l’articulat que feia referència a l’Orientació de la LOCE, i

afegeix ben poca cosa en relació a aquest punt. En el seu article 42.4 tot

fent referència als Cicles de Formació Professional Bàsica afegeix:

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 107

“Els criteris pedagògics amb els que es desenvoluparan els

programes formatius d’aquests cicles s’adaptaran a les

característiques específiques de l’alumnat i fomentaran el treball

en equip. Així mateix, la tutoria i l’orientació educativa i

professional tindran una consideració especial”.

Així com, quan parla de l’educació primària, a l’article 18.5:

“En el conjunt de l’etapa, l’acció tutorial orientarà el procés educatiu

individual i col·lectiu de l’alumnat”.

Cal destacar que amb la derogació de la Disposició Addicional Primera de la

LODE (8/1985), l’aplicació de la controvertida LOMCE tanca la porta a que

les Comunitats Autònomes puguin desplegar aquesta llei educativa, i fa que

sigui el Govern central l’únic amb potestat de fer-ho. És a dir que no afegeix

pràcticament res sobre l’acció tutorial. Més aviat la limita i probablement

invalida la Llei d’Educació de Catalunya (LEC, 2009).

La Llei Educació de Catalunya (LEC, 2009) en aquest sentit parla sobre els

drets de l’alumnat. En el seu article 21.m hi figura com a dret:

“Rebre orientació, particularment en els àmbits educatiu i professional”.

La LEC no va gaire més enllà que la LOE, segueix les seves directrius i

només concreta alguns aspectes, reafirmant el paper de l’orientació i les

tutories en les diferents etapes educatives.

En l’article 57.7:

“L’acció tutorial a l’educació bàsica, que comporta el seguiment

individual i col·lectiu dels alumnes, ha de contribuir al

desenvolupament de llur personalitat i els ha de prestar

l’orientació de caràcter personal, acadèmic i, si escau,

professional que els ajudi a assolir la maduresa personal i la

integració social. Per a facilitar a les famílies l’exercici del dret i el

deure de participar i d’implicar-se en el procés educatiu de llurs

fills, els centres han d’establir procediments de relació i

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

108 Ricard Jordà Roig (2014)

cooperació amb les famílies i els han de facilitar informació sobre

l’evolució escolar i personal de llurs fills”.

En el 59.5:

“L’acció tutorial a l’etapa d’educació secundària obligatòria ha d’incorporar

elements que permetin la implicació dels alumnes en llur procés educatiu”.

En el 59.6:

“En l’educació secundària obligatòria, s’ha de garantir un sistema

global d’orientació professional i acadèmica que permeti als

alumnes conèixer les característiques del sistema formatiu i

productiu a fi d’escollir les opcions formatives adequades a llurs

aptituds i preferències”.

En el 61.6:

“L’acció tutorial al batxillerat ha de reforçar l’orientació de

caràcter personal, acadèmic i professional prestada als alumnes;

amb aquest objectiu, el Departament ha d’establir mecanismes de

coordinació entre els centres que imparteixen batxillerat, els

centres que imparteixen formació professional de grau superior i

les universitats”.

En el 79.2:

“... per curs o per etapa, s’ha d’assignar a cada alumne o alumna

un tutor o tutora, designat d’entre el professorat, i se n’ha de

garantir la coordinació amb tot el professorat i amb els

professionals d’atenció educativa”.

Art 80.2:

“Correspon al tutor o tutora de cada grup garantir l’atenció

educativa general dels alumnes, directament i per mitjà de

l’orientació de l’acció conjunta de l’equip docent, i també li

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 109

pertoca la comunicació entre el centre i les famílies a propòsit del

progrés personal de llurs fills”.

Art 97.3:

“Els centres que presten el Servei d’Educació de Catalunya han de

determinar les característiques específiques de l’acció tutorial...”.

Quan parla de la funció docent, l’Art 104.c diu:

“Exercir la tutoria dels alumnes i la direcció i l’orientació global de llur

aprenentatge”.

Art 141:

“En tots els centres públics s’han de constituir òrgans amb

funcions de coordinació didàctica i de tutoria. Correspon al

Departament regular les funcions mínimes que han de

desenvolupar aquests òrgans”.

Segons l’Art 146.c serà una de les funcions del Claustre del Professorat:

“Establir directrius per a la coordinació docent i l’acció tutorial”.

Així com el polèmic Decret 39/2014 de 25 de març, conegut pel nom de

Decret de plantilles, que relaciona els continguts funcionals dels llocs de

treball dels docents en centres educatius públics en el seu primer annex.

Apartat A.1.c Exercir la tutoria dels alumnes i l’orientació acadèmica i

professional.

Amb aquest recull normatiu s’ha fet un repàs a l’evolució de les lleis

espanyoles i catalanes sobre l’orientació i la tutoria. Des de la LGE (1970),

que per primer cop dotava de rang legal a les tutories, fins a la

controvertida LOMCE (2013), que em pogut veure que no afegeix

pràcticament res de nou al que ja havien fixat sobre la figura del tutor la

LOCE (2002) i la LOE (2006). La catalana LEC (2009) desplegava una mica

més les anterior lleis espanyoles, però sempre sota els seus limitants.

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

110 Ricard Jordà Roig (2014)

Volem remarcar que la LEC (2009), actualment, està polèmicament

assetjada per la LOMCE (2013).

3.1.1. El tutor i la tutoria

Tal com sosté Anna Jolonch a la presentació de Junts a l’aula (Aymerich i

al., 2011: 13) seguint una de les conclusions del llibre:

“El repte de l’excel·lència educativa a Catalunya passa per l’èxit

de l’ètica a l’escola. Una ètica del compromís educatiu amb la

persona i el futur de cada alumne”.

El mestre i pedagog Joan Triadú, als seus disset anys, apuntava en el seu

Diari d’un mestre adolescent 1938-1940:

“Quan sóc a l’escola treballant, dins de classe, sóc feliç.

Sembla que una professió així ha d’omplir tota una vida a

qui la sàpiga estimar. La vida a classe es basa en el nervi del

mestre, en l’ànima del mestre, coses impalpables que han

d’arribar als alumnes. La classe és el resultat d’una

col·laboració constant. El mestre ha d’escalfar els

refredaments; ha d’animar els desanimats; ha d’ajudar als

ressagats, i ha de donar vida a la classe i fer-la agradable,

engrescadora. Però per poder fer tot això, al mestre li cal

una condició estimar l’escola i estimar els infants”. (Triadú,

2001: 49)

L’ètica del compromís educatiu passa indiscutiblement per estimar la

professió i l’alumnat.

L’acció orientadora i tutorial no hauria de recaure exclusivament en el tutor

i a l’hora destinada a tutoria, cal exercir-la en tots els contextos educatius i

entre tots els membres de la comunitat educativa (Longàs i Mollà, 2007).

Una tasca tutorial que a més de vetllar pel contacte amb les famílies i del

lligam amb el centre educatiu, influeixi significativament sobre el seu procés

d’aprenentatge i en el desenvolupament integral com a persona (Comellas,

1999; Aymerich, i al., 2011).

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 111

Com apunta Carles Monereo (Longàs i Mollà, 2007: 12) els docents:

“...han d’orientar personalment, emocional i social a l’alumne en

el centre, (...), a més d’ensenyar matèries, han de millorar

l’autoestima dels seus alumnes, els seus valors democràtics, el

goig d’aprendre i la felicitat que suposa estudiar i treballar en

alguna cosa en la que creuen”.

Clarament, cal que els centres disposin de professorat implicat, ja que la

societat actual està demanant als centres educatius una funció que va més

enllà de la simple transmissió de coneixements (Filella i al., 2002) i que es

preocupi del benestar socioafectiu de qui l’integra. “La societat demana ara

una escola que orienti per a la vida” (Longàs i Mollà, 2007: 17).

Ara per ara, els incentius per a la implicació del professorat són escasos i

poc variats (Longàs i Mollà, 2007).

Aymerich, i al. (2011: 158-159) fan una sèrie de propostes relatives a

l’acció tutorial i l’orientació. Coincidim amb ells quan afirmen que el tutor

esdevé la figura principal de la tasca educativa i és per aquest fet que cal

potenciar les seves funcions. Cal fer canvis organitzatius als centres per tal

de garantir més hores de docència del tutor amb el seu grup classe,

introduir el concepte de codocència i cotutorització, per tal de

coresponsabilitzar la totalitat de l’equip docent a les tasques de la tutoria,

així com tenir menys alumnes per atendre de manera directa.

Oferir una formació àmplia de tutoria per a tutors i futurs docents, per tal

que disposin d’habilitats i competències professionals (socials i

comunicatives, i capacitat de ser un referent).

Donar suport a les funcions d’orientació des de primària, amb el reforç del

departament d’orientació psicopedagògica.

Permetre una implicació més gran de les famílies en el Projecte Educatiu de

Centre.

Afegiríem que a més de la implicació de professorat i famílies, també calen

mecanismes per tal que l’alumnat es pugui integrar en la presa de decisions

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

112 Ricard Jordà Roig (2014)

del centre, aconseguint d’aquesta manera que se’l facin més seu, alhora

que creixi la seva implicació en el procés educatiu i creixi la seva

autoestima, pel fet de sentir la seva opinió com a important i tinguda en

compte. D’aquesta forma es potenciaria la recuperació de la participació

efectiva en forma d’assemblees i dels valors democràtics.

Si el sistema educatiu i la nostra societat necessita persones implicades, la

millor manera d’aconseguir-les és amb l’exemple. Com apunta Victòria

Camps (2011a: 191) “el millor mestre per ensenyar bons costums és

l’exemple”. Més endavant diu: “els fills com els alumnes retenen més les

maneres de ser i de fer dels adults que els continguts que els haguem

volgut transmetre” (2011a: 193). “La llibertat, la igualtat, la justícia, la

solidaritat, la tolerància, la convivència, el respecte i la responsabilitat són

valors que han de ser inculcats perquè ningú no neix essent respectuós,

solidari o tolerant” (2011a: 194).

La tutoria pot ser un bon marc per tal de portar a terme aquesta formació

integral de la persona. Però com afirmen García, Jover i Escámez (2010)

per tal de donar resposta als principals problemes de l’educació secundària,

cal que el professorat tingui competències personals que li permetin fer

front a qualsevol problema més enllà de la seva capacitació acadèmica.

3.1.2. El Pla d’Acció Tutorial

El Pla d’Acció Tutorial (PAT) està integrat dins del Projecte Curricular de

Centre (PCC). El PAT permetrà definir objectius, línies d’actuació i àmbits

d’actuació tutorial més enllà de les hores programades de tutoria. D’acord

amb el Reglament de Règim Intern (RRI) repartirà i graduarà les

responsabilitats tutorials i donarà les orientacions que guiaran les tutories

grupals (Longàs i Mollà, 2007).

Segons Monge (2009: 138):

“El Pla d’Acció Tutorial (PAT) constitueix la resposta que, de

manera sistemàtica i intencional, relitza cada centre per concretar

la concepció de l’orientació. És a dir, pretén ser el marc bàsic

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 113

comú d’acció per a tot el professorat del centre, encara que es

remarqui i es ressalti la figura del professor tutor”.

Seguint Comellas (1999) el PAT hauria d’explicitar tots aquells aspectes

fonamentals que han d’ordenar, coordinar i possibilitar que l’acció d’un

centre sigui adequada educativament i legalment. El PAT haurà de plantejar

i analitzar: la temàtica, la dinàmica i els àmbits implicats.

Caldrà procurar que les temàtiques siguin de l’interès de l’alumnat, utilitzant

dinàmiques que potenciïn diferents nivells de relació tot cercant qualitat,

empatia i conductes prosocials, i a la vegada que es busqui la implicació

dels diferents àmbits de la vida dels joves.

Monge (2009), per la seva banda, entén la funció tutorial com a una

activitat orientadora estretament lligada al propi procés educatiu i a la

pràctica docent, dins de l’educació integral. Això implicarà que el

professorat haurà d’anar més enllà de la simple transmissió de

coneixements. L’educació haurà de ser integral i personalitzada.

L’acció tutorial està definida i configurada per un conjunt significatiu de

trets: activitat educativoformativa, procés continuat, dinamitzadora,

proactiva, integral, contextualitzada i intencional (Delgado, 2006).

A l’hora de dissenyar el PAT, els centres educatius hauran de tenir en

compte totes les pròpies característiques i les de l’alumnat. Cada pla haurà

de partir de les necessitats de la seva comunitat educativa, de l’entorn de la

població, dels processos d’aprenentatge, del currículum, de la diversitat,

etc. Haurà de ser un document col·laboratiu, construït entre tots, a la

vegada que obert, flexible i pràctic, per tal de fer que les tutories funcionin

adequadament. Caldrà analitzar les pròpies dinàmiques del centre per

assolir el compromís, la reflexió i el consens dels seus membres (Monge,

2009).

Delgado (2006) proposa cinc premisses a l’hora de crear un PAT:

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

114 Ricard Jordà Roig (2014)

- Institucionalització: que el centre se’l faci seu com a element de

qualitat i de millora.

- Integrat: que formi part del procés formatiu i no com a un element

colateral.

- Realista: que respongui a les necessitats del centre i del seu alumnat.

- Progressiu: que comenci amb objectius poc ambiciosos i els vagi

incrementant en funció dels resultats per tal de no desmotivar el

professorat.

- Dissenyat i implementat amb la participació de tota la comunitat

educativa (professorat, alumnat, personal de serveis...).

Per tant, com en tot canvi, prèviament a l’elaboració d’un PAT caldrà un

període de sensibilització de la seva necessitat. Caldrà una estratègia, un

temps i un espai de reflexió conjunta. Com apunta Armengol (2000: 173):

 “el canvi comença per una presa de consciència dels

esquemes de conducta i de pensament que els membres de

l’organització mantenen; i pel plantejament de forma

cooperativa i crítica dels nous esquemes als quals es desitja

arribar, de manera que els propis membres es constitueixin

en els veritables agents de canvi i utilitzen l’anàlisi i la

interpretació de la seva pràctica organitzativa com la

principal via de coneixement”.

A més del canvi caldrà tenir molt present com es farà, per tal d’implicar els

docents en aquest canvi, perquè se sentin en part coresponsables de la

seva aplicació i de l’assoliment dels objectius establerts.

Si es vol que el PAT sigui un projecte comú i de consens, caldrà seguir cinc

fases:

- Anàlisi de les necessitats: s’haurà de tenir en compte les

característiques del centre, de l’alumnat i de l’entorn.

- Definició dels objectius: derivats de les necessitats detectades a

partir del treball reflexiu de la pràctica educativa. Inclourà els

aprenentatges, les competències, habilitats i destreses a assolir.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 115

- Determinació de les activitats que giren en torn dels àmbits de la

tasca orientadora: personal, acadèmica i laboral.

- Recursos: personal, espais, temps, tecnologia, economia...

- Avaluació: relacionada amb la posada en marxa del PAT (assoliments,

dificultats, repercussions...). Tot haurà de ser avaluat per disposar de

retroalimentació per tal de poder prendre les mesures correctores

oportunes. Per això caldrà definir indicadors i instruments de mesura

(Monge, 2009: 148-149).

La creació i implementació d’un PAT, ha de ser doncs, un procés molt

participatiu i flexible, a la vegada que totalment particular de cada centre

educatiu.

3.1.3. L’alumnat i el seu desenvolupament integral

La Declaració Universal dels Drets Humans (1948) de les Nacions Unides, ja

establia en el seu article 26.2. que:

“L'educació tendirà al ple desenvolupament de la

personalitat humana i a l'enfortiment del respecte als drets

humans i a les llibertats fonamentals; promourà la

comprensió, la tolerància i l'amistat entre totes les nacions i

grups ètnics o religiosos, i fomentarà les activitats de les

Nacions Unides per al manteniment de la pau”.

Segons l’Informe Delors (1996) de la UNESCO, per fer front als nous reptes

del segle XXI cal dotar de nous objectius a l’educació, i aquesta s’ha

d’organitzar al voltant de quatre pilars:

- Aprendre a conèixer: aprendre a entendre el món que ens envolta,

aprendre a aprendre.

- Aprendre a fer: posar a la pràctica els diferents coneixements

adquirits.

- Aprendre a viure junts: desenvolupar el coneixement dels altres i

aprendre a resoldre els conflictes de manera pacífica.

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

116 Ricard Jordà Roig (2014)

- Aprendre a ser: contribuir al desenvolupament total de cada individu,

és a dir, esperit i cos, intel·ligència, sensibilitat, sentit estètic,

responsabilitat personal i espiritualitat.

Fins ara fa poc l’educació s’havia centrat tradicionalment en els dos primers

pilars i són els dos últims, precisament, els que tenen molts elements en

comú amb les intel·ligències interpersonal i intrapersonal de Gardner

(2011), és a dir, amb la intel·ligència emocional.

Segons la Conferència Nacional d’Educació 2000-2002 (CNE, 2002), en les

conclusions del debat del Sistema Educatiu Català s’assenyala que les

accions orientadores i de tutoria s’haurien de centrar, entre d’altres blocs,

en l’orientació per a la prevenció (desenvolupament d’habilitats socials,

habilitats de vida, resolució de conflictes, educació emocional, projecte

personal, autoconcepte i autoestima).

La Ley Orgánica de Educación (LOE, 2006), llei 2/2006 del 3 de maig, tant

en el seu l’article 71.1. com en el preàmbul apunten com a principi

fonamental:

 “...aconseguir que tots els ciutadans assoleixin el màxim

desenvolupament possible de totes les seves capacitats,

individuals i socials, intel·lectuals, culturals i emocionals pel que

necessiten rebre una educació de qualitat adaptada a les seves

necessitats”.

D’altra banda, la Llei d’Educació de Catalunya, llei 12/2009 (LEC, 2009) de

10 de juliol, al seu article 2.2.a. detalla que el sistema educatiu es regeix

per diversos principis rectors, entre ells: “La formació integral de les

capacitats intel·lectuals, ètiques, físiques, emocionals i socials dels alumnes

que els permeti el ple desenvolupament de la personalitat”.

Així mateix, un dels punts del manifest del Compromís ètic del professorat,

promogut per la Federació de Moviments de Renovació Pedagògica (2011),

reconeix que l’educació va més enllà de la instrucció i la socialització,

concretament: considera els diferents temps educatius de l’alumnat, té en

compte l’educació en el lleure, enforteix els valors que els facin socialment

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 117

més competents, educa l’element crític, constructiu i ètic, desenvolupa una

ciutadania activa, la inclusió social, la responsabilitat i la implicació en

projectes col·lectius, i ensenya a veure la desigualtat com una situació

inacceptable èticament i social.

Per tant, tal com detalla Marchesi (2000: 109): “L’adquisició d’estratègies i

procediments, l’aplicació del que s’ha après a noves situacions, la formació

en valors i el reforç de la creativitat i al descobriment personal són també

objectius de l’educació”.

Aquest fet implicarà que el professorat a més del paper tradicional

d’instructors, hagin d’assumir el paper d’educadors en tota la seva

amplitud. Les noves demandes socials obligaran a l’educació en valors, a

desenvolupar actituds i destreses, i la preocupació per establir una

comunicació més propera amb l’alumnat. Fet que molts docents consideren

positiu pel desenvolupament integral dels seus alumnes (Usategui i del

Valle, 2008).

Tal com apunta Hargreaves (1999: 291): “L’ensenyament no es pot reduir a

la competència tècnica o als estàndards clínics. També implica una tasca

emocional significativa” i acaba dient “...sense atenció a les emocions, els

esforços de reforma educativa poden ignorar i fins i tot danyar alguns

aspectes més fonamentals d’allò que fan els mestres”.

I seguint Bach i Darder (2003: 66):

“Per una qüestió d’ètica professional, les persones que ens

dediquem a l’educació hem de tenir la humilitat suficient per

reconèixer la paràlisi emocional que patim i el coratge necessari

per enfrontar-ne una completa recuperació”.

Per aconseguir això, caldrà un treball personal pel qual es pot necessitar

ajuda externa. De no ser així, impedirà tenir un compromís real amb

nosaltres mateixos i amb els altres. És a dir “Aprendre a desaprendre”. Fer

fora tot el que ens fa nosa i no ens serveix i recuperar les nostres emocions

més genuïnes (Bach i Darder, 2003: 67).

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

118 Ricard Jordà Roig (2014)

El Departament d’Ensenyament (2013) dóna cada any als centres

educatius, les orientacions que fan referència al curs que han de començar.

Les indicacions de l’any 2013 que fan referència a la tutoria les poden veure

a continuació:

En el punt 1.1. Aspectes generals de la tutoria, detalla:

“La tutoria ha de garantir l'espai i el temps específic per treballar

el currículum que afavoreix l'aprenentatge de l'autonomia i la

formació integral de l'alumne”.

Afegeix que la tutoria consisteix en un conjunt d'activitats destinades a

l'entrenament i l'habitud de les següents competències:

- Aprendre a ser un mateix (amb confiança, responsabilitat, seguretat,

autoconeixement, constància i autoestima).

- Aprendre a ser autònom (a partir de la cura d'un mateix i de l'entorn,

de participar i orientar-se en la presa de decisions en l'espai i en el

temps).

- Aprendre a aprendre (amb hàbits de treball, pautes d'estudi,

capacitat d'esforç, disciplina, atenció, reflexió, escolta activa,

pensament divergent, crític i creatiu).

- Aprendre a comunicar-se (a partir de l'expressió de les pròpies

emocions, sentiments, necessitats i idees, capaç de conversar en

grup per construir, tenint en compte la comunicació verbal però

també la no verbal)

- Aprendre a viure junts (a partir de les relacions amb els altres, el

treball de cooperació, la comprensió i interacció amb la realitat social

i el valor i respecte per les diferències)

I acaba dient que el treball d'aquestes competències ha de formar part d'un

Pla d'Acció Tutorial.

3.1.4. Aprendre a viure junts

L’informe Delors (1996) apunta que ara ja no no n’hi ha prou d’acumular

coneixements en les primeres etapes de les nostres vides, sino que els

haurem d’anar adaptant als canvis constants d’aquest món.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 119

De gairebé res servirà acumular coneixements si no sabem viure junts.

Aprendre a viure junts és aprendre a participar i cooperar amb els altres en

totes les activitats humanes.

Aquest aprenentatges, en un món ple de violència, són els principals reptes

de l'educació d’avui. El clima de competència, la primacia de l’èxit individual

per sobre del col·lectiu i els prejudicis respecte als altres grups generen la

gran majoria de conflictes.

Segons l’informe, l’aprendre a viure junts ha de seguir dues vies

complementàries: la descoberta progressiva de l’altre i el compromís en

projectes comuns al llarg de la vida.

La descoberta de l’altre passa pel coneixement d’un mateix. Això ens

proporcionarà una visió més justa del món. Si cadascú de nosaltres té clar

qui és, això ens facilitarà el fet de saber-nos posar al lloc dels altres i

comprendre les seves reaccions.

L’educació cal que promogui la curiositat i l’esperit crític, tot potenciat pel

diàleg i l’intercanvi d’arguments. Cal reservar temps per treballar en

projectes estimulants. Els projectes permeten sortir de la rutina i fan que es

valorin més les afinitats que les diferències, i això fa que els conflictes

disminueixin o fins i tot desapareguin.

És convenient fer participar els joves en activitats socials, fent que diverses

associacions agafin el relleu a l’escola. Amb això aprendran a resoldre

conflictes i s’enriqueix la relació entre els docents i l’alumnat.

3.1.5. Aprendre a ser

L’aprendre a ser participa de tots els pilars que proposa l’Informe Delors

(1996), la funció de l’educació en la seva globalitat hauria de ser: la

realització de la persona que, tota sencera, aprengui a ser.

L'educació ha de disposar de pensament autònom, crític i de criteri propi,

per tal de poder prendre decisions al llarg de la vida. A la vegada que el fet

de comprendre el món que els envolta i comportar-se corn a actors

responsables i justos. Gaudir de la llibertat de pensament, de criteri, de

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

120 Ricard Jordà Roig (2014)

sentiment i d'imaginació per a desenvolupar els seus talents i controlar tant

corn puguin el seu destí, davant d’aquesta societat en què la publicitat, els

mitjans de comunicació i les noves tecnologies tenen tanta força.

L'objectiu del desenvolupament és la realització completa de l'ésser humà

en tota la seva riquesa i en la complexitat de les seves expressions i

compromisos: com a individu, membre d'una família i d'una col·lectivitat,

ciutadà i productor, inventor de tècniques i productor de somnis (Fauré i al.,

1972: VI)

Segons Delors (1996), es tracta d’un procés dialèctic que comença per

l’autoconeixement i continua amb l’obertura a la relació amb l'altre.

L’educació, per tant, és en primer lloc un viatge interior que portarà a la

maduració continuada de la personalitat. Una tasca que, per tant, durarà al

llarg de tota la vida.

3.2. L’Orientació i educació emocional

L’orientació, tal com la defineixen Bisquerra i Álvarez (2010: 9) “és un

procés d’ajuda continuat a totes les persones, en tots els seus aspectes,

amb l’objectiu de potenciar el desenvolupament humà al llarg de la seva

vida”.

Aquest procés continuat serà una part del procés educatiu i implicarà a tots

els docents.

És a partir de la dècada dels setanta, degut a factors històricosocials, que el

concepte d’orientació agafa el caire d’ajuda per assolir el desenvolupament

humà en tots els aspectes de la vida.

Aquest enfocament actual d’orientació inclourà quatre àrees interrelació-

nades entre elles. Àrees que provenen dels diferents conceptes d’orientació

que han existit al llarg del segle XX, i que s’adreçarà a l’individu com un tot

indivisible.

Concretament aquestes quatre àrees són:

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 121

- Orientació pel desenvolupament de la carrera.

- Orientació pels processos d’ensenyament-aprenentatge.

- Atenció a la diversitat.

- Orientació per a la prevenció i el desenvolupament.

Aquesta última àrea, l’orientació per a la prevenció i el desenvolupament, és

la que concretament treballa el quart pilar de l’informe Delors (1996), el

d’aprendre a ser. Orientació indispensable per tal d’assolir el desitjat

desenvolupament integral de la persona.

L’educació emocional està emmarcada dins d’aquest desenvolupament

integral de la persona.

Tot i que existeixen discrepàncies a l’hora de definir en que consisteix

aquest desenvolupament, el desenvolupament de la intel·ligència emocional

és una eina útil i una necessitat per garantir l’equilibri emocional dels joves.

La participació eficaç a la societat no només ha de contemplar pensaments i

accions, sinó que també haurà de tenir en compte la gestió de sentiments i

d’emocions (Guil i Gil-Olarte, 2012).

Diversos estudis d’aquesta darerra dècada demostren que, més que amb el

coeficient tradicional d’intel·ligència, hi ha una gran correlació entre èxit

social i acadèmic amb la intel·ligència emocional, concretament amb la

regulació emocional. Guil i Gil-Oliarte (2012: 190-196) fan un repàs a

diferents estudis que evidencien empíricament la relació entre intel·ligència

emocional i adaptació socioescolar de diferents nivells i etapes escolars.

3.2.1. Marc d’intervenció en orientació

La LOE Llei orgànica 2/2006, pel conjunt de l’estat espanyol, amb les

modificacions de la LOMCE (8/2013 de 9 de desembre), i la LEC regulen el

nostre sistema educatiu. L’article 14 del decret 102/2010, que desenvolupa

la LEC, estableix la possibilitat d’incorporar objectius addicionals i d’adoptar

unes mesures organitzatives i de gestió específiques per tal d’aconseguir

l’excel·lència en un context d’equitat. En el mateix decret es defineix el

paper de l’acció tutorial i la importància que aquesta té en la informació i

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

122 Ricard Jordà Roig (2014)

l’orientació de l’alumnat, tant a nivell individual com grupal. (Martínez

Muñoz, 2012)

El decret 102/2010 de 3 d’agost, d’autonomia dels centres educatius, en el

seu article 15, sobre l’acció tutorial, diu:

1. L'acció tutorial té per finalitat contribuir, en col·laboració amb les

famílies, al desenvolupament personal i social de l'alumnat en els aspectes

intel·lectual, emocional i moral, d'acord amb la seva edat, i comporta el

seguiment individual i col·lectiu de l'alumnat per part de tot el professorat.

En els decrets 142 i 143 de 2007, en els capítols sobre l’acció tutorial i

l’orientació, ja quedava recollida l’orientació com una acció que forma part

de la formació integral de l’alumnat i que, entre d’altres aspectes, ha de

preveure l’orientació escolar. El tutor o tutora del grup d’alumnes és el

responsable d’orientar i vetllar, tant a nivell individual com col·lectiu, pel

procés educatiu en el qual queda inclosa l’orientació escolar.

Decret 142/2007 sobre l’acció tutorial i orientació

Article 12

12.1. L'acció tutorial és el conjunt d'accions educatives i dels processos

individuals i de grup que contribueixen al desenvolupament personal i a

l'orientació de l'alumnat per assolir un millor creixement personal i

integració social. L'acció tutorial ha de contribuir a crear una dinàmica

positiva en el grup classe i a implicar l'alumnat i les seves famílies en la

dinàmica del centre.

12.2. L'acció tutorial integrarà les funcions del tutor o tutora i les actuacions

dels i de les mestres i d'altres professionals que puguin intervenir en el grup

classe.

12.3. Com a part de la formació integral de l'alumnat, l'acció tutorial ha de

preveure els procediments de treball conjunt amb les famílies per a la

coordinació i seguiment tant del procés d'aprenentatge com dels aspectes

de desenvolupament personal, orientació escolar i de convivència i

cooperació.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 123

El Decret 143/2007 diu sobre l’acció tutorial:

Article 15

15.1. L'acció tutorial és el conjunt d'accions educatives que contribueixen al

desenvolupament personal dels alumnes, el seguiment del seu procés

d'aprenentatge i l'orientació escolar, acadèmica i professional per tal de

potenciar la seva maduresa, autonomia i presa de decisions coherents i

responsables, de manera que tots els alumnes aconsegueixin un major i

millor creixement personal i integració social. Així mateix, l'acció tutorial ha

de contribuir al desenvolupament d'una dinàmica positiva en el grup classe i

en la implicació de l'alumnat i les seves famílies en la dinàmica del centre.

L'acció tutorial ha d'emmarcar el conjunt d'actuacions que tenen lloc en un

centre educatiu, tot integrant les funcions del tutor i les actuacions d'altres

professionals i organitzacions.

15.2. El Pla d'acció tutorial del centre ha de concretar els aspectes

organitzatius i funcionals de l'acció tutorial i els procediments de seguiment

i d'avaluació, i ha d'esdevenir un referent per a la coordinació del

professorat i pel desenvolupament de l'acció educativa. L'acció tutorial és

responsabilitat del conjunt del professorat que intervé en un mateix grup,

en tant que l'activitat docent implica, a més del fet d'impartir els

ensenyaments propis de l'àrea, el seguiment i l'orientació del procés

d'aprenentatge de l'alumnat i l'adaptació dels ensenyaments a la diversitat

de necessitats educatives que presenten els alumnes i les alumnes. El

centre garantirà la coherència i continuïtat de l'acció tutorial durant

l'escolarització de l'alumnat.

15.3. Com a part de la formació integral de l'alumnat, l'acció tutorial ha de

organitzar els procediments de treball conjunt amb les famílies per a la

coordinació i seguiment tant del procés d'aprenentatge com dels aspectes

de desenvolupament personal, de convivència i cooperació, i d'orientació

acadèmica i professional.

Hem pogut veure que diferents decrets que despleguen la LEC (2009)

apunten cap el desenvolupament integral de l'alumnat i a crear dinàmiques

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

124 Ricard Jordà Roig (2014)

positives de grup, mitjançant una acció tutorial compartida entre tots els

docents, siguin o no tutors. Per tant, el marc legal convida a tota la

comunitat educativa a contribuir en el desenvolupament personal i social de

l'alumnat en els aspectes intel·lectual, emocional i moral. I obre d’aquesta

manera les portes d’entrada a l’educació emocional.

3.2.2. Funcions de l’orientació en educació emocional

Com s’ha vist, l’orientació per a la prevenció i el desenvolupament és la

quarta àrea de l’orientació, dins d’aquesta àrea s’inclou: l’educació

psicològica, les habilitats de vida, les habilitats socials, l’educació emocional

i altres temes considerats pel Ministeri d’Educació i Ciència com a

transversals (educació per a la salut, educació moral, educació ambiental,

etc. (GROP, 2010).

Per Mayer i Salovey (1997) a les escoles qualsevol programa d’orientació

s’ha d’encaminar a millorar les habilitats emocionals relacionades amb la

intel·ligència emocional. Aquests autors presenten el model de les quatre

branques. Dins de cada branca hi ha un conjunt d’habilitats a desenvolupar

al llarg de la vida. Concretament:

1. Percepció, valoració i expressió
de les emocions.

2. Facilitació emocional del
pensament.

- Habilitat per identificar les emocions en
els estats físics, sentiments i
pensaments d’un mateix.

- Habilitat per identificar les emocions en
altres, en esbossos, en obres d’art,
mitjançant el llenguatge, so, aparença i
conducta.

- Habilitat per expressar emocions
adequadament i expressar les
necessitats relacionades amb aquests
sentiments.

- Habilitat per discriminar entre
expressions precises o imprecises, o
honestes vers deshonestes, de les
emocions.

- Les emocions prioritzen el
pensament al parar atenció a la
informació important.

- Les emocions són tan intenses i
disponibles que poden ser
generades amb l’ajuda del seny i de
la memòria sobre els sentiments.

- L’humor canvia la perspectiva de
l’individu des de l’optimisme cap al
pessimisme, i afavoreix la
consideració de múltiples punts de
vista.

- Els estats emocionals estimulen
afrontar diferencialment problemes
específics com quan la felicitat, el
raonament inductiu i la creativitat.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 125

3. Comprendre i analitzar les
emocions utilitzant el
coneixement emocional.

4. Regulació reflexiva de les
emocions per promoure el
creixement emocional i
intel·lectual.

- Habilitat per etiquetar emocions i
reconèixer les relacions entre les
paraules i les mateixes emocions, com
la relació entre agradar i estimar.

- Habilitat per interpretar els significats
que les emocions comporten respecte a
les relacions, com que la tristesa sovint
va precedida per una pèrdua.

- Habilitat per comprendre els
sentiments complexos: sentiments
simultanis d’amor i odi, o barrejats
com una combinació de por i de
sorpresa.

- Habilitat per reconèixer les transicions
entre emocions, com la transició de la
ira a la satisfacció, o de la ira a la
vergonya.

- Habilitat per estar oberts als
sentiments, tant els plaents com els
no plaents.

- Habilitat per atraure o distanciar-se
reflexivament d’una emoció
depenent de la seva informació o
utilitat jutjada.

- Habilitat per monitoritzar
reflexivament les emocions en
relació a un mateix i als altres, com
reconèixer com de clares, típiques,
influents o raonables són.

- Habilitat per regular les emocions
en un mateix i en els altres,
mitigant les emocions negatives i
intensificant les plaents, sense
exagerar la informació que
transmeten.

Taula 3.1. Habilitats a desenvolupar al llarg de la vida.
Font: a partir de Mayer i Salovey (1997)

El GROP (2010) considera que totes aquestes habilitats a assolir al llarg de

la vida configuren un “currículum d’educació emocional” que s’haurà de

començar a aplicar als primers anys de vida i que haurà de continuar al llarg

de totes les etapes escolars, amb continguts adequats a cada edat, i amb la

implicació de tota la comunitat educativa. Aquest currículum haurà de girar

entorn a uns eixos bàsics: la intel·ligència emocional, l’autoestima, la

resolució de problemes i les habilitats de vida.

3.2.3. Model de programes d’orientació

Hi ha infinitat de definicions del concepte de programa d’orientació, a partir

de l’anàlisi de diverses definicions i acceptant les limitacions d’una definició

curta Álvarez i al (2010: 85) proposen:

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

126 Ricard Jordà Roig (2014)

“...acció continuada, prèviament planificada, encaminada a assolir

uns objectius, amb la finalitat de satisfer necessitats, i/o enriquir,

desenvolupar o potenciar determinades competències”.

El model de programes sorgeix a partir de la dècada dels setanta, com a

resposta de les limitacions del model de serveis. El model de programes

s’estructura en les següents fases principals (Bisquerra i Álvarez, 2010):

1. Anàlisi del context per tal de detectar necessitats.

2. Formulació d’objectius.

3. Planificació d’activitats

4. Realització de les activitats

5. Avaluació del programa.

Morill (1989) a partir de Barr i al. (1985) proposa quatre estadis:

1. Iniciar el programa: fer germinar l’idea, formar un equip de planifi-

cació, avaluar les necessitats, identificar alternatives i seleccionar el

programa.

2. Planificar els objectius, les activitats i l’avaluació: seleccionar fites i

especificar objectius, desenvolupar estratègies, planificar la

intervenció i l’avaluació.

3. Presentar i avaluar el programa pilot: fer publicitat del programa,

posar en pràctica el programa pilot i avaluar l’experiència.

4. Perfeccionar el programa: perfeccionar procediments i materials,

planificar l’avaluació continuada, seleccionar i formar al personal, i

finalment oferir el programa.

Álvarez i al. (2010: 88-89), després d’analitzar diversos autors, detallen un

resum del conjunt d’aportacions (taula 3.2.), i arriben a les següents fases

esquemàtiques en el disseny de programes d’orientació:

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 127

1. Anàlisi del context: 2. Planificació del programa:

- Anàlisi de les característiques del
centre.

- Especial referència als destinataris i
als agents implicats.

- Identificació de les necessitats.

- Àrees d’actuació del programa.
- Identificació de possibles agents

d’actuació.
- Selecció d’un marc teòric.
- Selecció d’un model de disseny del

programa.
- Explicitació de les metes del

programa.
- Determinació dels assoliments

esperats.
- Avaluació inicial.
- Temporització.
- Especificació funcions en termes

d’accions a executar.
- Seguiment de les activitats.
- Logística necessària.
- Relacions públiques.

3. Disseny del programa: 4. Execució del programa:

- Especificació del objectius.
- Planificació de les activitats.
- Selecció de les estratègies

d’intervenció.
- Avaluació els recursos existents

(humans i materials).
- Selecció i organització dels recursos

disponibles.
- Desenvolupament de nous recursos.
- Assoliment de la implicació dels

elements del programa.
- Establiment d’un programa de

formació pels qui l’executaran.

- Temporització.
- Especificació funcions en termes

d’accions a executar.
- Seguiment de les activitats.
- Logística necessària.
- Relacions públiques.

5. Avaluació del programa: 6. Cost del programa:

- Qüestions a contestar per l’avaluació.
- Disseny de l’avaluació.
- Instruments i estratègies d’avaluació.
- Punts de presa de decisions.
- Tècniques d’anàlisi de dades de

l’avaluació.
- Comunicació dels resultats

- Personal.
- Material.
- Fonts de finançament:
 estratègies per a l’aprovació.

Taula 3.2. Fases esquemàtiques en el disseny de programes d’orientació.
Font: A partir de Álvarez González i al. (2010: 88-89).

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

128 Ricard Jordà Roig (2014)

Implementar un programa en un centre educatiu no és una tasca fàcil, cal

la implicació de moltes persones i fàcilment poden sorgir dificultats.

Són intervencions grupals, a la vegada que puntualment també seran

individuals. Es tracta d’intervencions internes, ja que estan dinamitzades

pels tutors i l’equip d’orientació, i caldrà aconseguir l’implicació del més

gran nombre possible de persones de la comunitat educativa.

A l’hora d’executar un programa, les estratègies més adequades són la

integració curricular i els sistemes de programes integrats, però a la vegada

també seran les més difícils d’aconseguir ja que requereixen molta més

implicació i cooperació. Sovint s’haurà de renunciar a aquestes estratègies

per d’altres de via de penetració molt més lentes, però que a la llarga poden

conduir a l’èxit. Tot dependrà de les característiques del centre i del seu

personal.

Segons Álvarez i al, (2010: 95-96) l’actitud del professorat i el seu grau

d’implicació condicionaran la forma bàsica d’intervenció per programes.

Hauran d’escollir, com ja s’ha apuntat anteriorment, entre: orientació

ocasional, programa en paral·lel, matèries optatives, crèdits de síntesi,

acció tutorial, integració curricular, integració curricular interdisciplinària i

Sistemes de Programes Integrats (SPI).

Segons aquests mateixos autors (2010: 98), hi ha uns condicionants que

facilitaran la implementació de programes: l’existència d’un compromís per

part de l’orientador i de la direcció de potenciar el programa; voluntat de

substituir activitats tradicionals; voluntat d’invertir en temps i esforços

planificant; el personal del centre ha de tenir coneixements mínims sobre

programes d’orientació; el centre ha de tenir personal preparat per

dissenyar programes i proporcionar l’assessorament adequat.

Baker i Shaw (1987: 251-256) proposen un seguit de passos orientatius per

a la implementació de programes de prevenció:

1. Impulsar la percepció de necessitat del programa.

2. Elaborar un document escrit (PEC, PCC, PAT...) que ajudi a entendre

el punt de partida i el que es vol assolir.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 129

3. Organitzar el grup, assignar funcions i realitzar les activitats.

4. Assegurar la continuïtat del programa.

5. Avaluar els resultats anualment.

Sense el màxim suport i compromís de la direcció del centre i dels tutors, i

sense la figura d’algun docent impulsor convençut, que expliqui i convenci al

claustre de la necessitat del programa, que coordini, organitzi i vagi

informant, és molt difícil que el programa acabi arrelant al centre.

3.2.4. L’acció tutorial facilitadora de l’educació emocional

Com exposa Montanero (2010: 157):

“L’acció tutorial és el mitjà més important per assegurar que totes

les activitats docents i educatives convergeixin en últim terme

cap al desenvolupament de la personalitat integral de l’alumne,

no només des del punt de vista intel·lectual i acadèmic, sinó

també des de l’afectiu i social i en el desenvolupament de la

carrera”.

Aquest mateix autor, més endavant, afirma que de tots els objectius de

desenvolupament sociogrupal de la classe, probablement el més important

sigui el de “facilitar el desenvolupament personal i socioafectiu de tots els

alumnes” (op. cit.: 159).

Sense cap mena de dubte, la tutoria és l’escenari ideal per treballar tot un

seguit d’habilitats socials i de gestió emocional. Com poden ser: saber dir

no, prendre consciència del nostre estil comunicatiu, saber gestionar la ira,

practicar l’assertivitat o incrementar l’autoestima. Una bona manera de fer-

ho és a través dels jocs de rol.

L’educació emocional hauria d’estar present en totes les activitats de les

tutories, però no només en aquestes, sinó també en totes les activitats

d’ensenyament-aprenentatge que es realitzen per part dels professors de

qualsevol matèria. Si es vol motivar l’alumnat, la millor manera de fer-ho és

des de l’emoció. (Bisquerra, 2012).

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

130 Ricard Jordà Roig (2014)

Bach i Darder (2003:34) fent referència a aquesta falta de motivació de

l’alumnat que provoca el creixent fracàs escolar, apunten:

“I certament aquest fracàs escolar. No és de l’alumne, és

d’un sistema i d’una institució educativa que prescindeix de

les emocions, quan a la nostra vida resulta impossible

prescindir d’elles.

Els nois i noies no són receptacles que haguem d’omplir de

ciència, ni els professionals de l’educació, instruments per

omplir-los. Uns i altres són subjectes amb emocions que

volen viure i compartir, i que haurien de poder encomanar, i

per sobre de tot el que més desitgen és ser feliços”.

Evidentment, els docents no poden prescindir de les seves emocions, ni

tampoc no tenir en compte les del seu alumnat. Per tal de que això sigui

possible, primer cal que en prenguin consciència d’aquest fet, i després

caldrà que el professorat es formi adequadament en educació emocional

(Filella i al., 2002; Salmurri, 2004). Perquè com diu Conrad Izquierdo:

“Finalment, és raonable pensar que si els docents no

posseeixen i actualitzen dia a dia el seu coneixement fi sobre

el paper motivador i comunicatiu que juguen els seus

sentiments en les relacions, difícilment podran crear

condicions i afavorir conseqüències que ajudin a

desenvolupar actituds positives cap a l’ensenyament i el

desenvolupament professional” (Izquierdo, 2000: 146).

3.3. Educació Emocional per a l’alumnat d’ESO

L’objectiu últim dels programes d’Educació emocional és contribuir al

desenvolupament integral de l’alumnat. Però per tal d’aplicar un programa

en condicions abans caldrà realitzar l’anàlisi del context, la detecció de les

necessitats, fixar un objectius, adequar el programa als objectius, establir i

uns continguts i una metodologia adequada al perfil dels destinataris.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 131

3.3.1. L’anàlisi del context

Abans de començar a dissenyar qualsevol programa d’actuació caldrà

conèixer el context. Tant pel que fa al funcionament del centre com a les

característiques de l’entorn. Tots dos seran aspectes fonamentals per tal de

poder fer un disseny adequat.

Álvarez González (2001) conclou que la informació necessària en l’anàlisi

del context es podria centrar en:

- El context ambiental: situació socioeconòmica i cultural de les

famílies, recursos de la comunitat, serveis socials, educatius i

d’orientació.

- L’estructura i organització: estructura i organització del centre,

recursos, característiques del professorat, clima del centre...

- El format del programa: d’un any lectiu, curs introductori, curs

intensiu, quines persones dissenyaran el programa i com es

dissenyarà.

- L’orientació i acció tutorial: El centre disposa d’orientador?

Quantes hores dedica l’orientador a tasques d’orientació? Quines

altres persones orienten? Quines tasques fan? Quin suport reben per

part del centre?

- Actitud: Quina actitud tenen els usuaris i agents del programa?

(expectatives, planificació de l’acció tutorial...)

Cal tenir molt clar les característiques dels agents del programa (edat,

formació prèvia en educació emocional, nivell educatiu, motivació, etc.), és

a dir, de tots els destinataris de l’educació emocional. L’alumnat serà el

destinatari principal, però tutors, professorat, orientadors i famílies també

ho seran, ja que la interacció entre ells serà imprescindible.

3.3.2. La detecció de necessitats

Abans també caldrà fer una anàlisi detallada del context i de les necessitats

per poder prendre les decisions encertades per tal de fer un programa

adient als objectius fixats. Dins les necessitats, es poden trobar necessitats

individuals dels membres del grup i necessitats més globals del conjunt de

la societat.

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

132 Ricard Jordà Roig (2014)

Una necessitat és el sentiment de mancança d’alguna cosa. Un pas

important serà detectar aquelles necessitats que no estan cobertes o en

quins punts del constructe de la intel·ligència emocional hi ha més

limitacions. Una bona manera de detecció d’aquestes necessitats és

mitjançant alguns de les instruments d’avaluació de la intel·ligència

emocional que es veuran a l’apartat 4.6. Instruments que poden ser útils,

tant per l’avaluació de les necessitats prèvies com per la valoració de

programes, si s’utilitzen amb altres eines de contacte més d’anàlisi

qualitatiu que permetin contrastar la informació (Álvarez González, 2001).

Aquest mateix autor (op. cit.) sosté que es poden detectar diferents

necessitats derivades de tres àmbits diferents:

- De situacions vitals: aprendre a desenvolupar competències

emocionals per poder fer front a les fortes emocions que rebem al

llarg de la vida de les relacions amb els altres.

- De situacions educatives: assolir el ple desenvolupament personal en

els quatre pilars que pregonava l’informe Delors (1996) específi-

cament el d’aprendre a conviure i el d’aprendre a ser, així com

desenvolupar les diferents intel·ligències que feia referència Gardner

(2011), especialment la interpersonal i la intrapersonal.

- De la salut mental: prevenir i educar per fer front els efectes de

l’estrès, reduir l’ansietat i l’angoixa, evitar les depressions...

3.3.3. Les característiques

El programa, primerament, haurà de tenir en compte els objectius que

persegueix, les característiques del col·lectiu ala qual s’adreça, les

necessitats que s’han detectat, els recursos disponibles, la durada total, la

durada de cada sessió, la periodicitat de les sessions i les metodologies que

es volen utilitzar.

Un programa no és un seguit d’activitats posades l’una darrere de l’altra,

sinó tot un plantejament estratègic i avaluable per tal d’assolir els objectius

fixats segons les necessitats detectades.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 133

Als Annexos: 1. i 3. es poden veure els programa que s’han creat per tal de

realitzar la investigació d’aquesta tesi.

3.3.4. La metodologia

L’entrenament d’habilitats socials, que inclou continguts emocionals, ha

utilitzat diversitat de tècniques i procediments, com l’anomenat paquet

clàssic d’Entrenament de les Habilitats Socials (EHS): les instruccions, el

reforç social positiu, la retroalimentació o feed-back, el modelat

comportamental, l’assaig conductual o joc de rol , la guia física i els deures

per casa; complementat amb tècniques psicològiques cognitives com: les

autoinstruccions, aturar el pensament, la reestructuració cognitiva, la

teràpia racional emotiva i la desestabilització sistemàtica, entre d’altres

(Vallés i Vallés, 2000).

Bisquerra (2009), tal com s’ha apuntat anteriorment, suggereix que la

metodologia sigui eminentment pràctica i que la teoria cal que sigui mínima,

especialment en nivells inferiors. Es poden utilitzar diverses dinàmiques

com la introspecció, la relaxació, el modelat, dinàmiques de grup com els

jocs de rol, els grups de discussió o la dramatització. Que les sessions siguin

participatives no vol dir que s’hagin d’exposar les emocions en públic, es

tractaran situacions de terceres persones. Cal anar amb molt de tacte i

sensibilitat.

Es convenient efectuar exercicis en gran grup, en grups de mida mitjana, en

grups petits o de forma individual, i utilitzar en el programa d’educació

emocional tècniques variades, per tal que els destinataris no trobin un

seguit d’activitats repetitives. És molt interessant potenciar aquell tipus de

format i estratègies que es detecti que el grup es troba a més a gust

realitzant-les.

Els programes han de ser una guia, cal que siguin oberts a tantes

modificacions i adaptacions, segons les característiques del grup, com

convingui. En qualsevol cas és imprescindible tenir molta sensibilitat i tenir

sota control el clima i el tipus de relacions que s’estableixin en el grup.

D’aquesta manera les activitats es desenvoluparan de forma impecable.

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

134 Ricard Jordà Roig (2014)

3.3.5. Els Objectius

Álvarez González (2001) reitera que l’objectiu últim dels programes

d’Educació emocional no és cap altre que ajudar al desenvolupament

integral de les persones. Això s’aconseguirà en part potenciant les emocions

positives i gestionant correctament les negatives, per tal de prevenir-ne els

seus efectes tan perjudicials per a la salut.

Alguns autors (Álvarez González, 2001; Bisquerra, 2002; 2009) apunten

que els objectius generals dels programes d’educació emocional són:

- Adquirir un millor coneixement de les pròpies emocions.

- Identificar les emocions dels altres.

- Desenvolupar l’habilitat de regular les pròpies emocions.

- Prevenir els efectes perjudicials de les emocions negatives.

- Desenvolupar l’habilitat de generar emocions positives.

- Desenvolupar més competència emocional.

- Desenvolupar l’habilitat d’automotivar-se.

- Adoptar una actitud positiva davant la vida.

- Aprendre a fluir.

I d’aquests objectius generals, se’n poden derivar d’altres més específics

com:

- Desenvolupar la capacitat per controlar l’estrès, l’ansietat i els estats

depressius.

- Prendre consciència dels factors que indueixen al benestar subjectiu.

- Potenciar la capacitat per ser feliç.

- Desenvolupar el sentit de l’humor.

- Desenvolupar la capacitat per diferir recompenses immediates per

altres de més grans, però a llarg termini.

- Desenvolupar la resistència a la frustració.

3.3.6. Els continguts

L’estructura dels programes pot variar molt entre autors. Un dels primers

models de programa més antic a l’estat espanyol, el proposa Pedro

Hernández Guanir (Henández i Aciego, 1990), divideixen el programa en

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 135

tres aspectes: personal, social, escolar i familiar. Amb 13 unitats en total,

cadascuna d’aquestes unitats es divideix en temes més específics com:

valorar la vida, les pors, l’autoconcepte, la tristesa, la tolerància a la

frustració, la superació de problemes, la culpabilitat, l’autosuperació, voler

aprendre, aprendre, l’amistat i la família.

Güell (1998), per la seva part, proposa un programa estructurat en vuit

blocs:

1. Dinàmica de grups.

2. La presa de decisions.

3. L’assertivitat.

4. L’autoestima.

5. La creativitat.

6. Les relacions interpersonals.

7. L’autoconeixement emocional.

8. Les crisis emocionals.

Un model molt particular, model de 1997 adreçat a parelles, és el que

proposa Steiner (2002) per a l’entrenament de les habilitats emocionals i de

l’educació emocional. Detalla que cal seguir tres etapes que contenen un

total quatre passos cadascuna (taula 3.3.). Concretament:

Etapes Passos

1-Obrir el cor 1- Fer carícies
 2-Demanar carícies

 3-Acceptar i refusar carícies
 4-Fer-nos carícies a nosaltres mateixos
2-Reconèixer el panorama emocional 5-Declaracions d’acció/sentiment
 6-Acceptar declaracions d’acció/sentiment
 7-Expressar les nostres intuïcions
 8-Corroborar les nostres intuïcions
3-Assumir responsabilitats 9-Disculpar-se pels errors
 10-Acceptar o refusar disculpes
 11-Demanar perdó
 12-Perdonar o negar el perdó

Taula 3.3. Etapes i passos del model de programa d’Steiner.
Font: A partir d’Steiner (2002: 110-111).

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

136 Ricard Jordà Roig (2014)

El GROP basant-se en el model de Goleman (1995) proposa una estructura

de cinc blocs temàtics (figura 3.1.): consciència emocional, regulació

emocional, autoestima, habilitats socials i habilitats de vida (Cuadrado i

Pascual, 2009; Soldevila, 2009; Muñoz i Güell, 2010).

Figura 3.1. Blocs de continguts dels programes d’Educació emocional del GROP.

A partir d’aquests cinc blocs, Cuadrado i Pascual (2009: 11-12) proposen

els següents continguts:

1. Marc conceptual de les emocions.

2. Tipus d’emocions.

3. Consciència emocional.

4. Reconèixer les emocions dels altres.

5. Regulació de les pròpies emocions.

6. Autoestima.

7. Relacions interpersonals i habilitats socioemocionals.

8. Habilitats de vida.

Altres autors aposten per programes d’educació emocional que incorporen

eines de relaxació per tal d’ajudar a tranquil·litzar la ment, relaxar el cos i

gestionar bé les emocions (Lantieri,2009; Carpena, 2013).

Consciència
emocional

Regulació
emocional

Autoestima Habilitats
socials

Habilitats
de vida

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 137

Intel·ligència emocional

Percepció emocional

Facilitació emocional

Comprensió emocional

Regulació emocional

Concretament, Carpena (2013) proposa programes que continguin una

doble vessant: la intrapersonal i la interpersonal. I dins de cadascuna d’elles

tres blocs a treballar (taula 3.4).

Intrapersonal Interpersonal
Autopacificació (relaxació) Desenvolupament de l’empatia
Incorporació d’emocions a la
quotidianitat (percepció)

Comunicació assertiva

Previsió de situacions (diàleg intern) Quan sorgeix el conflicte (gestió emocional)
Taula 3.4: Blocs del programa d’educació emocional de Carpena.

A partir de Carpena (2013).

L’equip de Fernández Berrocal de la Universitat de Málaga es mostren

partidaris que els programes formatius segueixin el modelo teòric de quatre

branques (figura 3.2) proposat per Mayer i Salovey, model segons ells, a

partir del qual la investigació empírica i el desenvolupament de programes

prenen sentit, més rigor i coherència. A més de ser de fàcil aplicació,

seguiment i avaluació (Cabello i al., 2010).

Figura 3.2. Model de les quatre branques de Mayer i Salovey.
Font: A partir de Mayer i Salovey (2007)

Com es pot comprovar, els programes poden ser molt diversos, de fet el

que cal fer és adequar el programa a les necessites del col·lectiu al qual

s’adreça.

Diferents autors han realitzat una anàlisi exhaustiva dels continguts de gran

nombre de programes d’educació emocional (Vallés i Vallés, 2000; Abarca,

2003).

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

138 Ricard Jordà Roig (2014)

3.4. Continguts dels programes d’Educació emocional per a

l’alumnat

Com s’ha comentat anteriorment, diversos autors han analitzat exhausti-

vament els continguts de diferents programes d’educació emocional (Vallés i

Vallés, 2000; Abarca, 2003). Si es realitza un buidatge de les activitats que

proposen, es troba que majoritàriament les diferents accions se centren en

incrementar: l’autoconeixement, l’autoestima, l’empatia, l’autocontrol,

l’automotivació, el pensament positiu, l’assertivitat, la relaxació, les

habilitats socials i les habilitats de vida.

En aquest apartat es pot veure una descripció de cadascun dels blocs de

continguts a treballar, sense entrar en detall de cap activitat en concret.

L’Annex 1. conté el conjunt de les activitats del programa que s’ha creat per

a les tutories de 3r i 4t d’ESO, objecte de la investigació d’aquesta tesi.

3.4.1. L’autoconeixement

L’autoconeixement és segurament la destresa més important, i la primera

que cal treballar en educació emocional. Fet que corroboren Extremera i

Fernández Berrocal (2002: 356) quan defensen que “Incrementar la

consciència dels nostres propis sentiments (anomnat també percepció o

atenció emocional) és possiblement el primer pas cap al desenvolupament

general de les activitats d’educació emocional” i continuen dient: “Amb el

domini de la capacitat de reconèixer com ens sentim assentem la base per,

posteriorment, aprendre a controlar-nos, moderar les nostres reaccions i no

deixar-nos arrossegar per impulsos o passions exaltades”

L’autoconeixement té dues vessants:

- Amb un mateix, reconeixement i anàlisi de l’ego i de

l’autoconsciència.

- Amb les altres persones, en marcs de relacions íntimes, del jo

profund a jo profund (de la Herrán, 1995).

És a dir, serà fonamental saber: què sentim, com ho sentim, què ens ho fa

sentir, per què ho sentim així, i com ens comportem amb nosaltres

mateixos i amb els altres.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 139

A partir d’aquest autoconeixement, estarem a punt de començar a aprendre

a regular les nostres emocions. Sense aquest autoconeixement previ i una

valoració correcta i realista de les emocions, serem incapaços de regular-les

de forma eficient (Mestre i Guil, 2012).

3.4.2. L’autoestima

Cal distingir els conceptes d’autoestima i d’autoconcepte. L’autoconcepte és

un element de l’autoestima com a tal. L’autoconcepte és la imatge mental

que una persona té d’ella mateixa en un moment concret (Blascovich i

Tomaka, 1991), mentre que l’autoestima és la valoració que en fa.

L’autoconcepte evoluciona amb l’edat, i inclou des d’idees sobre el propi cos

fins a la pròpia imatge interior o moral (Epstein, 1973; Rosenberg, 1979;

Harter, 1983; Pope, McHale i Craighead, 1996).

Iannizzotto (2009) fa un repàs força extens de les definicions que diferents

autors fan de l’autoestima. A la següent taula resum (taula 3.5.) es poden

veure els trets diferencials de la definició segons diferents autors.

Afectiu Cognitiu Eficàcia

Posseïdor

de valor
Global Específic Evolutiu

James

White

Rosemberg

Coopersmith

Branden

Epstein

Mruk

Bedman

Pope i altres

Rojas

Lersch

Taula 3.5. Anàlisi de les definicions d’autoestima. Font: Iannizzotto (2009: 95).

Si mirem la taula 3.5. de les definicions analitzades, veiem que la Mruk és

la que aporta més informació des dels diferents punts de vista.

Concretament Mruk (1998: 33) defineix l’autoestima com: “l’estatus vital de

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

140 Ricard Jordà Roig (2014)

la competència i el mereixement d’una persona al gestionar els reptes de la

vida al llarg del temps”

A partir de la definició de Mruk, Gaja (2001: 33), defineix autoestima com:

“...el nivell d’autosatisfacció (subjectiva) que té una persona

de la seva competència i del seu mereixement quan

s’enfronta als reptes de la vida al llarg del temps”.

D’altra banda, Salmurri (2004) sosté que l’autoestima depèn bàsicament de

tres elements: de com li va la vida a una persona, de l’opinió que els altres

tenen d’ell i dels aspectes que aprèn a valorar-se un mateix.

El tercer element a que fa referència Salmurri, és l’element en el que es

podrà incidir més directament amb l’educació emocional: l’autoconei-

xement, la potenciació dels trets positius i la millora dels punts més febles.

3.4.3. L’empatia

Hi ha una gran quantitat de definicions d’empatia, Mestre i Pérez Delgado

(1997) en fan un recull molt exhaustiu (Vallés i Vallés, 2000).

Compartim amb Salmurri (2004: 135) que l’empatia s’ha d’entendre com un

anar més enllà de posar-se al lloc dels altres. Per la seva senzillesa i

completesa, ens quedem amb la definició que proposa Salmurri: “L’empatia

és l’habilitat, la sensibilitat de tenir presents les emocions, els sentiments i

les necessitats dels altres”.

Segons Feshbach (1978) (citat a Vallés i Vallés, 2000: 168) l’empatia està

integrada per dos components, l’un cognitiu i l’altre afectiu, i afegeix l’autor

que respondre empàticament requereix:

- La capacitat de discriminar i identificar els estats emocionals dels

altres.

- La capacitat d’adoptar la perspectiva o rol de l’altre.

- L’evocació d’una resposta afectiva compartida.

Seguint Vallés i Vallés (2000), posar-se al lloc de l’altre podria incloure

comportaments com els següents:

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 141

- Escoltar-lo i obtenir informació.

- Entendre el seu punt de vista.

- Adherir-se al seu estat d’ànim.

- Compartir l’estat emocional que l’altra persona reflecteix.

- Oferir suport, ajuda, orientació o col·laboració a l’altra persona per

afrontar i superar la dificultat o tràngol que emocionalment l’estigui

afectant.

Diversos autors han estudiat el desenvolupament de l’empatia, entre ells

Hoffman defensa que és una capacitat innata, tot i que les experiències i

aprenentatges faran que cadascú la desenvolupi en major o menor grau al

llarg de la vida (Fuentes, 2001).

Es tracta, doncs, d’una habilitat estretament lligada a l’autoconsciència i a la

consciència emocional interpersonal. En la mesura que haguem passat per

un ventall més ampli d’emocions, tindrem més avantatge per entendre pel

que està passant l’altra persona (Extremera i Fernández Berrocal, 2002).

3.4.4. L’autocontrol

Dins de l’autocontrol podem diferenciar l’autocontrol de conducta i

l’autocontrol emocional. L’autocontrol de conducta és la capacitat de dirigir

la pròpia conducta cap als nostres propòsits, mentre que l’autocontrol

emocional és la capacitat de dirigir l’estat d’ànim, els sentiments i les

emocions d’un mateix (Salmurri, 2004: 47).

Zaccagnini (2008: 73) assenyala que per tal de tenir autocontrol, cal haver

assolit prèviament el coneixement sobre els nostres mecanismes

psicològics, i que serà a les hores quan haurem d’aprendre a desenvolupar

habilitats de regulació dels nostres estats emocionals.

Controlar les emocions no significa reprimir-les, sinó neutralitzar-ne els

efectes negatius. Fernández Abad (2004) resalta que amb la práctica, no

només s’aconsegueix més rapidesa a controlar les nostres emocions sinó

també ho farem de manera més qualitativa. Les coses en elles mateixes no

són bones ni dolentes, sinó com ens les prenem nosaltres. L’experiència

donarà seguretat, ja si som capaços de relacionar aquella situació amb una

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

142 Ricard Jordà Roig (2014)

altra situació ja viscuda anteriorment i superada amb èxit, ens

proporcionarà confiança i més possibilitats d’autocontrol.

3.4.5. L’automotivació

Segons Marina (2011:28) la “força de la motivació” té tres ingredients i es

pot expressar en forma d’una equació molt important:

És a dir, una meta és interessant si desperta desig, si té valor pels seus

interessos i objectius, i si la persona se sent capaç de fer les tasques que

calguin per assolir-la. Com més gran sigui la suma d’aquests factors, més

gran serà la seva motivació.

Com es pot comprovar, la major part d’aquests elements són de percepció

molt subjectiva. El psicòleg Woodworth (1918) va ser el primer en utilitzar

el concepte de motivació intrínseca com a conductes motivadores per si

mateixes. Deci (1975: 43) proposa una de les definicions més acceptades

de motivació intrínseca, com a “execució d’activitats sense mediació de cap

recompensa externa aparent”. Aparent, ja que en molts casos no està

present en el moment de l’acció però sí que ho estarà en les expectatives

pròpies de futur que tingui.

Csikszentmilhalyi (2011) en la seva obra ha estudiat l’estat de consciència

de les persones que tenen motivació intrínseca per alguna cosa, estat que

anomena experiència de flux o experiència òptima. Aquest estat, segons

l’autor, es caracteritza per:

- Concentració total en la tasca.

- Pèrdua de consciència personal.

- Alta sensació de control sobre la tasca.

- Pèrdua de la noció del temps.

- Molt bones sensacions emocionals positives.

Bandura (1987) investiga sobre la motivació intrínseca des del punt de vista

social, és a dir estudia i aplica procediments per fomentar la motivació

Motivació = desig + valor de l’objectiu + facilitadors de la tasca

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 143

intrínseca. Villamarín (2003) proposa classificar aquests procediments en

tres grans categories:

1. Procediments centrats en la presentació i planificació de tasques.

2. Procediments centrats en l’ensenyament d’habilitats.

3. Procediments d’aplicació d’incentius extrínsecs.

I fa una proposta de com combinar procediments amb processos mediadors

segons la figura següent:

Procediments Processos Motivació intrínseca

Figura 3.3. Procediments i processos en el desenvolupament

de la motivació intrínseca. Font: Villamarín (2003: 126).

A la figura 3.3. ens podem adonar que existeixen un seguit de procediments

que ens porten cap a uns processos que ens fan augmentar l’habilitat i per

tant la competència autopercebuda, d’altres que fan augmentar l’autodeter-

minació i els incentius intrínsecs. Cosa que ens portarà cap a la tria de la

tasca, la concentració i al gaudi, és a dir cap a la motivació intrínseca.

Participació en la
presa de decisions

Retroalimentació
verbal informativa i
artificial

Establiment
d’objectius

Varietat en la
tasca

Incentius
contingents amb:

Qualitat
d’execució

Progrés individual

Modelatge
(participant

Augment de
l’habilitat
(augment del
rendiment)

Augment de
l’autodeterminació

Augment dels
incentius
intrínsecs:
 Sensorials
 Emocionals

Augment de la
competència
percebuda
(autoeficàcia)

Tria de la tasca

Implicació

Concentració

Gaudi/interès

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

144 Ricard Jordà Roig (2014)

Corrobora Marina (2011) que quan algú es vol motivar, és imprescindible

que activi algun dels seus desitjos fonamentals o bé que relacioni algun

d’aquests desitjos amb la fita a assolir.

3.4.6. El pensament positiu

Rovira (1998: 59-60) explica que hi ha gent positiva que sembla que tenen

una vareta màgica que torna positiu tot el que toquen. I assenyala de

manera magistral les característiques de les persones positives:

- Ressalten més el positiu que el negatiu, més els encerts que els

errors, més les qualiats que els defectes, més el que ja s'ha

aconseguit que el que encara falta. Són conscients de les

mancances dels altres, però basen la seva relació més en els

aspectes positius que en els negatius. Qualsevol persona tendeix a

superar-se, si té la sort de conviure amb d'altres que li valoren els

punts positius. Aquesta relació no sols és més humana, sinó que

psicològicament és millor.

- Valoren qualsevol èxit per petit que sigui, qualsevol aproximació a

un objectiu final. Tots necessitem la valoració dels nostres èxits

parcials, que ens donaran ànims per arribar a la meta desitjada.

Força fills i/o alumnes es poden quedar pel camí si els seus

educadors, excessivament preocupats pel resultat final, no donen

cap importància o molt poca als èxits parcials obtinguts. Les

persones positives valoren més l'esforç que els resultats.

- Fan ús freqüent de l'elogi sincer. L'elogi de les persones

significatives (pares, mestres, germans, amics, parella) posseeix un

poder màgic. Hi ha persones que justifiquen la seva actitud contrària

a l'elogi de la manera següent: "La teva obligació és fer les coses bé

i complir amb el teu deure. Quan no ho facis així, ja t'ho faré saber."

Aquesta actitud amaga un greu error psicològic, principalment per

dues raons: en primer lloc, l'elogi sincer dels nostres significatius

augmenta la nostra autoestima i confiança, ens dóna seguretat en el

que fem; i, en segon lloc, ens alegra comprovar que donem

satisfacció a les persones que ens estimen.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 145

- Saben descobrir i fomentar els punts forts que tota persona té. Per

dos motius: assegurar-li un cert nivell d'autoestima i fer, fins i tot,

possible la superació dels seus punts febles, gràcies al fet que se

sent més segur i animat en un altre camp.

- Han pogut trobar l'equilibri entre la tolerància i l’exigència; entre la

comprensió i el posar límits.

Coincidim plenament amb Seligman (2002), fundador de la psicologia

positiva, quan sosté que la l’autèntica felicitat es pot exercitar identificant i

utilitzant moltes de els nostres fortaleses i trets personals. Ja William James

a principis del segle XX, afirmava que la revolució més important era el

descobriment que les persones, si canviaven les actituds internes de la seva

ment, podien modificar els aspectes externs de les seves vides (citat a

Cabero, 2012: 106).

3.4.7. L’assertivitat

Comenta Castanyer (2011: 23), que existeixen moltes definicions

d’assertivitat i que una de les més clàssiques és: “la capacitat d’autoafirmar

els propis drets, sense deixar-se manipular i sense manipular els altres”.

Per la seva banda Carpena (2013: 87) relaciona aquest definició amb la

comunicació i amb altres competències:

“Podíem dir que l’assertivitat (capacitat de defensar els

propis drets, dir el que es pensa, el que se sent i el que es

desitja, respectant l’altre) és el principal fonament d’una

bona comunicació i aquesta competència precisa d’un

profund autoconeixement, de capacitat d’autogestió i

d’empatia”.

Disposar d’una bona assertivitat és una de les claus per gaudir de

relacions sanes amb les persones amb qui ens relacionem.

3.4.8. La relaxació

Soldevila (2009: 114) defineix la relaxació com “una estratègia útil per

reduir el nivell d’estrès i regular la resposta emocional i conductual davant

d’un fet que provoca ansietat”. Vegeu l’apartat 2.4. sobre relaxació.

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

146 Ricard Jordà Roig (2014)

3.4.9. Les habilitats socials

Molts autors diferencien competència social i habilitats socials o interper-

sonals. La competència és una generalització avaluativa, mentre que

l’habilitat és una conducta específica que es pot aprendre. (Monjas, 1994).

Luca de Tena, Rodríguez i Sureda (2001) (citat en Soldevila, 2009: 140)

defineixen una habilitat social com un comportament o pensament que

porta a resoldre una situació social de manera efectiva, és a dir acceptable

pel propi subjecte i pel context social en què es troba.

Goldstein i altres (1989: 75-76) classifiquen les habilitats socials en sis

grups (taula 3.6.).

Grup 1: Primeres habilitats socials Grup 2: Habilitats socials avançades

- Escoltar
- Iniciar una conversa
- Mantenir una conversa
- Formular una pregunta
- Donar les gràcies
- Presentar-se
- Presentar a altres persones
- Fer un compliment

- Demanar ajuda
- Paricipar
- Donar instruccions
- Seguir instruccions
- Disculpar-se
- Convèncer als altres

Grup 3: Habilitats relacionades

amb els sentiments

Grup 4: Habilitats alternatives a

l’agressió

- Conèixer els propis sentiments
- Expressar els sentiments
- Comprendre els sentiments dels

altres
- Enfrontar-se amb l’enuig d’una

altra persona
- Expressar afecte
- Resoldre la por
- Autorecomposar-se

- Demanar permís
- Compartir alguna cosa
- Ajudar els altres
- Negociar
- Autocontrolar-se
- Defensar els propis drets
- Respondre a les bromes
- Evitar tenir problemes
- No barallar-se

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 147

Grup 5: Habilitats per a fer front a

l’estrès

Grup 6: Habilitats de planificació

- Formular una queixa
- Respondre una queixa
- Demostrar esportivitat
- Resoldre la vergonya
- Espabilar-se quan et deixen de

banda
- Defensar a un amic
- Respondre a la persuasió
- Respondre al fracàs
- Enfrontar-se a missatges

contradictoris
- Respondre a una acusació
- Preparar-se per a una conversa

difícil
- Fer front a les pressions del grup

- Prendre iniciatives
- Discernir sobre la causa d’un

problema
- Establir un objectiu
- Recollir informació
- Resoldre els problemes segons la

importància
- Prendre una decisió
- Concentrar-se en una tasca

Taula 3.6. Agrupació de les habilitats socials segons Goldstein.
A partir de Goldstein i altres (1989: 75-76)

3.4.10. Les habilitats de vida

Segons Bisquerra (2009: 151), les habilitats de vida “són la capacitat per

adoptar comportaments apropiats i responsables per fer front

satisfactòriament els desafiaments diaris de la vida”. Recursos que

permetran organitzar la vida de manera sana i equilibrada, superant els

possibles obstacles que ens puguin anar sorgint al llarg de la vida (Güell i

Muñoz, 2010).

Tal com posa de manifest Soldevila (2009: 157), el currículum de les

habilitats de vida pot ser molt ampli, podent incloure: actitud positiva al

canvi, desenvolupament d’hàbits saludables, organització del temps, esforç

personal, presa de decisions, esperit crític constructiu, valoració de la

família i de l’amistat, automotivació i prendre consciència dels propis valors.

Per la seva banda Bisquerra (2009: 152), manifesta que les habilitats de

vida comprenen un seguit de microcompetències com:

- Fixar objectius adaptatius.

- La Presa de decisions.

- Cercar ajuda i recursos.

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

148 Ricard Jordà Roig (2014)

- Ciutadania activa, participativa, crítica, responsable i compromesa.

- Benestar emocional.

- Fluir.

3.5. Programes de formació en educació emocional per a docents

Les aules d’avui no tenen res a veure amb les de fa uns anys, abans les

competències socioemocionals eren recomanables per a ser un bon

professor, avui són indispensables (Vaello, 2009) ja que estem immersos en

un ambient de profunda desmotivació (Cases, 2007). La professió docent ha

de canviar radicalment, ha de convertir-se en una cosa veritablement

diferent adequada al ritme frenètic de canvis d’aquests nou segle, i això

realment serà impossible sense impulsar accions formatives que s’avancin

als canvis d’aquesta professió. Cal doncs, una formació que doni

importància al desenvolupament emocional del col·lectiu (Imbernón, 2001),

elaborada a partir de la concepció del desenvolupament humà de l’Enfoc

Històricocultural, elaborada per Vygotsky (1987) i dels seus seguidors.

Tal com recorda Marchesi (2007), s’espera que els docents vetllin pel

desenvolupament afectiu dels seus alumnes, però no s’ha vetllat de la

mateixa manera per l’educació de les seves emocions. Aquest fet posa de

manifest que cal un acompanyament per part dels formadors per tal que els

docents desenvolupin la seva pròpia intel·ligència emocional (Day, 1999).

Eva Bach (2002) assenyala que si no incorporem la dimensió formalment

afectivoemocional en tots els àmbits de desenvolupament, el fracàs més

que no pas escolar, serà personal i vital.

3.5.1. La detecció de necessitats de formació

Tal com ja s’ha apuntat a l’apartat 3.3.2., previ al disseny del programa

formació, caldrà fer un estudi del context i de les necessitats formatives

dels docents. Aquest estudi previ es podrà fer demanant la informació

pertinent i passant alguna de les eines avaluatives sobre les competències

emocionals, ja sigui un autoinforme o bé una prova d’habilitats. Llavors

caldrà fer-ne la valoració i fixar les prioritats, ja que moltes vegades serà

impossible arribar a assolir tots els objectius desitjables, ja sigui per falta de

temps, de disponibilitat o de recursos econòmics.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 149

3.5.2. Característiques dels programes de formació en educació emocional

per a docents

És evident, i així ho ratifiquen Extremera i Fernández Berrocal (2004a), que

el coneixement emocional del docent és un aspecte fonamental per a

l’aprenentatge i el desenvolupament d’aquestes competències en l’alumnat,

perquè el professor es converteix en model a seguir. El desenvolupament de

les habilitats d’intel·ligència emocional no només serviran per aconseguir

alumnes emocionalment més preparats, sinó que també ajudaran al propi

professor a adquirir habilitats d’afrontament de situacions laborals

estressants, i a gestionar adequadament les respostes emocionals negatives

que sovint apareixen en la interrelació amb alumnes, companys de feina o

amb les famílies.

Bisquerra (2005: 101) enumera 12 competències que hauria d’assolir un

docent després d’una formació en educació emocional:

1. Comprendre la rellevància de les emocions en l’educació i en la vida

diària.

2. Prendre consciència de les pròpies emocions i de les emocions dels

altres, en particular de l’alumnat, en les interaccions socials.

3. Regular les pròpies emocions i exercir un control emocional en les

situacions conflictives de la vida ordinària, en particular de la

dinàmica de classe.

4. Establir millors relacions interpersonals, tant en el lloc de treball, en

la família com en les relacions socials.

5. Enfrontar-se a l’alumnat de forma més eficient i satisfactòria,

prenent en consideració la dimensió emocional.

6. Realitzar una anàlisi del context per identificar necessitats

emocionals que hauran de ser ateses amb un programa d’educació

emocional.

7. Formular objectius d’un programa d’educació emocional que suposi

assolir la satisfacció de les necessitats prioritaries.

8. Determinar els possibles indicadors que permetin dissenyar

estratègies concretes d’intervenció, així com els aspectes que ha

d’incidir l’avaluació del programa.

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

150 Ricard Jordà Roig (2014)

9. Dissenyar un programa que fomenti el desenvolupament de les

competències emocionals de l’alumnat.

10.Dissenyar estratègies i activitats, o seleccionar-les entre les

existents, per aplicar-les en la posada en pràctica del programa.

11.Aplicar el programa a un grup classe, preferentment en el marc del

PAT (Pla d’Acció Tutorial).

12.Avaluar el programa, agafant com a referència els indicadors

elaborats prèviament.

D’altra banda, el mateix autor (Bisquerra, 2005: 101-103) estableix els

continguts d’aquesta formació en 14 punts diferents:

1. Marc conceptual de les emocions.

2. Tipologia de les emocions.

3. Teories de les emocions.

4. El cervell emocional.

5. Les emocions i la salut.

6. Aportacions de la teràpia emocional.

7. La teoria de les intel·ligències múltiples.

8. La intel·ligència emocional.

9. Característiques de l’educació emocional.

10.Consciència emocional.

11.Regulació emocional.

12.Emocions i benestar subjectiu.

13.Fluir (Flow).

14.Aplicacions de l’educació emocional.

Per la seva banda, Cases (2007) proposa un model de formació orientat al

docent. Segons l’autora, un model immers en les pràctiques terapèutiques,

contextualitzades en la psicologia humanistaexistencial amb elements

cognitius i transpersonals. Basat en tres grans blocs: habilitats

comunicatives, aprenentatge emocional i mètodes d’interiorització.

Molt encertadament, Cases proposa una metàfora visual de la formació com

un paraigües de tres barnilles que aixopluga el docent. Cada barnilla és un

dels seus eixos del seu programa com es pot observar a la figura 3.4.

 CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

Ricard Jordà Roig (2014) 151

Figura 3.4. Eixos del programa de formació per a docents de Cases.

Font: Cases (2007: 26).

Detalla Cases, que la primera barnilla del paraigües és l’eix relacional, l’èxit

del docent es basa en gran part en les seves habilitats socials i de

comunicació; la segona barnilla és l’eix de l’afectivitat, les emocions

teixeixen una teranyina afectiva de la qual cal alliberar-se i diluir els

sentiments negatius; la tercera barnilla és el centrament, saber trobar

l’espai interior que permeti recarregar energies per retornar amb encara

més vitalitat al dia a dia del docent, cal saber estar sol i saber utilitzar

estratègies de pensament com la visualització.

Dins de l’eix emocional, Cases inclou un seguit d’activitats a realitzar:

- Alliberar-se de la teranyina afectiva: culpa/responsabilitat; por/

confiança; solitud/comunicació; tensió/distensió; subestima/

autoestima.

- La presència del record: la pedagogia rebuda a casa; la pedagogia

rebuda a l’escola, activació del record.

- El sentit: antídot contra la rutina: sobreposar el doble pla del

sentit, la pedagogia del sentit.

- Reanimar el desig: el geni de la làmpada meravellosa (resistències,

compromís amb un mateix, espera activa, optimisme); un model

mental nou.

- L’humor, la teràpia del riure: beneficis en la relació; beneficis en

la cognició, beneficis psicològics, beneficis físics.

CAPÍTOL 3- L’EDUCACIÓ EMOCIONAL A LA SECUNDÀRIA OBLIGATÒRIA

152 Ricard Jordà Roig (2014)

Com es pot comprovar són dos programes molt diferents entre ells, el

primer està molt centrat en el disseny de programes i el segon un programa

centrat en el treball personal, molt més utilitarista. Recollint l’idea dels dos

autors, ens posicionem en un programa mixte que tingui en compte les

dues vessants.

3.5.3. El grau de satisfacció dels docents envers la formació

Una vegada finalitzat el curs és molt interessant fer una valoració sobre la

marxa de la formació, i de si s’han complert les expectatives que tenien els

docents. Informació cabdal per tal de prendre mesures correctores per

futures formacions.

En el qüestionari es poden fer valorar tots aquells aspectes que es creguin

interessants per la informació que puguin aportar. És important que hi hagi

un espai destinat a possibles suggeriments per a la millora de la formació.

Suggeriments que posteriorment seran estudiats per veure si és viable i/o

convenient incorporar-los en futures edicions.

Les formacions no han de ser una cosa tancada, sinó totalment flexibles per

tal de ser millorades i adaptades a les necessitats específiques de cada

grup. El que funciona en un grup, pot no funcionar en un altre.

A l’Annex 2.9. es pot veure el qüestionari que es va consensuar amb el CRP

per tal d’avaluar la satisfacció dels docents.

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 153

CAPÍTOL 4– L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

A partir de l’aparició de l’idea d’intel·ligència emocional de la mà de Salovey

i Mayer i de la seva generalització per part de Goleman (1995), aquesta

s’ha conceptualitzat de moltes maneres diferents. Des de l’última meitat de

la dècada dels noranta emergeix un creixent interès per la seva mesura, i

es creen una gran diversitat d’instruments per al seu càlcul (Matthews,

2002). Aquests instruments inicialment estudiaven aspectes relacionats

amb alguns conceptes relacionats amb la intel·ligència emocional com

l’empatia, l’alexitímia o en el millor del casos amb la percepció emocional o

amb la regulació emocional. Posteriorment, es presta atenció cap a la

mesura d’habilitats que una persona emocionalment competent ha de tenir

(Extremera i al., 2004) . Aquests fets han provocat l’aparició de diversos

instruments i estratègies de mesura segons els diferents àmbits d’aplicació

(Zeidner, 2004).

Existeixen dos corrents de mesura de la intel·ligència emocional. Per una

banda les mesures d’execució o d’habilitat, que es basen en la capacitat

d’execució d’una tasca, i les mesures d’autoinformació, basades en

qüestionaris i l’autopercepció que tenen les persones de les seves pròpies

habilitats emocionals, a partir d’enunciats curts.

Finalment s’està imposant una tercera via complementària a les altres dues,

l’observació externa (Extremera i al., 2004). Aquesta observació propor-

ciona informació extra sobre com les persones del voltant interpreten les

habilitats emocionals de la persona avaluada, evitant d’aquesta manera el

problema de la desitjabilitat social. Alguns mètodes de mesura incorporen

escales d’observació externes (Bar-On, 1997; Boyatzis i al., 2000).

Però no n’hi haurà prou d’avaluar el nivell d’intel·ligència emocional, sinó

que també caldrà avaluar el programa per tal de poder-lo adequar a les

necessitats i/o millorar-lo amb el temps. Per tal d’aconseguir-ho caldrà una

tasca sistemàtica d’observació i de presa de decisions basada en

l’experiència i la intuïció que tingui el docent.

En aquest capítol es començarà veient els diferents paradigmes que han

originat les diferents metodologies d’investigació. Es continuarà fent un

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

154 Ricard Jordà Roig (2014)

repàs als diferents models avaluatius, tot centrant l’atenció en el model

CIPP de Stufflebeam. Posteriorment es detallaran els criteris de rigor que ha

de tenir qualsevol recerca científica, per anar després als diferents

instruments d’avaluació de la intel·ligència emocional, tant del grup dels

d’autoinforme com dels de les mesures d’execució. I es finalitzarà amb els

qüestionaris pretest, postpretest i posttest.

4.1. La qüestió dels Paradigmes

Un Paradigma és el “conjunt de creences i actituds, com una visió del món

compartida per un grup de científics que implica específicament una

metodologia determinada” (Alvira, 1982: 34).

Un paradigma és doncs un esquema teòric, una via de percepció i de

comprensió del món que un grup de científics ha adoptat (Latorre i alt.,

2003).

Quan fem al·lusió als grans paradigmes que han originat les principals

metodologies d’investigació actuals, ens referim concretament a la

perspectiva empiricoanalítica (investigació quantitativa), a la perspectiva

humanisticointerpretativa i a la perspectiva crítica (ambdues qualitatives).

Tradicionalment, s’havia plantejat una dicotomia entre els paradigmes

quantitatiu i qualitatiu. Però actualment existeix una complementarietat

entre paradigmes (Anguera, 1985; Cook i Reichardt, 1986; Guba, 1978;

Husen, 1988; LeCompte i Goetz, 1982). Malgrat aquesta complementarietat

de paradigmes, existeixen diferències de matís segons el paradigma de

partida dels diferents autors. Com manifesta Tójar (2006: 60) “El

paradigma de partida segueix tenint una gran rellevància, el que no hauria

de passar a partir d’aquell moment és que el paradigma determini totalment

l’elecció d’uns mètodes en detriment d’uns altres”.

En les ciències socials partim de la creença que no es pot investigar

qualsevol situació o fenomen utilitzant sempre la mateixa metodologia. En

la investigació educativa realment hi ha d’haver una complementarietat

entre els diferents enfocaments metodològics, ja que cadascun d’ells pot

ajudar a resoldre diferents tipus de qüestions.

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 155

A la taula 4.1. es pot veure un quadre resum de les característiques dels

diferents paradigmes d’investigació educativa (Koetting, 1984: 296).

Dimensió Positivista Interpretatiu Crític

Interessos
Explicar, controlar,
predir

Comprendre,
interpretar
(comprensió
mútua compartida)

Emancipar, criticar
i identificar el
potencial pel canvi

Ontologia
(naturalesa de la
realitat)

Donada, singular,
tangible,
fragmentable,
convergent

Construïda,
holística,
divergent, múltiple

Construïda,
holística

Relació
Subjecte-Objecte

Independent,
neutral, lliure de
valors

Interrelació,
relació influïda per
factors subjectius

Interrelacionats.
Relació influïda pel
fort compromís pel
canvi

Propòsit:
Generalització

Generalitzacions
lliures de context i
temps, lleis,
explicacions:

-deductives
-quantitatives
-centrades sobre
semblances

Hipòtesi de treball
en context i temps
donats,
explicacions
ideogràfiques,
inductives,
qualitatives,
centrades sobre
diferències

Hipòtesi de treball
en context i temps
donats,
explicacions
ideogràfiques,
inductives,
qualitatives,
centrades sobre
diferències

Explicació:
Causalitat

Causes reals,
temporalment
precedents o
simultànies

Interacció de
factors

Semblant a
l’interpretatiu

Axiologia (paper
dels valors)

Lliure de valors

Valors donats.
Influeixen en la
selecció del
problema, teoria,
mètode i anàlisi.

Valors donats.
Crítica d’ideologia

Taula 4.1 Paradigmes d’investigació educativa. Font: (Koetting, 1984: 296).

El paradigma empiricoanalític, positivista o paradigma quantitatiu s’adreça a

l’explicació, el control, la comprovació i la predicció de la fenomenologia

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

156 Ricard Jordà Roig (2014)

estudiada. La seva aspiració bàsica és descobrir, en el cas de l’educació, les

lleis per les que es regeixen els fenòmens educatius i elaborar teories

científiques que guiïn l’acció educativa. L’interessa tot allò que és

observable, objectiu i quantificable. Per tant, serà especialment útil per a un

estudi que té com a objectiu mesurar l’eficàcia d’un programa d’educació

emocional. Però el fet de tractar-se de processos educatius, cal també tenir

en compte la perspectiva qualitativa.

El paradigma interpretatiu o qualitatiu, busca substituir l’explicació, la

predicció i el control del positivista per la comprensió, significat i acció. Els

investigadors se centren en el que és únic i particular del subjecte més que

en allò generalitzable. Accepten que la realitat és múltiple, dinàmica i

holística, així com l’existència d’una realitat externa valuosa per se

analitzada.

El paradigma sociocrític sorgeix per superar el reduccionisme del

positivisme i el conservadorisme del paradigma interpretatiu. Introdueix la

ideologia i l’autoreflexió crítica dels processos del coneixement.

Aquest estudi es tracta d’un disseny qusiexperimental ja que no és

possible controlar la variable independent al treballar-se amb grups que no

s’han seleccionat a l’atzar, és a dir constituïts abans de començar la

investigació.

Segons la seva finalitat es tracta d’una investigació aplicada, ja que té la

voluntat de la millora de la qualitat educativa i de la resolució de certs

problemes actuals a les aules.

Atenent a l’abast temporal de la recerca es tracta d’una investigació

longitudinal (diacrònica) ja que estudia un aspecte, la intel·ligència

emocional autoinformada, dels individus de la mostra en diferents moments

del temps, abans i després de l’aplicació del programa.

Segons la profunditat o l’objectiu es tracta d’una investigació

experimental ja que estudia les relacions de causalitat utilitzant la

metodologia experimental, fonamentada en la manipulació activa i el control

sistemàtic.

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 157

Si ens fixem en el caràcter de la mesura la podem considera com a doble:

per una banda una investigació quantitativa d’aspectes avaluables i

quantificables objectivament utilitzant una metodologia empiricoanalítica en

què s’utilitzen proves estadístiques per l’anàlisi d’aquestes dades; i d’altra

banda una investigació qualitativa, orientada al significat de les accions

humanes i de la vida social, utilitzant una metodologia interpretativa.

Segons el marc en que té lloc, es tracta d’una investigació de camp, una

situació natural, dins l’aula.

Si fem referència a la concepció del fenomen educatiu, es tracta d’una

investigació idiogràfica que posa l’èmfasi en les qüestions particulars i

individuals, basant-se en la singularitat dels fenòmens.

Si considerem la dimensió temporal d’una part, es tracta d’una

investigació descriptiva, ja que estudia els fenòmens tal com apareixen

en el moment de fer-se l’estudi, i per una altra banda es tracta d’una

investigació experimental, ja que s’introdueixen canvis amb la finalitat

d’observar els efectes que produeixen.

Segons l’orientació que s’assumeix és una investigació orientada a

l’aplicació i a l’adquisició de coneixement per donar resposta a

problemes concrets. S’orienta al canvi i a la millora de la pràctica educativa

a l’aula.

Creiem que en l’àmbit d’investigació educativa, el més apropiat és adoptar

una pluralitat metodològica. Relacionat amb aquesta qüestió Latorre i al.

(2003: 88) assenyalen que: “Com que la investigació aborda diferents tipus

de problemes i busca diferents tipus de respostes, els seus procediments

exigeixen diferents metodologies”.

Pensem que en un treball d’aquest tipus, el més adient és un estudi

plurimetodològic, utilitzant metodologia quantitativa per tal d’avaluar

l’eficàcia del programa i qualitativa per comprendre i valorar en profunditat

els aspectes qualitatius del procés d’aprenentatge.

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

158 Ricard Jordà Roig (2014)

S’avaluarà l’eficàcia del programa aplicant un disseny pretest, postpretest i

posttest a una mostra intencional d’alumnes d’ESO.

Com en tota investigació, existeixen una sèrie de límits que l’afecten. Límits

de diferent origen:

- Límits d’ordre ambiental: les condicions ambientals influiran en el

procés de generalització, cosa que farà difícil l’extrapolació de dades

al tractar-se d’una investigació d’un ambient molt particular i d’un cas

concret.

- Límits d’ordre tècnic: existeixen dificultats d’observació i

quantificació de tot el que fa referència al món psíquic.

- Límits d’ordre moral: és una evidencia que cal respectar els drets

de les persones, entre ells els del nivell d’implicació en el programa.

- Límits derivats de l’objecte: la investigació només abasta la

realitat observable i quantificable o també la no observable. Sempre

existeix el risc de la subjectivitat i imprecisió d’entrar en el món

interior. Molts autors s’inclinen per aquesta darrera opció per tal

d’avançar i aconseguir més coneixement (Latorre i al., 2003).

4.2. Els Models avaluatius

Qualsevol intervenció, sigui en l’àrea que sigui, necessita de ser avaluada

per obtenir-ne els resultats i realitzar les accions de millora posteriors. En

les actuacions en educació emocional, el nivell assolit serà complicat de

determinar, ja que les emocions són totalment subjectives.

Per tal d’avaluar correctament les emocions caldria fer-ho des de tres

vessants diferents: fisiològic, comportamental i cognitiu (Plutchick, 1991).

Fet que complicaria molt les coses, caldrien aparells sofisticats per recollir

dades sobre les respostes fisiològiques, gravacions en vídeo i diversos

qüestionaris i tests.

En aquests moments, l’avaluació de programes d’educació emocional pot

aspirar a la mesura del component cognitiu amb la utilització d’instruments

estandarditzats i d’instruments més qualitatius (Álvarez i al., 2000).

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 159

Existeixen molts models d’avaluació de programes, però els que s’adeqüen

més a l’àmbit de l’educació emocional són els models orientats a la presa de

decisions. Entre ells hi ha el Model Global d’Atkinson, Furlog i Jaroff, el

model d’Alkin, el model CIPP de Stufflebeam i el Model de Pérez Juste.

L’experiència del GROP (Grup de Recerca en Orientació Psicopedagògica) els

porta a considerar que el model CIPP és el model que més s’adequa a les

necessitats avaluatives dels programes d’Educació emocional (Álvarez i al.,

2000). És per això que ens centrarem bàsicament en aquest model.

4.3. El model d’avaluació CIPP de Stufflebeam

Stufflebeam i Shinkfield (1987: 183) defineixen l’avaluació com un

“procediment que consisteix a delimitar, obtenir i proporcionar informació

útil per jutjar possibles decisions”. Per aquests autors, l’objectiu de

l’avaluació no és cap altre que el de la millora. És a dir, prendre decisions

per millorar, i això ho farà mitjançant l’avaluació de quatre aspectes:

l’avaluació del context, dels inputs, del procés i del producte.

El context inclou les característiques socioeconòmiques, sociolaborals i

locals, especialment les relacionades amb els joves.

Els inputs identificaran i valoraran els recursos disponibles (humans,

materials i financers); els objectius i estratègies; les estratègies

implementades; els recursos assignats i utilitzats; el suport i les

intervencions realitzades.

El procés inclou les relacions entre el programa i els diferents actors del

sistema. Aquest procés s’avaluarà per tècniques qualitatives.

Amb el producte, es tindrà en compte l’eficàcia (assoliments), l’eficiència, la

proporció de joves que hi accedeixen, el grau de satisfacció, l’adequació

entre els objectius i els recursos, la coherència i la imputabilitat entre

dispositius i resultats.

Com es pot comprovar el procés proposat està més centrat en l’alumnat

que en els docents.

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

160 Ricard Jordà Roig (2014)

El model d’avaluació CIPP de Stufflebeam permet parar atenció als quatre

blocs (context, entrades, procés i producte) alhora que “ofereix la

possibilitat d’utilitzar una àmplia diversitat metodològica per a la recollida

de dades, especialment quan es tracta d’aspectes emocionals de difícil

mesura” (Álvarez i al., 2000: 590).

Seguint aquests mateixos autors (2000: 593-596), per portar a terme

l’avaluació del programa convé seguir quatre fases que es corresponen amb

els quatre blocs del model CIPP:

Primera fase: Elaboració del pla. Es tracta d’assentar les bases del

procés d’avaluació i de donar resposta a les següents preguntes:

- Quin és l’objectiu de l’avaluació?

a) Comprovar el nivell de competències i coneixements emocionals.

b) Prendre consciència dels diferents estats emocionals manifestats

per alumnes i professors.

c) Tenir en compte les circumstàncies facilitadores o no del

programa.

- Qui rebrà els resultats de l’avaluació?

- Qui seran els encarregats de l’avaluació, quins rols i nivell de

participació tindran?

- Què s’ha d’avaluar? (coneixements bàsics, competències, estats

emocionals).

- Quan s’ha d’avaluar? (abans, durant, després).

- Quins són els criteris d’avaluació? (s’extrauran dels objectius, es

seleccionaran els indicadors i es fixaran els estàndards).

Segona fase: Instrumentació i recollida de la informació.

- Què convé tenir en compte per a la selecció dels instruments?

- Quin tipus d’instruments i de recursos es poden utilitzar?

Tercera fase: Anàlisi i valoració de la informació.

- Quins aspecte s’hauran de tenir en compte en l’anàlisi? (criteris,

descriptors, estàndards i triangulació).

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 161

- Quines fases inclou l’anàlisi i valoració dels resultats? (organització i

anàlisi de la informació, valoració, conclusions, judicis i

recomanacions).

Quarta fase: Presentació dels resultats.

- Quin és el propòsit de la presentació dels resultats? (difusió, presa

de decisions).

- Quins aspectes ha de tenir en compte l’informe d’avaluació?

(funcionalitat, descripció de les intervencions, descripció de

l’avaluació efectuada, presentació de dades i resultats, incloure les

conclusions per facilitat la presa de decisions, conclusions i

recomanacions).

4.4. Els criteris de rigor

La qualitat d’una investigació depèn del rigor amb que aquesta s’ha

realitzat, fet que condicionarà la seva credibilitat.

A l’hora de tenir en compte els criteris de rigor en recerca caldrà tenir

presents: la veracitat, l’aplicabilitat, la consistència i la neutralitat.

Característiques que diferiran en certs aspectes segons es tracti d’una

anàlisi quantitativa o qualitativa.

Guba (1981) destaca els quatre aspectes del rigor en termes racionalistes o

científics i naturalistes o qualitatius.

Aspecte Terme científic Terme naturalista

Aplicabilitat Validesa interna Credibilitat

Transferibilitat
Validesa externa

Generalitzabilitat
Transferibilitat

Consistència Fiabilitat Dependència

Neutralitat Objectivitat Confirmabilitat

Taula 4.2. Aspectes de rigor. Font: Guba (1981: 153)

“La validesa ha constituït sempre una preocupació en la investigació

educativa” (Sandín, 2000: 225), malgrat que el terme tradicional de

validesa s’ha reformulat en els nous models atorgant un nou èmfasi a la

interpretació.

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

162 Ricard Jordà Roig (2014)

Segons aquesta mateixa autora (op. cit.), fonamentalment es poden

assenyalar quatre posicions davant l’ús de criteris avaluatius de la

investigació qualitativa:

- L’aplicació de criteris convencionals: els coneguts de validesa

interna, validesa externa, fiabilitat i objectivitat.

- L’aplicació de criteris paral·lels: generació de normes pròpies que

s’adeqüin a la tipologia investigació.

- L’aplicació de criteris propis: creats a partir d’un sistema de valors

alternatiu.

- L’plicació de criteris postmoderns: incorporen el debat sobre la

representació i l’autenticitat de la recerca, tot discutint els

estàndards, la subjectivitat, l’experiència, etc.

Cáceres i García Cruz (2002) sintetitzen les aportacions de Goetz i

LeCompte (1988) i detallen que per a la credibilitat (validesa interna)

convé:

- Augmentar la la probabilitat que les dades trobades siguin creïbles:

observacions persistents, diaris d’experiències, enquestes, anàlisi de

documents, discussió grupal i triangulació.

- Contrastar els resultats amb les fonts.

- Negociar inicialment i durant tot el procés.

Per a la transferència (validesa externa):

- Actuar per semblances contextuals i descripció densa.

Per a la consistència (replicabilitat):

- Triangulació d’investigadors, de mètodes i de resultats.

- Establir pistes de revisió mitjançant diaris d’experiències, informes

d’investigació i anàlisi de documents.

Per a la confirmabilitat (fiabilitat externa):

- Són considerats com a vàlids diferents mètodes com: observacions,

diari, enquestes, anàlisi de documents, discussió grupal i triangulació.

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 163

Resferent a la credibilitat, Carrasco i Calderero (2000) plantegen diferents

estratègies per aconseguir la credibilitat com a garantia de veracitat en

investigacions en educació. Aquestes estratègies son:

- L’observació perseverant: durant el temps que es cregui oportú per

tal de garantir la màxima veracitat i poder penetrar en aspectes

claus.

- El judici crític d’altres investigadors: el procés seguit, les

interpretacions i les conclusions han d’estar avalades pel judici crític

d’altres investigadors.

- La utilització de material referencial: documents, gravacions,

filmacions...

- La comprovació amb els participants: contrastar i reflexionar.

- La triangulació: recollir dades en diferents moments o aspectes des

de diversos angles o perspectives per a la seva contrastació.

Per tal que existeixi congruència i adequació, caldrà fer una anàlisi crítica, i

des del primer moment, de les activitats a desenvolupar. Valorar si

s’adeqüen als objectius proposats, tant als objectius generals de la

investigació com als específics de cadascuna d’elles.

Es pot comprovar que els estudis en el camp de les ciències socials són

complexos, i per tant conviden a reflexionar sobre les responsabilitats

personals, professionals i ètiques relacionades amb la recerca educativa

(Sandín, 2000). Cal que es mantingui en tot moment plena confidencialitat

sobre les dades dels subjectes d’acord amb el que disposa la 18a pauta

ètica internacional per a la investigació i experimentació amb éssers

humans del CIOMS (Consell d’Organitzacions Internacionals de les Ciències

Mèdiques, en col·laboració amb l’Organització Mundial de la Salut). Així

mateix convé complir: les normes de bones pràctiques de la Llei General de

la Salut Pública i la Llei Orgànica 15/1999, de 13 de desembre, de protecció

de dades de caràcter personal. Per tal de respectar l’anonimat dels

subjectes, s’atorgaran i assignaran codis que defineixin la identitat. Codis

que seran custodiats només per l’investigador i es limitarà l’accés a les

dades.

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

164 Ricard Jordà Roig (2014)

4.5. L’Autoinforme versus les Mesures d’execució

Hi ha una gran varietat d’instruments que permeten avaluar la Intel·ligència

emocional. En els següents apartats s’apunten els més coneguts i utilitzats.

Diferents autors presenten una revisió més exhaustiva dels diferents models

i estudis en què s’han utilitzat, com: Mayer, Caruso i Salovey (2000b),

Salovey, Woolery i Mayer (2001), Extremera i al. (2004), Extremera i

Fernández Berrocal (2012)

Actualment hi ha una polèmica relativa per veure quin tipus de mesura

d’avaluació de la intel·ligència emocional resulta més adequada. González

Robles i al (2011: 700) a partir d’un estudi arriben a la conclusió que “els

autoinformes i les proves d’habilitat no avaluen el mateix constructe o que

avaluen aspectes diferents de la Intel·ligència emocional”.

Els autoinformes consisteixen en respondre una sèrie d’enunciats curts

sobre determinades habilitats emocionals que cal valorar, normalment,

segons una escala Likert. D’aquesta manera es proporciona una valoració

de la percepció de les seves pròpies competències emocionals. D’altra

banda, les proves d’habilitat avaluen el grau d’habilitat a partir de diferents

exercicis i problemes, comparant les respostes amb les puntuacions fixades

per consens o per un grup d’experts (Extremera i Fernández Berrocal,

2004b).

Aquest mateixos autors després d’una anàlisi acurada assenyalen en el

següent quadre un seguit d’avantatges i inconvenients de cada grup d’eines

d’avaluació.

Autoinformes Proves d’habilitat

Proporcionen una estimació de la IE
percebuda.

Proporcionen una mesura de la IE actual
o dels nivells.

Requereixen menys temps i menys
ítems per obtenir una puntuació.

Són més extensos i impliquen realitzar
més tasques.

Contenen instruccions senzilles i
l’administració és col·lectiva.

Requereixen instruccions més precises i
l’administració és individual i en format
informàtic, tot i que és col·lectiva en la
versió de paper i llapis.

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 165

Impliquen un insight emocional per part
del subjecte i permet avaluar processos
conscients de tipus emocional.

No requereixen un nivell d’insight però
difícilment avaluen vivences internes i
processos de consciència emocional.

Poden tenir problemes de desitjabilitat
social.

Existeix dificultat per esbiaixar les
respostes.

Els índexs de IE se solapen en certa
mesura amb les variables de
personalitat.

Els índexs de IE se solapen en cert grau
amb les mesures d’intel·ligència verbal.

Tenen baixes correlacions entre si: 0.2 i
0.3 degut a plantejaments de partida
diferents o bé que avaluen aspectes
emocionals diferents.

Tenen baixes correlacions entre si: 0.2
o 0.3 degut a plantejaments de partida
diferents o bé que avaluen aspectes
emocionals diferents.

Avaluen comportaments típics que es
relacionen amb altres habilitats
socioemocionals com l’optimisme,
l’autoestima...

Examinen afrontaments més retroactius
que proactius, avaluen estratègies
emocionals una vegada que els
esdeveniments negatius han passat i no
les estratègies que s’utilitzen per evitar
aquests fets.

Cost mínim (paper i llapis) i fàcil
entrenament.

Despesa més gran tant en la versió
paper (qüestionari més extens,
fotografies de color...) com la
informatitzada (ordinadors, altaveus,
auriculars...).

Algunes mesures d’autoinformes estan
disponibles lliurement per al seu ús en
recerca (TMMS, Schutle, TEIQue...).
Altres en canvi, cal sol·licitar a les
editorials, pagant anticipadament, els
tests, fulles de respostes, manuals
tècnics i puntuacions finals obtingudes
en cada dimensió (EQ-i, ECI...).

El MEIS està disponible per a
investigadors prèvia petició als autors.
En canvi el MSCEIT publicat per una
editorial americana requereix sol·licitar
amb pagament anticipat tot el material
necessari (tests, fulls de respostes,
manuals tècnics) i les puntuacions
baremades dels subjectes.

Taula 4.3. Comparativa Autoinforme vs. Proves d’habilitat.
Font: Extremera i Fernández Berrocal (2004b: 71).

En vista dels diferents avantatges i inconvenients, podem concloure que les

mesures d’autoinforme són més subjectives; mesuren competències

autopercebudes; poden estar esbiaixades per la desitjabilitat social i

l’autoengany; són més ràpides de contestar (entre quinze i vint minuts) i

pràctiques d’administrar; podem trobar col·lectius poc conscients dels seu

grau d’intel·ligència emocional; tenen molta correlació amb variables que

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

166 Ricard Jordà Roig (2014)

determinen l’èxit a la vida; tenen poca correlació amb els resultats de les

proves d’habilitat; són molt més econòmiques.

Les proves d’habilitat mesuren objectivament el coneixement de les

habilitats emocionals; no estan esbiaixades; requereixen més temps de

resposta (entre 35 minuts i una hora) i són més difícils d’administrar; no

correlacionen amb variables de personalitat, però sí amb intel·ligència

verbal; tenen poca correlació amb els resultats dels autoinformes; solen ser

cares ja que les distribueixen editorials.

Després de valorar totes aquestes característiques i en funció dels trets de

la recerca, els investigadors hauran de decidir conseqüentment, si més no

de moment, quin d’aquests tipus d’eines d’avaluació els convé aplicar. Molt

probablement, en un futur apareixeran models innovadors que recolliran els

avantatges de cadascun dels que existeixen actualment i de les noves

aportacions de la neuropsicologia. Amb aquests nous models es podrà

recollir molta més informació de la que es pot recollir actualment. Però serà

a partir d’una redefinició del constructe d’intel·ligència emocional.

(Extremera i Fernández Berrocal, 2012)

Sense intenció d’exhaustivitat, en els següents apartats s’analitzen alguns

dels instruments de mesura de la intel·ligència emocional. Diversos autors

n’han fer una revisió extensa i rigorosa. Entre d’altres: Álvarez González,

2001; Extremera i al, 2004; Pérez-González, Petrides i Furnham, 2005;

Petrides, Pérez-González i Furham, 2007; Extremera i Fernéndez Berrocal,

2012.

4.6. Instruments d’avaluació de la intel·ligència emocional

autoinformada

La intel·ligència emocional és difícilment observable, fet que ha provocat

que diversos investigadors se centressin a buscar instruments, relativament

senzills d’utilitzar, per poder-la avaluar. En els següents subapartats

exposem els instruments d’autoinforme més usuals.

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 167

4.6.1. Els qüestionaris Trait Meta-Mood Scale

El grup d’investigadors de Salovey i Mayer juntament amb els seus

col·laboradors (Salovey i al., 1995) creen un model d’autoinforme, el Trait

Meta-Mood Scale (TMMS) per tal d’avaluar la Intel·ligència emocional

autopercebuda.

Es tracta d’una escala de trets dels estats emocionals amb 48 ítems, dividits

en tres blocs, amb 16 ítems per bloc, i que corresponen a cadascun dels

factors en que es divideix (atenció, claredat i reparació). Es tracta d’una

escala fonamentada en el model de quatre fases d’aquests mateixos autors,

amb la intenció de detectar l’habilitat de ser conscient de les emocions,

comprendre-les i regular-les adequadament. Existeix també una escala més

breu de 30 ítems.

El TMMS consisteix en una escala Likert de cinc punts, comporta un temps

d’aplicació d’uns 15 minuts i està adreçat a persones a partir de 16 anys

d’edat.

Els coeficients alfa de Cronbach d’aquesta escala són 0.86, 0.87 i 0.82

respectivament per a cada bloc (Atenció, Claredat i Reparació).

Fernández Berrocal i al. (1998) en fan una adaptació al castellà.

A partir del Model TMMS de 48 ítems, al 2004 Fernázdez-Berrocal i els seus

col·laboradors de la Universitat de Màlaga, redueixen el model Salovey i

Mayer i creen el TMMS-24 (Trait Meta-Mood Scale) en llengua castellana.

Amb el TMMS-24 s’adapta i redueix l’escala a la meitat d’ítems, millorant-ne

la seva aplicabilitat en col·lectius joves, sense perdre gens de consistència

interna. Les seves propietats psicomètriques mostren la seva validesa i

fiabilitat, essent els seus coeficients alfa de Cronbach de consistència

interna de las subescales lleugerament més alta que en els estudis previs

de la versió completa: 0.90, 0.90 i 0.86 respectivament per a cadascun dels

blocs (atenció, claredat i reparació).

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

168 Ricard Jordà Roig (2014)

La subescala de Reparació està correlacionada positivament amb la de la

Claredat (r = 0.35) però no amb la de l’Atenció (r = 0.07). Claredat i

Reparació mostren correlacions semblants amb altres variables criteri.

És un model validat i té el mateix objectiu que l’original: l’avaluació de la

percepció individual sobre les pròpies habilitats relacionades amb les

emocions.

El qüestionari consisteix en contestar 24 afirmacions en una escala Likert

també de cinc punts. Cal contestar si s’hi s’està “gens d’acord”, “una mica

d’acord”, “bastant d’acord”, “molt d’acord” o “totalment d’acord”.

El TMMS-24 proporciona un inventari adequat per examinar la percepció de

la intel·ligència emocional.

Una tesi doctoral recent de Lopes da Silveira (2013) després d’una anàlisi

estadística exhaustiva a partir de l’estudi d’un cas amb l’escala TMMS-24,

arriba a la conclusió que es poden eliminar dos ítems de cada subescala que

no aporten cap mena de discriminació i que són responsables de la

mancança d’ajust del model factorial. Proposa una versió encara més

simplificada amb els 18 ítems, els que realment aporten informació, segons

conclou el seu estudi.

Aquest autor proposa eliminar els ítems: 5, 6, 14, 15, 23 i 24, simplificant

encara més l’escala. I que donaria lloc al que es podria anomenar com a

TMMS-18.

A l’Annex 2.7. es poden trobar els ítems del TMMS-24+ en català i l’Annex

2.8. la seva escala de valoració que diferencia entre homes i dones.

Els ítems estan dividits en tres blocs, amb la mateixa quantitat d’ítems per

bloc, i correlativament de vuit en vuit corresponen a cadascun dels factors

atenció, claredat i reparació.

Malgrat que molts usuaris estan convençuts del contrari, el TMMS no va ser

dissenyat per donar una puntuació global, ni per representar tot el domini

de trets de la intel·ligència emocional, amb el que no té en compte moltes

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 169

dimensions centrals del constructe (Pérez González, Petrides i Furrnham,

2005).

Les escales TMMS han estat utilitzades internacionalment en gran nombre

d’estudis i en diversitat d’àmbits: en el món de l’educació, de la psicologia o

de l’empresa.

4.6.2. El Schutte Self Report Inventory

El Schutte Self Report Inventory (SSRI) és una altra mesura d’autoinforme

de 33 ítems amb una escala Likert de 5 punts, per tal d’avaluar la

intel·ligència emocional. Creat l’any 1998 per Nicola Schutte de la

Universitat de Nova Anglaterra a Austràlia. Adreçat a persones a partir de

16 anys d’edat i la seva aplicació suposa una durada d’entre 10 i 15 minuts.

Té un alfa de Cronbach de 0.90 en el total i una consistència interna de les

seves quatre dimensions, que posteriorment es va descobrir que tenia: 0.8,

0.78, 0.66 i 0.58 (percepció, maneig de les emocions, maneig de les

emocions dels altres, habilitats socials i utilització emocional)

respectivament. Al 1999 Eliseo Chico de la Universitat Rovira Virgili en va

fer una adaptació al castellà.

4.6.3. Emotional Quotient Inventory de Bar-On

Desenvolupat al 1997 a la Universitat de Texas per Bar-On, el Bar-On

Emotional Quotient Inventory (EQ-i) és una altra mesura autoinforme molt

completa i una de les més utilitzades (Pérez González, Petrides i Furrnham,

2005). Conté 133 ítems i cinc factors d’ordre superior: intel·ligència

intrapersonal, intel·ligència interpersonal, gestió de l’estrès, adaptabilitat i

humor general. Aquests factors es descomponen en un total de 15

subescales secundàries, que contribueixen a la competència en activitats

complexes, com la resolució de conflictes i la planificació. Concretament

aquestes subescales, amb la seva consistència interna informada es poden

veure a la taula 4.4.

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

170 Ricard Jordà Roig (2014)

Subescales
Alfa

Cronbach
Subescales

Alfa
Cronbach

1-Autoconsciència emoc. 0.79 9-Resolució de problemes 0.77
2-Assertivitat 0,76 10-Objectivitat 0.73
3-Autoestima 0.86 11-Flexibilitat 0.70
4-Autorealització 0.76 12-Gestió de l’estrès 0.80
5-Independència 0.72 13-Control dels impulsos 0.80
6-Empatia 0.74 14-Felicitat 0.79
7-Relacions interpersonals 0.76 15-Optimisme 0.79
8-Responsabilitat Social 0.69

Taula 4.4. Consistència subescales del EQ-i.
Font: a partir de Extremera i Fernández Berrocal (2012)

L’autoinforme està construït amb una escala Likert de cinc punts, i el seu

objectiu és l’avaluació de la intel·ligència emocional i social, d’una manera

molt àmplia, detectant les fortaleses i les febleses de la persona que

l’efectua. Adreçat a persones a partir de 16 anys d’edat i la seva aplicació

suposa uns 30 minuts.

Estudis posteriors han demostrat que conté sis escales factorials en lloc de

les 15 descrites pels autors (Palmer i altres, 2003a). Aquests mateixos

autors comenten que el model EQ-i inclou dimensions irrellevants i en

descuida d’altres totalment rellevants com la percepció, l’expressió i la

regulació emocional.

4.6.4. L’Emotional Competence Inventory de Boyatzis

L’Emotional Competence Inventory, desenvolupat per Boyatzis i Burckle

(1999), es tracta d’una mesura d’autoinforme de 110 ítems amb una escala

Likert de 6 punts. Té, a més a més, una versió per avaluadors externs, amb

la qual s’obté una puntuació d’autoavaluació i una avaluació dels companys.

L’objectiu d’aquesta eina és la d’avaluar la intel·ligència emocional i social

de manera àmplia.

Està adreçada a persones a partir dels 16 anys d’edat, i la seva

administració comporta entre 25 i 30 minuts.

Mesura quatre dimensions: autoconsciència, autogestió, consciència social i

gestió de les relacions. Aquestes quatre dimensions es divideixen en total

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 171

en 20 competències, orientades al món laboral i al lideratge empresarial.

(Extremera i Fernández Berrocal, 2012).

Els resultats de la seva consistència interna es poden observar a la taula

4.5.

Competència Autoavaluació Avaluació dels altres
Autoconsciència emocional 0.61 0.73
Autoavaluació precisa 0.68 0.85
Confiança en si mateix 0.78 0.87
Autocontrol 078 0.87
Integritat 0.59 0.74
Escrupolositat 0.82 0.88
Adaptabilitat 0.55 0.78
Orientació Achievement 0.77 0.86
Iniciativa 0.72 0.86
Empatia 0.77 0.91
Consciència Organitzacional 0.74 0.86
Desenvolupament Altres 0.75 0.87
Servei d'Orientació 0.81 0.90
Lideratge 0.66 0.80
Influir 0.76 0.86
Comunicació 0.75 0.87
Canviar Catalitzador 0.81 0.89
Gestió de Conflictes 0.75 0.86
Bons de construcció 0.71 0.82
Treball en equip i col·laboració 0.76 0.89

Taula 4.5. Consistència de les competències ECI.
Font: a partir de Boyatzis, Goleman i Rhee (2000).

4.6.5. Trait Emotional Intelligence Questionnaire

El The Trait Emotional Intelligence Questionnaire (TEI-Que) desenvolupat

per K. V. Petrides de la Universitat College London a l’any 2003. Actualment

estan en la versió 50a.

Existeixen adaptacions i traduccions en més de 20 idiomes. La versió en

castellà és de Juan Carlos Pérez González de la UNED.

Inicialment comptava amb 144 ítems i 15 subescales, la darrera versió

conté 153 ítems. I sempre amb una escala de valoració de 7 punts.

De l’estudi del qüestionari inicial se’n desprenia la consistència interna:

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

172 Ricard Jordà Roig (2014)

Subescala Número d’ítems Alfa de Cronbach
Adaptabilitat 9 0.78
Assertivitat 9 0.83
Expressió emocional 10 0.89
Gestió emocional 9 0.61
Percepció de les emocions 10 0.81
Regulació emociona 12 0,67
Empatia 9 0.71
Felicitat 8 0.92
Impulsivitat (baixa) 9 0.61
Optimisme 8 0.86
Habilitats relacionals 9 0.66
Autoestima 11 0.91
Automotivació 10 0.67
Competència Social 11 0.80
Gestió de l’estrès 10 0.78

Taula 4.7: Consistència subescales TEI-Que.
Font: a partir de Extremera i Fernández Berrocal (2012: 114).

La família d'instruments TEI-Que2 està disponible gratuïtament per a la

investigació acadèmica i clínica, però cal comprar el manual d’aplicació a un

preu de 35 euros.

TEIQue-Reduït

Es tracta d’un qüestionari de 30 ítems que mesura la intel·ligència

emocional de tret global. Agafa 2 ítems de cadascuna de les subescales del

qüestionari complet, ítems seleccionats per les seves correlacions amb les

puntuacions totals (Cooper i Petrides, 2010; Petrides i Furnham, 2006).

TEIQue 360 ° i 360 °-Reduït

Aquestes formes s'utilitzen per a la recollida de dades d'altres avaluacions.

Estan disponibles en la forma completa i en la reduïda. Aquests models són

especialment útils per contrastar els resultats del qüestionari amb

anotacions dels observadors. Estan molt indicats per a recerques i

aplicacions del lideratge.

2 Es pot trobar molta informació i descarregar diferents eines avaluatives i qüestionaris a
http://www.psychometriclab.com/ i a http://www.eiconsortium.org

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 173

Formulari TEIQue-Nens

Existeix també un qüestionari, encara experimental per a recerques,

adreçat a nens entre 8 i 12 anys, dissenyat amb Stella Mavroveli, de

l’Imperial College de Londres. Consta de 75 ítems a respondre en una

escala Likert de 5 punts i mesura nou aspectes diferents .

TEIQue-ASF

Existeix també un qüestionari curt adreçat a adolescents, disponible en

versió castellana realitzada a càrrec de Mercedes Ferrando i Blanca Serra de

la Universidad de Múrcia.

4.6.6. Qüestionari de Desenvolupament Emocional

El QDE-A, va ser creat pel GROP (Grup de Recerca en Orientació

Psicopedagògica). Es tracta d’un qüestionari d’autoinforme basat en el marc

teòric de l’educació emocional desenvolupat pel GROP, en el que es detallen

cinc dimensions: consciència emocional, regulació emocional, autonomia

emocional, competencies sociales i competències per a la vida i el benestar.

El qüestionari compta amb 48 ítems, amb una escala Likert de 7 punts i una

alfa de Cronbach es de 0.92 pel global i superior a 0.70 per a cada una de

les cinc dimensions. Permet avaluar el nivell de competència emocional en

els adults (Pérez Escoda i al., 2010)

Existeix una versió reduïda de 27 ítems adreçada a la població adulta amb

nivell mig-baix d’estudis, una versió QDE-SEC amb 36 ítems adreçada a

alumnes de secundària, i amb una escala que va del 0 al 10. També existeix

una versió QDE-9-13 adreça a alumnes de 9 a 13 anys d’edat, amb 38

ítems i una escala Likert de cinc punts. Aquests dos darrers qüestionaris

estan en fase d’experimentació, i de moment estan limitats a l’entorn de la

Universitat de Barcelona. Segons han manifestat els seus creadors, quan es

faci extensiva la seva utilització es preveu que aquestes eines siguin de

pagament.

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

174 Ricard Jordà Roig (2014)

4.7. Instruments d'avaluació d'intel·ligència emocional amb

mesures d’execució

Els instruments d’avaluació de la intel·ligència emocional amb mesures

d’execució, no tenen la subjectivitat que poden tenir els instruments

d’autoinforme. Però són eines molt més complexes d’utilitzar: inclouen

moltes subescales, més de 100 ítems i fotografies de color.

En els següents subapartats s’exposen els dos instruments d’avaluació amb

mesures d’execució més utilitzats.

4.7.1. El Multifactor Emotional Intelligence Scale

El Multifactor Emotional Intelligence Scale (MEIS) és un instrument

d’avaluació dissenyat per Mayer, Caruso i Salovey (2000a), mesura

l’habilitat en 402 ítems, en quatre branques i un total de 12 subescales. El

seu objectiu era avaluar la intel·ligència emocional com a habilitat a partir

de tasques d’execució. Adreçada a persones a partir de 16 anys d’edat i

amb una temps d’aplicació de més de 60 minuts. El formaven quatre

branques: percepció, assimilació emocional, comprensió i gestió emocional.

A la següent taula es poden observar les dades de la consistència informada

pels criteris de consens i d’experts.

 Alfa Cronbach consens
Alfa Cronbach

experts
Percepció
Cares 0.89 0.74
Música 0.94 0.86
Dissenys 0.90 0.74
Històries breus 0.85 0.72
Assimilació emocional
Sinestèsia 0.86 0.66
Sentiments esbiaixat 0.70 0.60
Comprensió
Combinació d’emocions 0.49 0.35
Progressions 0.51 0.50
Transicions 0.94 0.85
Relativitat 0.56 0.63
Gestió emocional
Gestió de les emocions alienes 0.60 0.42
Gestió de les emocions pròpies 0.70 0.40

Taula 4.8. Consistència de les subescales de MEIS.
Font: a partir de Mayer, Caruso i Salovey (2000a: 281).

 CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

Ricard Jordà Roig (2014) 175

Poc temps després de la seva creació, aquests mateixos autors fan

evolucionar el model MEIS cap al MSCEIT, amb la mateixa estructura de

branques però amb menys ítems i amb una consistència interna més

elevada.

4.7.2. El Mayer-Salovey-Caruso Emotional Intelligence Test

El Mayer-Salovey-Caruso Emotional Intelligence Test v. 2.0 (MSCEIT) va ser

desenvolupat al 2001, a partir del MEIS, per la Universitat de Yale i la

Universitat de New Hampshire, en col·laboració amb MHS (Multi-Health

Systems). Avalua la intel·ligència emocional mitjançant d'una sèrie de

preguntes objectives i impersonals. En base a situacions quotidianes es

comprova la capacitat de percebre, utilitzar, comprendre i regular les

emocions. Es tracta d’un test d’habilitats adequat per a persones a partir de

17 anys i el temps d'administració és d’entre 30 i 45 minuts. Mesura

habilitats en 141 ítems, dividits en dues àrees, amb quatre branques i vuit

subescales en total. Existeix una traducció al castellà creada per Extremera,

Fernández Berrocal i Salovey (2006).

Aquestes eines són de pagament.

Les àrees, branques i subescales del test són les següents:

Àrees Branques Subescales

Àrea experiencial
Percepció

 Cares
 Paisatges i dissenys abstractes

Assimilació
emocional

 Facilitació
 Sensacions

Àrea estratègica

Comprensió
emocional

 Transformacions emocionals
 Combinació d’emocions

Gestió
emocional

 Gestió de sentiments propis
 Gestió de les emocions d’altri

Taula 4.9. Àrees, branques i subescales del MSCEIT.
Font: A partir de Extremera i al. (2006: 43)

Els resultats de la consistència interna, tant de la versió anglesa com de

llengua castellana, informada pel mètode de dues meitats es poden

observar en la taula 4.10.

CAPÍTOL 4- L’AVALUACIÓ DE LA INTEL·LIGÈNCIA EMOCIONAL

176 Ricard Jordà Roig (2014)

 Versió anglesa Versió en castellà

 Alfa Cronbach
consens

Alfa Cronbach
experts

Alfa Cronbach
consens

Alfa Cronbach
experts

MSCEIT total 0.93 0.91 0.95 0.94
Àrea Experiencial 0.90 0.90 0.94 0.93
Percepció 0.91 0.90 0.93 0.92
Cares 0.80 0.82 0.80 0.80
Paissatges i dissenys abstractes 0.88 0.87 0.90 0.89
Assimilació emocional 0.79 0.76 0.82 0.82
Facilitació 0.64 0.63 0.70 0.63
Sensacions 0.65 0.55 0.70 0.69
Àrea estratègica 0.88 0.86 0.89 0.87
Comprensió 0.80 0.77 0.82 0.80
Transformacions 0.70 0.68 0.69 0.65
Combinació d’emocions 0.66 0.62 0.69 0.69
Gestió emocional 0.83 0.81 0.85 0.81
Gestió de sentiments propis 0.69 0.64 0.72 0.67
Gestió de sentiments d’altri 0.67 0.64 0.75 0.69

Taula 4.10. Consistència subescales MSCEIT. Font: A partir de Extremera i
Fernández Berrocal (2012: 117) i Extremera i al. (2006: 45).

4.8. El pretest, postpretest i posttest

Un dels principals problemes a l’hora de mesurar els canvis que produeix un

programa en els participants, amb el pretest i el posttest és que inicialment,

molts dels destinataris del programa, són inconscients de la seva

incompetència en les habilitats a mesurar. Al principi creuen que el seu

nivell de destresa és prou bo, i s’atorguen puntuacions, molt per sobre de la

realitat que descobreixen al final, després d’haver rebut el programa. És a

dir han fet conscient la seva incompetència inicial.

Al final del programa, quan se’ls demana que s’avaluïn altra vegada, les

puntuacions que moltes vegades obtindran, malgrat haver millorat les

competències, són inferiors a les que s’havien puntuat inicialment. Aquest

fet és degut que els patrons de mesura han canviat pel fet de tenir un

coneixement més ampli sobre la qüestió, i poden aparèixer puntuacions

més baixes en el posttest que en el pretest, malgrat existir canvis a positiu

(Posovac, 2011; Robinson i Doueck, 1994; Spiro i al., 1989).

L’avaluació postpretest intenta solucionar aquest problema creant un

instrument de mesura per a les avaluacions pretest i posttest. Aquest

procés s’utilitza exclusivament al final del programa, i serà quan es

demanarà que utilitzin el seu marc de referència actual per avaluar les

seves competències d’abans i de després del programa.

BLOC 3. METODOLOGIA

 CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ

Ricard Jordà Roig (2014) 179

CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA
APLICACIÓ

Aquest capítol està format per dos punts: el primer tracta sobre el

programa d’activitats adreçat a les tutories, el segon sobre el programa de

formació adreçat als docents. En ambdós l’estructura és la mateixa, es

comença per l’elaboració, segueix la detecció de necessitats, l’aplicació, la

valoració del compromís, els obstacles i la sostenibilitat.

5.1. El Programa d’activitats per a les tutories

El programa d’activitats està pensat per ser una eina flexible per dotar als

tutors dels recursos suficients per començar a treballar l’educació emocional

a l’aula, i a la vegada poder incrementar la percepció individual sobre les

pròpies habilitats respecte les emocions de l’alumnat. El programa s’ha

elaborat a partir dels tres àmbits d’actuació que proposen Salovey i Mayer

(Salovey i altres, 1995) en el Trait Metamodel Scale (TMMS):

- Atenció a les emocions.

- Claredat dels estats emocionals.

- Reparació o regulació emocional.

Seguint aquests autors s’entén cadascun d’aquests àmbits de la següent

manera:

Atenció: fa referència a la capacitat de sentir i expressar sentiments de

forma adequada.

Claredat: entesa com a la bona comprensió dels propis estats emocionals.

Reparació: relatiu a si som capaços de regular correctament els nostres

estats emocionals.

Les activitats proposades en el programa cobreixen els tres àmbits, però no

de manera totalment seqüencial. El primer àmbit, l’atenció a les emocions,

es treballa amb les activitats del principi. Els altres dos àmbits es treballen

de manera conjunta en diverses activitats a partir de la meitat del curs,

entrellaçant-se entre elles.

La majoria d’activitats a realitzar poden seguir la següent estructura:

CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ

180 Ricard Jordà Roig (2014)

- Explicació inicial: es detalla l’objectiu, parts i el funcionament de

l’activitat

- Confecció dels grups: creació del grup intencionalment, seguint unes

pautes, a l’atzar, per associació o segons la voluntat dels

destinataris.

- Realització de l’activitat: seguint les pautes prèviament fixades.

- Extracció de conclusions: de manera individual, en grup o entre tots

a partir d’una roda.

- Tancament final: recapitulació dels punts més importants i de les

conclusions.

- Valoració del funcionament de l’activitat: individual, en grup o entre

tots. Posteriorment també la farà el docent.

És molt important repartir bé el temps de cada sessió perquè no s’allarguin

excessivament les primeres parts i es pugui realitzar amb prou temps

l’extracció de conclusions, el tancament i la valoració.

Creiem que les conclusions són essencials per tal que tots els membres del

grup puguin tenir clar que s’enduen de cada sessió de treball.

5.1.1. L’elaboració del Programa per a l’alumnat

El programa EMMA (EMocions Múltiples a l’Aula) consisteix en una

proposta de 16 activitats per ser realitzades a l’hora setmanal de tutoria.

Conté únicament setze sessions per tal de poder-les compatibilitzar amb el

dia a dia del curs: resolució de conflictes, preparació d’activitats (Nadal,

Sant Jordi, sortides, festa de fi de curs...), endreça de la classe i la resta

d’activitats pròpies del PAT (Programa d’Acció Tutorial).

El programa EMMA està integrat per tres grans blocs entrellaçats entre si:

atenció a les emocions, claredat de les emocions i reparació de les

emocions.

Amb aquesta programa es pretén incidir positivament en la intel·ligència

emocional dels joves, cosa que segons diversos estudis i l’experiència

pròpia: millora el clima del grup, disminueix els conflictes intrapersonals i

 CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ

Ricard Jordà Roig (2014) 181

interpersonals, alhora que millora la motivació, les capacitats

d’aprenentatge i conseqüentment els resultats acadèmics.

El conjunt d’activitats, estan pensades per tal d’incidir en diferents aspectes

com: l’autoconeixement, l’autoestima, l’empatia, l’autocontrol, l’automoti-

vació, el pensament positiu, l’assertivitat, la capacitat de relaxació, la gestió

de les emocions, les habilitats de vida i les habilitats comunicatives.

Aspectes, tots ells, de màxima importància en aquesta etapa de la vida d’un

noi o d’una noia adolescent.

Es portarà a terme el programa en la totalitat de les seves 16 activitats. Si

per diverses raons no és possible, es farà una tria de les activitats que

semblin més adients, mirant de procurar de treballar els tres blocs. Per

començar a entrar en matèria també es poden fer activitats de forma

puntual, però aleshores no es podrà considerar que s’ha aplicat el

programa.

Amb les primeres activitats es treballaran aspectes més propers a l’atenció

a les emocions i la claredat d’estats emocionals, i amb les darreres més la

reparació emocional.

A l’hora de dissenyar el programa d’activitats, s’ha procurat oferir una gran

varietat de continguts i de dinàmiques. Les activitats provenen de l’experi-

mentació a l’aula i de la seva adequació a les necessitats de la població

destinatària. Això permetrà controlar-ne la viabilitat i l’acceptació per part

de l’alumnat. Així mateix, el material inclou un full d’avaluació per a cada

una de les activitats, més un full genèric d’avaluació per a activitats de nova

creació. En aquests fulls d’avaluació permetran registrar el funcionament de

les sessions i facilitaran la presa de mesures per a la millora per a futures

aplicacions (vegeu Annex 1.).

A le taules 5.1. i 5.2. es pot veure una relació de les diferents activitats i els

diferents aspectes que s’hi treballen.

CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ

182 Ricard Jordà Roig (2014)

3r d’ESO

Sessió Títol

A
ut

oc
on

ei
xe

m
en

t

A
ut

oe
st

im
a

Em
pa

tia

A
ut

oc
on

tr
ol

A
ut

om
ot

iv
ac

ió

Pe
ns

am
en

t p
os

iti
u

A
ss

er
tiv

ita
t

Re
la

xa
ci

ó

G
es

tió
 e

m
oc

io
na

l

H
ab

ili
ta

ts
 d

e
vi

da

H
ab

ili
ta

ts
 c

om
un

ic
at

iv
es

0 El Club de les emocions
1 Animals de companyia
2 Les emocions
3 Estàtues emocionals
4 La llista
5 El bagul
6 Reconeix emocions en els altres
7 Tots l’espifiem!
8 Renya’m!
9 El mòbil

10 El teatre de la vida
11 I tu, de què vas?
12 Si caus, aixeca’t
13 Estic molt emprenyat/da. I ara què?
14 Música i emocions
15 Aprenem a relaxar-nos
Taula 5.1. Relació d’activitats proposades a 3r d’ESO i aspectes que s’hi treballen.

Com s’ha explicat anteriorment, el programa està pensat per ser una eina

molt flexible que permeti dotar a tutors i a docents en general dels recursos

suficients per començar a treballar l’educació emocional a l’aula.

Es pot apreciar que amb cadascuna de les activitats es treballen diversos

aspectes, i que en pràcticament totes les activitats es treballen les habilitats

comunicatives.

A la taula 5.2. es relacionen les activitats del programa adreçat a les

tutories de 4t d’ESO.

 CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ

Ricard Jordà Roig (2014) 183

4t d’ESO

Sessió Títol

A
ut

oc
on

ei
xe

m
en

t

A
ut

oe
st

im
a

Em
pa

tia

A
ut

oc
on

tr
ol

A
ut

om
ot

iv
ac

ió

Pe
ns

am
en

t p
os

iti
u

A
ss

er
tiv

ita
t

Re
la

xa
ci

ó

G
es

tió
 e

m
oc

io
na

l

H
ab

ili
ta

ts
 d

e
vi

da

H
ab

ili
ta

ts
 c

om
un

ic
at

iv
es

0 El Club de les emocions
1 Presentacions
2 El secret
3 Expressar emocions
4 La llista
5 Emocions que es disparem,

emocions que es reprimeixen
6 Carta verda
7 Tots l’espifiem!
8 Quan m’emprenyo
9 Tetraedre emocional

10 Teatre del bo
11 Com t’ho diria?
12 Tu ets qui creus que ets
13 Estic emprenya’t/da amb el món
14 Música, mestre!
15 Relaxem-nos
Taula 5.2. Relació d’activitats proposades a 4t d’ESO i aspectes que s’hi treballen.

Els tutors dels cursos implicats informaran personalment les famílies a la

reunió d’inici de curs i lliuraran una circular on es revelarà les

característiques del projecte a les famílies del grup experimental de 4t.

També se’ls comunicarà que l’estudi mantindrà en tot moment la plena

confidencialitat sobre les dades de la recerca, i que si no estan d’acord amb

la participació dels seus fills, ho comuniquin al centre (veure Annex 2.1.).

5.1.2. Diagnosi inicial de necessitats de l’alumnat

A l’inici de l’aplicació d’un programa per a l’alumnat es convenient fer un

sondeig per tal de detectar les seves necessitats i poder realitzar els retocs

adaptatius convenients. Aquesta detecció es realitzarà per una doble via:

pel traspàs d’informació amb els tutors del curs anterior i amb el Pretest del

qüestionari Trait Meta Model Scale (TMMS-24).

CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ

184 Ricard Jordà Roig (2014)

Caldrà tenir en compte els resultats del TMMS-24 que l’equip de la

Universitat de Màlaga, Fernández Berrocal i altres (2004), consideren com a

insuficients, adequats, excessius o excel·lents en cadascuna de les tres

categories.

Si tenim en compte el sexe, podem confeccionar la taula 5.3. en la que es

detallen els nivells d’atenció, claredat i reparació. Els resultats que s’hi

indiquen corresponen a la suma dels 8 ítems que integren cada una de les

categories (atenció, claredat i reparació).

Atenció Claredat Reparació

 Suma
ítems 1-8

Grau
d’adequació

Suma
ítems 9-16

Grau
d’adequació

Suma
ítems
17-24

Grau
d’adequació

Nois

≤21 poca atenció ≤25 poca claredat ≤23 poca reparació
22-32 adequada 26-35 adequada 24-35 adequada

≥33 massa
atenció ≥36 excel·lent

claredat ≥36 excel·lent
reparació

Noies

≤24 poca atenció ≤23 poca claredat ≤23 poca reparació
25-35 adequada 24-34 adequada 24-34 adequada

≥36 massa
atenció ≥35 excel·lent

claredat ≥35 excel·lent
reparació

Taula 5.3: Resultats per categories i nivells proposats pels autors.
Font: a partir de Fernández Berrocal i Ramos (2005: 37).

5.1.3. L’aplicació del Programa per a l’alumnat

Durant tota l’aplicació del programa és realitzarà un seguiment de l’evolució

del grup, així com de l’evolució individual de cada alumne. S’aprofitaran

temps morts, canvis d’aula, hores del pati i l’hora de tutoria individual per

fer-los preguntes de com van les activitats d’educació emocional, com van

les relacions amb els companys i amb la família, i si creuen que els està

ajudant tot el que s’està fent.

S’aniran recollint les diferents impressions, els problemes vagin sorgint i els

diferents comentaris efectuats pels diferents membres de la comunitat

educativa en un diari de camp. D’aquesta manera es podrà recollir una

informació qualitativa de gran valor. També es recollirà el funcionament de

les diferents activitats a les fitxes d’avaluació.

 CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ

Ricard Jordà Roig (2014) 185

5.1.4. La valoració del compromís de l’alumnat

Per tal d’intentar potenciar el compromís de l’alumnat envers el projecte es

realitzarà l’activitat zero. Activitat que demana la implicació en el programa.

Per valorar aquest compromís s’utilitzarà l’observació directa. L’existència

d’un compromís elevat és la garantia de l’èxit de les diferents activitats que

es faran. Per tant, cal cultivar aquest compromís fent-los saber la

importància que pot tenir per a ells el fet d’implicar-se al màxim en les

activitats i de ser respectuosos amb els companys.

5.1.5. Els obstacles

La implantació d’un programa no està exempta d’obstacles. És important

aprofitar el diari per anar recollint aquests obstacles i així poder-los

recordar, analitzar i trobar les solucions més adequades.

Es registraran sistemàticament els diferents obstacles que vagin sorgint, a

partir d’una observació acurada. Després se’n farà anàlisi, i es cercaran les

estratègies per superar-los i per reforçar tot el procés.

Totes les anotacions al diari de camp figuraran amb les inicial Dc i la data

de l’observació.

5.1.6. La sostenibilitat

Cal vetllar per la sostenibilitat d’un programa d’aquest tipus. Serà sostenible

si hi ha la clara voluntat per part de l’equip directiu d’integrar-lo al PAT (Pla

d’Acció Tutorial), si es compta amb tutors amb una mínima formació en

educació emocional i amb la motivació suficient per tal de posar-lo en

pràctica.

Les activitats que s’han dissenyat no suposen pràcticament cap despesa pel

centre. Creiem que és important dissenyar activitats a realitzar amb

materials de baix cost o de cost zero.

A la vegada, també convé que hi hagi una persona responsable del

projecte, que porti a terme la coordinació i el seguiment del programa. Pot

ser algú del departament de Psicopedagogia o algun docent amb la voluntat

per fer-ho. Aquesta mateixa persona serà l’encarregada de dinamitzar el

CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ

186 Ricard Jordà Roig (2014)

procés. L’ideal seria que aquesta persona comptés amb alguna hora de

reducció pel càrrec, ja que comporta certa dedicació.

5.2. El Programa de formació per a docents

Som partidaris que el gruix principal d’una formació en centre d’educació

emocional, especialment la part de gestió de les emocions, la imparteixi

algun formador extern al centre i amb experiència. Per això ens posarem en

contacte amb un formador amb molta experiència en aquest camp.

Parlarem amb el Centre de Recursos Pedagògics de la Zona perquè el curs

de formació per als docents sigui reconegut com a formació en centre. Els

Serveis Educatius en faran la supervisió i expediran les certificacions als

docents que assisteixin almenys al 80% de les hores i facin una memòria de

la transferència a l’aula de la formació rebuda.

Els objectius generals de la formació seran:

- Oferir una visió global de la educació emocional i la seva aplicabilitat

a l’aula.

- Acompanyar els docents en el desenvolupament de les seves

competències emocionals.

- Oferir un ventall d’eines i recursos per posar en pràctica l’educació

emocional dins i fora de l’aula.

5.2.1. Elaboració del programa per a docents

A partir dels objectius detallats anteriorment, consensuarem el programa de

formació amb el formador extern, atenent a les necessitats formatives que

es detectin i prestarem especial atenció al fet d’assegurar que la

transferència a l’aula sigui realment efectiva.

Un bon model de partida pot ser el model de formació aplicat pel GROP

(Cuadrado i Pascual, 2009; Soldevila, 2009; Güell i Muñoz, 2010). Aquest

model de formació consta de cinc grans blocs: consciència emocional,

regulació de les emocions, autoestima, habilitats socials i habilitats de vida.

Per motius de dotació horària, caldrà prioritzar els diferents blocs, i fins i tot

prescindir i/o substituir algun dels blocs per algun altre. Creiem molt

 CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ

Ricard Jordà Roig (2014) 187

important el fet d’incloure un bloc de transferència a l’aula on s’incloguin

experiències d’altres processos semblants.

5.2.2. Diagnosi inicial de necessitats dels docents

Previ al començament de la formació és necessari efectuar la detecció de

necessitats del grup. Creiem que una bona manera de començar és amb

una petita entrevista individual sobre el què esperen del curs i

complementar-ho amb l’autoinforme sobre les emocions del qüestionari

Trait Meta Model Scale (TMMS-24) de Fernández Berrocal i altres (2004).

Amb això detectarem aquells punts on cal incidir amb més intensitat,

segons els resultats obtinguts de la suma dels ítems de cada bloc del

model: atenció, claredat i reparació. Vegeu la Taula 5.3.

Amb aquests resultats acabarem de retocar els diferents continguts del

programa, ponderarem el pes específic de cada bloc i escollirem la

metodologia didàctica a emprar.

5.2.3. Seguiment de l’aplicació del programa de formació dels docents

Durant tota l’aplicació del programa de formació portarem a terme un

seguiment individual de cada un d’ells. Aprofitarem estones ocioses,

guàrdies o estones del descans per fer-los preguntes de com va la formació

i les activitats d’educació emocional que s’estan realitzant, com van les

relacions amb els companys i amb l’alumnat, i si creuen que els està

ajudant tot el que s’està fent al curs. Recollirem els diferents comentaris al

diari de camp. També recollirem les impressions i el funcionament de les

diferents activitats realitzades al curs.

5.2.4. La valoració del compromís del professorat

El compromís en una formació d’educació emocional és clau, d’ell en

dependrà que els assistents en treguin més o menys profit. El grau

d’implicació i les ganes de treballar-se personalment aniran estretament

lligades amb la valoració personal que en facin després i amb el profit que

en trauran, tant a l’aula com en les seves relacions personals.

Per afiançar aquest compromís, s’establirà un acord tàcit. Acord en què tant

el formador com els qui reben la formació explicitaran allò a que es

CAPÍTOL 5- ELS PROGRAMES D’EDUCACIÓ EMOCIONAL I LA SEVA APLICACIÓ

188 Ricard Jordà Roig (2014)

comprometen i què esperen de l’altra part. A més de comprometre’s que el

que es digui o passi a la formació quedarà allà i no s’explicarà fora, per tal

que tothom pugui actuar en plena llibertat.

Actuar en plena llibertat és una qüestió una mica complicada quan la

formació, com en aquest cas, es tracta d’una formació exclusiva del centre

en què participen docents i equip directiu. No tothom està disposat a

explicar davant l’equip directiu que té problemes de control a l’aula, ni

tothom és capaç d’actuar lliurement si alguna vegada s’ha sentit qüestionat

per algú que també està rebent la formació.

5.2.5. Els obstacles

Es convenient realitzar un treball previ de conscienciació de la necessitat de

l’educació emocional i dels seus efectes positius. És imprescindible que la

direcció del centre aposti per portar a terme la formació i que hi hagi un

nombre prou gran de professorat interessat a rebre la formació. A la vegada

que es compti amb un claustre suficientment estable.

Portarem un registre sistemàtic al diari de camp dels obstacles i del procés

formatiu, cosa que facilitarà la seva anàlisi per a la posterior millora.

5.2.6. La sostenibilitat

Per tal que un curs de formació d’aquestes característiques sigui sostenible,

caldrà:

- Comptar amb el ple suport de la direcció del centre.

- Fer suficient promoció per tal que el professorat es conscienciï de la

seva conveniència.

- Que el professorat prengui el ferm compromís d’aprofitar la formació

i realitzar-ne la transferència a l’aula.

- Que el personal docent del centre, especialment els tutors, tingui

certa estabilitat al centre, és a dir que es pugui comptar amb equips

de tutors força estables i motivats per a portar a terme l’educació

emocional.

- Que el projecte i la formació formin part del PEC, i que

posteriorment s’incorpori en el PAT.

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

Ricard Jordà Roig (2014) 189

CAPÍTOL 6 – L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS

PROGRAMES

Aquest capítol conté sis punts en què estudiarem aspectes relacionats amb

l’avaluació de la implementació dels programes d’educació emocional. Es

tractaran diversos temes com: la població i la mostra, la recollida de la

informació, el disseny de l’avaluació dels programes, l’avaluació del context,

l’avaluació d’entrada, l’adequació dels qüestionaris, l’avaluació del procés,

l’avaluació del producte, l’avaluació de la satisfacció dels diferents agents

implicats, l’avaluació de l’efectivitat.

6.1. La població i la mostra de l’alumnat

La població d’aquest estudi són els joves de 3r i 4t d’ESO de Catalunya.

Davant la impossibilitat de realitzar un estudi amb tota la població, s’ha

optat per realitzar un mostreig intencional i reduït. Es compta amb

l’avantatge del coneixement de les característiques dels centres implicats, la

facilitat d’accés i la vinculació amb el professorat del centre experimental.

Amb aquestes premisses, els resultats es podran transferir però no

generalitzar.

La mostra d’alumnes que han participat en aquest estudi han estat

l’alumnat de 3r i 4t d’ESO de dos instituts del Vallès Oriental. Un com a

grup experimental i l’altre com a grup col·laborador.

Figura 6.1. Gràfic de la distribució per sexes de cada grup de 4t d’ESO.

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

190 Ricard Jordà Roig (2014)

A la figura 6.1 podem apreciar que al grup col·laborador de 4t d’ESO hi ha

pràcticament tres vegades més de nois que de noies, mentre que al grup

experimental existeix pràcticament la mateixa proporció de nois que de

noies.

Figura 6.2. Gràfic de la distribució per sexes de cada grup de 3er. d’ESO

A la figura 6.2 comprovem que a 3r d’ESO, al grup col·laborador

pràcticament hi ha la mateixa proporció entre nois i noies, mentre que al

grup experimental hi predominen les noies.

Figura 6.3. Gràfic de la distribució global per sexes.

Tal com es pot apreciar al gràfic superior, Figura 6.3., de manera global

existeix força equilibri entre el percentatge de nois i de noies, si bé

predominen els nois (54,2% nois i 45,8% noies).

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

Ricard Jordà Roig (2014) 191

A la taula 6.1 es pot veure el nombre total d’alumnes per sexe i grups de

l’institut experimental i del col·laborador, i en la columna de dades

aparellades els alumnes que s’han pogut identificar correctament amb el

pseudònim en els diferents qüestionaris. Com es pot apreciar hi ha hagut

certa mortalitat de dades, especialment en els nois.

 Institut col·laborador Institut experimental

Nois Noies

Dades
aparellades

Nois Noies

Dades
aparellades

Nois Noies Nois Noies
3A 15 10 12 10 13 11 12 9

3B 14 10 11 8 15 10 7 9

3C 12 12 6 10 10 13 8 13

3D 11 12 6 11

3r 41 32 29 28 49 46 33 42

TOT 73 57 95 75

4A 20 5 13 4 14 11 12 10

4B 21 5 17 3 9 14 9 13

4C 16 10 13 8 10 13 7 10

4D 10 2 8 1

TOT 57 20 43 15 43 40 36 34

TOT
4t

77 58 83 70

TOT
INS

150 115 178 145

Taula 6.1. Total d’alumnes per sexe i grup, i dades que han sortit aparellades.

6.1.1. El grup col·laborador

L’elecció del centre col·laborador va ser relativament fàcil. La primera opció

va ser l’altre institut de la mateixa població, però es va descartar per dos

motius: les relacions amb la direcció en aquell moment no eren

especialment fluïdes, i d’altra banda una part del seu professorat estava

rebent un curs de formació en educació emocional, fet que podria provocar

certa interferència en els resultats de la recerca com a grup col·laborador.

La segona opció va ser l’institut de la població veïna, institut d’unes

característiques molt semblants a l’institut experimental, tant pel que fa a la

mida del centre, al perfil de l’alumnat, el nivell socioeconòmic de les famílies

i el nombre d’habitants de la població. A més d’estar a molt pocs

quilòmetres de distància.

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

192 Ricard Jordà Roig (2014)

Des del primer moment, la direcció del centre col·laborador va oferir,

desinteressadament, totes les facilitats per tal de poder portar a terme la

recerca.

6.1.2. Els informants

En aquesta investigació es pretén contrastar la informació des de diferents

punts de vista. Per tal de poder triangular i contrastar els resultats

d’aquesta recerca s’inclouen:

- L’alumnat, que aportarà la base de la informació per realitzar el treball

a partir de la seva experiència amb el programa o bé actuant com a

grup col·laborador, i de les valoracions de la seva intel·ligència

emocional autoinformada. Així com d’un seguit d’aspectes relacionats

amb el programa i amb el clima de classe.

- El tutor, o docent que aplicarà el programa d’activitats i proporcionarà

informació molt valuosa amb les seves observacions sobre la marxa del

grup.

- La directora del centre experimental, que com a membre de l’equip

directiu coneixedora de tot el procés de la investigació, psicopedagoga i

docent que ha rebut la formació en educació emocional, aportarà

informació des de diferents perspectives.

- El professorat assistent al curs de formació, que proporcionarà

informació en relació a la mateixa formació, el seu procés personal i les

dificultats en la transferència a l’aula.

- El professorat no assistent al curs o que ha abandonat el curs, en

tant que ofererirà informació respecte als motius de la seva no

assistència o abandonament de la formació.

- Els formadors que amb les seves observacions sobre la marxa de la

formació per a docents proporcionaran molta informació sobre les

dinàmiques del grup, sobre les habilitats de les persones assistents i

del funcionament de la formació.

- Les famílies de l’alumnat del grup experimental, que aportaran la seva

visió des de l’òptica de fora de l’escola.

- El personal de serveis, que enriquirà la informació amb l’experiència

de dins del centre, però des de fora de les aules.

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

Ricard Jordà Roig (2014) 193

6.2. La població i la mostra del professorat

La població de l’estudi és el professorat de secundària que imparteix els

nivelllls de 3r i 4t d’ESO.

Inicialment la mostra del professorat són 17 docents de l’institut

experimental que voluntàriament es van apuntar al curs.

En el següent quadre es pot veure la gran diversitat de departaments als

quals pertany el professorat inscrit i la seva evolució al llarg del curs:

Departaments Inscrits Acrediten
Express.Vis.Plàs.Mús. 2 2

Psicopedagogia 3 2
Matemàtiques 1 1

Física i Química 2 2
Ll. Catalana 1 0

Ll. Estrangera 1 0
Tecnologia 2 2
C. Naturals 1 0
C. Socials 1 1

Empresa (Cicles) 2 2
Fusta (Cicles) 1 1

Total 17 13
Taula 6.2. Resum de les característiques dels inscrits

i de l’evolució del curs de formació.

El Claustre de l’institut experimental el formaven 48 professors, dels quals

17 es van inscriure al curs. És a dir, un 35,4% d’inscrits del total del

claustre.

 Docents inscrits % Docents que acrediten %
Dones 10 51,2 7 70
Homes 7 58,8 6 85,7
Total 17 100 13 76,5

Taula 6.3. Resum de l’evolució del curs de formació per sexes.

Dels 17 inscrits, 10 són dones i 7 són homes. Dels 13 que acaben acreditant

i per tant fent l’informe final, 7 són dones i 6 són homes.

6.3. Disseny d’avaluació del programa

Qualsevol intervenció necessita de ser avaluada per tal d’obtenir-ne els

resultats i realitzar les accions de millora que calguin.

Convé utilitzar instruments estandarditzats i instruments més adreçats a

aspectes qualitatius.

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

194 Ricard Jordà Roig (2014)

El model d’avaluació de programes de Stufflebeam (Stufflebeam i

Shinkfield, 1987) s’orienta a la millora, i ho farà mitjançant l’avaluació de

quatre aspectes: l’avaluació del context, dels inputs, del procés i del

producte.

Relacionat amb aquests quatre aspectes, i sempre sota criteris de rigor,

tenim quatre fases: l’elaboració del pla; la recollida d’informació; l’anàlisi i

valoració de la informació; i la presentació de resultats (Álvarez i al., 2000)

per a la presa de decisions posterior.

6.3.1. Recollida de la informació

Per obtenir i enregistrar la informació necessària per a la tesi s’utilitzaran

diferents instruments: qüestionaris en format electrònic, les fitxes

d’avaluació de les activitats del programa de les tutories, l’enregistrament

en àudio de les entrevistes i el diari d’observacions.

Amb aquestes eines es busca poder recollir la màxima quantitat

d’informació rellevant d’una manera sistemàtica i que en quedi constància

per tal de poder-ne fer la posterior anàlisi.

En els següents subapartats es farà una descripció de cadascun d’ells.

6.3.1.1. Els qüestionaris

Els qüestionaris que s’aplicaran, tant pel que fa a l’alumnat com pel

professorat que rebrà la formació, són:

 Pretest Postpretest i
posttest

Avaluació de la
satisfacció

Professorat TMMS-24 català TMMS-24+ català Model CRP adaptat

Alumnat TMMS-24 català TMMS-24+ català

Taula 6.4. Eines a utilitzar a cada col·lectiu.

El TMMS-24+ inclou a més dels 24 ítems del model original de Fernández

Berrocal, Extremera i Ramos (2004) un conjunt d’ítems de valoració de com

es veuen a final de curs en comparació amb l’inici, o de com veuen aquest

curs escolar respecte a l’anterior, tenint en compte diferents aspectes

personals i de grup (vegeu Annex 2.7.).

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

Ricard Jordà Roig (2014) 195

El model d’avaluació de la satisfacció dels docents respecte el curs de

formació s’ha creat conjuntament amb el CRP (vegeu l’Annex 2.9.).

6.3.1.2. Les entrevistes

A final de curs es realitzaran un seguit d’entrevistes individuals en

profunditat semiestructurades a diverses persones relacionades amb el grup

experimental, per tal d’obtenir la màxima informació i poder-la triangular al

final del procés de recollida de dades.

S’entrevistaran: tres alumnes escollits de manera aleatòria, un docent que

hagi tingut tots els grups de 4t d’ESO, un docent que hagi finalitzat la

formació, un docent que no finalitzi la formació, un docent que no hagi

realitzat la formació i la directora del centre experimental.

Les entrevistes, semiestructurades, es dissenyaran segons el col·lectiu a

que pertanyi la persona a entrevistar. L’objectiu és el de poder obtenir la

informació adient per descobrir les diferents percepcions que tindran del

procés i quins aprenentatges els haurà aportat. El model de les diferents

entrevistes es pot veure a l’Annex 2.10.

Els passos que es faran al respecte seran:

- Disseny de l’estructura i preguntes guia de cada tipus d’entrevista.

- Enregistrament en audio de les entrevistes.

- Transcripció de les entrevistes

- Determinació d’unitats significatives del text.

- Anàlisi descriptiu i interpretatiu.

Les entrevistes es registraran amb la gravadora digital Zoom H4n. Una

gravadora amb una gran qualitat de so en qualsevol tipus d’entorn i que

permet fer la transcripció sense problemes. Però té l’inconvenient que és

una mica aparatosa, i segons com pot intimidar una mica.

6.3.1.3. L’observació

Es desenvoluparà un procés d’observacions rigoroses i sistemàtiques.

Procés que ha de permetre portar a terme un seguit de registres realistes i

descriptius plasmats en un diari durant tot el procés d’aplicació dels

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

196 Ricard Jordà Roig (2014)

programes, així com de les entrevistes. Ens hem basat en la capacitat

d’observació perseverant (Carrasco i Calderero, 2000), en l’autoobservació i

en l’avaluació de 360º.

Cada activitat del programa de tutoria porta una fitxa d’avaluació i

d’observació de l’activitat (vegeu l’Annex 1.).

Durant les diferents activitats s’observarà:

- El grau de participació.

- El grau d’implicació en l’activitat.

- El funcionament de l’activitat.

- Els comentaris i reaccions que es produeixin.

- El nivell de comprensió de l’activitat

- El nivell de satisfacció final.

- Els aprenentatges que se’n trauran.

6.3.1.4. El pretest, postpretest i posttest

L’avaluació del programa es farà principalment a partir de tres qüestionaris:

el pretest, postpretest i posttest. A més d’entrevistes personals i l’anotació

d’observacions en un diari.

Com ja s’ha comentat en el punt 4.8, el pretest i el posttest són dues

mesures que definiran com estaven al principi, abans de qualsevol actuació,

i com estan al final després de l’actuació. Amb aquestes avaluacions es

podrà veure l’evolució dels diferents individus en el temps. El que es pretén

amb el postpretest és l’eliminació del possible efecte desinformació que

pot existir prèviament a la realització del programa sobre el nivell que pugui

tenir la persona. És a dir, amb la informació que es té al final, es tracta de

valorar a quin nivell estava a l’inici (postpretest) i quin nivell té actualment

(posttest).

Si es compara el pretest i el postpretest, es pot comprovar si hi ha

diferències entre com els semblava que estaven a l’inici respecte com els

sembla al final, que estaven al principi. Si existeixen diferències podem

afirmar que al final es té un grau de coneixement que al principi no es

tenia, la qual cosa els ha fet canviar l’escala d’autoavaluació.

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

Ricard Jordà Roig (2014) 197

Al llarg de l’aplicació es realitzarà un pretest a principis de curs, a l’octubre

en el cas de l’alumnat i a principis de novembre pel professorat. El

postpretest i el posttest es realitzaran al més de maig, una vegada finalitzat

tot el programa. Està previst fer un posttest diferit al cap de dos anys de la

finalització del programa (maig de 2015), per tal de veure si es manté la

incidència del programa en la intel·ligència emocional al cap d’aquest

període de temps.

6.3.2. L’avaluació del context

En el moment d’avaluar el context s’analitzaran les característiques

socioeconòmiques, sociolaborals i locals, especialment les relacionades amb

els joves, juntament amb totes les variables que permetin perfilar les

característiques i necessitats del grup o grups.

6.3.3. L’avaluació diagnòstica inicial

Del pretest que es passa als diferents grups del centre experimental i

col·laborador, agrupant els ítems per categories i realitzant la suma dóna un

valor per bloc (atenció, claredat i reparació) per a cada alumne. Això,

juntament amb la identificació de cada alumne per un pseudònim, ens

permetrà que poden conèixer l’evolució del grup i de cada alumne en

particular quan comparem les dades amb les del posttest.

A partir d’aquesta avaluació diagnòstica inicial ens podrem fer una mica

d’idea del què més necessita el grup. Cosa que ens ajudarà a l’hora de polir

el disseny del programa a aplicar.

6.3.4. Fase adequació del qüestionari

Després de descartar el fet de mesurar la Intel·ligència emocional

mitjançant tasques d’execució amb models com el MSCEIT, es va decidir

anar cap a l’avaluació de la Intel·ligència emocional autoinformada. Es va

intentar utilitzar el QDE-SEC, ja que crèiem que era adequat per ser un

model fet a Catalunya però en el moment de concretar l’estudi no estava

disponible per a investigadors extens a la UB i al GROP.

Llavors es va contactar amb la Universitat de Màlaga i es va optar pel

TMMS-24 (Trait Meta-Mood Scale) desenvolupat per Fernández-Berrocal i

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

198 Ricard Jordà Roig (2014)

altres (2004), a partir del Model TMMS original de 48 ítems del grup

d’investigació de Salovey i altres (1995).

Es va traduir al català el model TMMS-24, confeccionant d’aquesta manera

el TMMS-24 en català.

El qüestionari original avalua la metacognició dels estats emocionals: la

pròpia consciència i la regulació de les pròpies emocions. És un model

validat (Fernández Berrocal i al., 2004) format per tres blocs: l’atenció a les

emocions, la claredat i la reparació o regulació emocional. I té el mateix

objectiu que el model original de 48 ítems: l’avaluació de la percepció

individual sobre les pròpies habilitats pel que fa a les emocions.

El qüestionari consisteix en valorar 24 afirmacions amb una escala Likert.

Cal contestar si s’està: gens d’acord, una mica d’acord, bastant d’acord,

molt d’acord o totalment d’acord.

Els 24 ítems de la versió en català han quedat redactats de la següent

manera:

1- Presto molta atenció als meus sentiments
2- Normalment em preocupo molt pel que sento
3- Normalment dedico temps a pensar en les meves emocions
4- Penso que val la pena prestar atenció a les meves emocions i estats d'ànim
5- Deixo que els meus sentiments afectin els meus pensaments
6- Penso en el meu estat d'ànim constantment
7- Sovint penso en els meus sentiments
8- Presto molta atenció a com em sento
9- Tinc clars els meus sentiments
10- Sovint puc definir els meus sentiments
11- Gairebé sempre sé com em sento
12- Normalment conec els meus sentiments respecte a altres persones
13- Sovint m'adono dels meus sentiments en diferents situacions
14- Sempre puc dir com em sento
15- A vegades puc dir quines són les meves emocions
16- Puc arribar a entendre els meus sentiments
17- Tot i que a vegades em sento trist/a, acostumo a tenir una visió optimista
18- Encara que em trobi malament, acostumo a pensar en coses agradables
19- Quan estic trist/a, penso en tots els plaers de la vida
20- Intento tenir pensaments positius encara que em senti malament
21- Si dono massa voltes a les coses, complicant-les, tracto de calmar-me
22- Em preocupo per tenir un bon estat d'ànim
23-Tinc molta energia quan em sento feliç
24- Quan estic enfadat/da, intento canviar el meu estat d'ànim

Taula 6.5. Relació dels ítems del Trait Metamodel Scale-24.
TMMS-24 en català (traducció pròpia).

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

Ricard Jordà Roig (2014) 199

Les seves propietats psicomètriques mostren la seva validesa i fiabilitat. El

TMMS-24 proporciona un inventari adequat per examinar la percepció de la

intel·ligència emocional (Fernández Berrocal i al., 2004).

En el posttest es va crear el Model TMMS-24+ com a resultat d’afegir un

seguit d’ítems que havien d’opinar, si en comparació a principi de curs o al

curs anterior estaven pitjor, igual o millor. Ítems que versaven sobre

diferents aspectes treballats, així com posar nota a la tutoria.

Aquests ítems en qüestió són:

A- Respecte l'inici de curs valora (pitjor, igual o millor)
Ara, em conec a mi mateix
Ara, la meva autoestima és
Ara, em sé posar a la pell dels altres
Ara, sé expressar les meves necessitats sense molestar els altres
Ara, em sé relaxar
Ara, la meva relació amb amics i companys/es és
Ara, la meva relació amb la meva família és
Ara, puc controlar els meus impulsos
Ara, les meves notes són
Ara, la meva facilitat per tenir pensaments positius és
Ara, quan una cosa no m'ha sortit com jo volia, em recupero
B- Respecte a cursos anteriors valora (pitjor, igual o millor)
Durant aquest curs els companys/es de classe m'han tractat
Durant aquest curs he tractat els companys/es
C- Respecte a cursos anteriors valora (menor, igual o superior)
Durant aquest curs el nombre de conflictes a l'aula ha estat
D- Respecte a cursos anteriors valora (pitjors, iguals o superiors)
El grup en general ha tret notes
E- Respecte a cursos anteriors valora (menys, igual o més)
Les tutories d'aquest curs m'han agradat
F- Valora de 0 a 10 les activitats de tutoria
Taula 6.6. Relació dels ítems addicionals del TMMS-24+ del posttest.

6.3.4.1. Creació d’un formulari digital

Per tal d’estalviar recursos (paper i reprografia) i per facilitar la gestió del

qüestionari, especialment pel que fa al buidatge de les respostes i la

posterior organització de les dades, es crearà un formulari amb Google

drive.

Malgrat que, de moment, els formularis del Google Drive no permeten fer

qüestionaris amb una estètica massa acurada, després possibiliten veure els

resultats perfectament organitzats en un full de càlcul, estalviant gran

quantitat d’hores de buidatge i evitant possibles errors.

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

200 Ricard Jordà Roig (2014)

Aquests qüestionaris en línia tenen l’inconvenient que s’ha d’anar convidant

als seus usuaris amb un correu electrònic, cosa que suposaria entrar més

de tres-centes adreces per enviar-los un correu. Aquest inconvenient es

solventarà creant un blog amb un enllaç directe al qüestionari. En el

qüestionari es crearà un codi de verificació per evitar possibles intrusions.

6.3.5. L’avaluació del procés

L’avaluació del procés es portarà a terme mitjançant l’anàlisi rigorós de les

diferents notes procedents de l’observació per part de l’aplicador durant tot

el curs acadèmic, així com dels diferents formadors del curs adreçat al

professorat.

6.3.6. L’avaluació del producte

A partir de la memòria final dels docents s’estudiarà si les diferents

activitats proposades són adequades al alumnes destinataris i als objectius

fixats en cadascuna d’elles.

6.3.7. La satisfacció de l’alumnat

Per tal de conèixer el grau de satisfacció de l’alumnat es realitzaran una

sèrie d’entrevistes semiestructurades, així com el buidatge de les

anotacions del diari de recerca i l’estudi dels l’ítems sobre la satisfacció de

les tutories de 4t d’ESO.

6.3.8. La satisfacció del professorat

El grau de satisfacció del professorat s’esbrinarà respecte dos assumptes, el

primer fa referència al curs de formació i el segon al programa d’activitats

que rebran a final del curs, i que servirà als docents per a l’aplicació a les

seves hores lectives. Tant l’un com l’altre s’avaluaran amb entrevistes

semiestructurades a diversos docents, amb les observacions del diari de

recerca, amb la memòria final d’aplicació de les activitats, i amb els ítems

finals del posttest i dels de l’enquesta de valoració del curs de formació.

6.3.9. La satisfacció de l’equip directiu

Per conèixer la satisfacció de l’equip directiu es realitzarà una entrevista

semiestructurada a la directora del centre experimental, on podrà expressar

la seva visió com a directora, com a pedagoga i com a participant al curs de

CAPÍTOL 6- L’AVALUACIÓ DE LA IMPLEMENTACIÓ DELS PROGRAMES

Ricard Jordà Roig (2014) 201

formació. Així com també amb la valoració final del curs de formació que

realitzaran la directora i una altra persona de l’equip directiu.

6.3.10. La satisfacció de les famílies

El grau de satisfacció de les famílies s’avaluarà amb una entrevista

semiestructurada a la mare d’una alumna del grup experimental. Aquesta

mare porta la cantina del centre, fet que li permet tenir una visió més

àmplia i disposar de més informació relativa al projecte.

6.3.11. L’avaluació de l’efectivitat

L’efectivitat, tant del programa com del curs de formació per als docents,

s’avaluarà a partir de la variació de la puntuació obtinguda en els ítems de

cadascun dels blocs que formen part de la intel·ligència autoinformada amb

el Trait Metamodel Scale (TMMS-24).

BLOC 4. TREBALL DE CAMP

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 205

CAPÍTOL 7– ANÀLISI DE DADES I RESULTATS

Aquest capítol està dividit en quatre apartats. El primer dedicat a la

recollida de dades, el segon a l’aplicació dels programes, i els dos últims

dedicats a l’anàlisi de l’efectivitat dels programes d’educació emocional

creats.

S’estudiarà des de la consistència de la principal eina avaluadora, el

TMMS-24, fins a la incidència que els dos programes han tingut en la

intel·ligència emocional autoinformada dels seus destinataris. Així com el

grau de satisfacció dels agents implicats.

Per a l’anàlisi de les dades quantitatives s’ha utilitzat el programa estadístic

SPSS 15.0 i per l’anàlisi de dades qualitatives s’han agrupat fragments de

textos semblants, que posteriorment s’han processat manualment.

Prèviament a l’anàlisi, s’han depurat les dades que no quedaven aparellades

pel pseudònim que van utilitzat els participants.

7.1. Recollida de dades

Els tutors dels cursos implicats van informar personalment les famílies a la

reunió d’inici de curs i es va lliurar una circular on s’informava del projecte a

les famílies del grup experimental de 4t. A la vegada que se’ls comunicava

que l’estudi mantindria en tot moment la plena confidencialitat sobre les

dades de la recerca i que si no estaven d’acord en la participació dels seus

fills, que ho fessin saber al centre (vegeu l’Annex 2.1.).

El pretest es va fer el mes d’octubre de 2012, a l’hora de tutoria dels

diferents grups. El qüestionari el va presentar personalment l’autor de la

tesi, juntament amb un aclariment sobre la diferència entre emoció i

sentiment (pel que fa al seu origen, intensitat, efectes i durada), atenent al

suggeriment del director de l’Institut col·laborador. També se’ls informava

que contestessin sincerament, que era un test anònim i que no hi havia

respostes bones ni dolentes, sinó les seves pròpies respostes.

Les sessions van tenir una durada de 30 minuts per grup. Si algun dels

alumnes no tenia temps suficient, se li deia que l’acabés tranquil·lament i

que l’enviés una vegada finalitzat. A cada grup va passar que un parell o

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

206 Ricard Jordà Roig (2014)

tres de persones no portaven l’ordinador o no els funcionava la connexió a

internet. Aquests alumnes van haver de compartir ordinador amb un altra

persona del grup, fet que va allargar el seu enviament.

Prèviament es va crear un blog3, amb l’únic propòsit de fer d’enllaç al

qüestionari TMMS-24, però una vegada creat es va aprofitar per tal de

dotar-lo de continguts relacionats amb l’educació emocional i les diferents

activitats que s’estaven portant a terme. Malgrat estar amagat al públic en

general fins al gener de 2013, a mig maig de 2014 el blog havia rebut més

de 2.000 visites.

A cada grup els alumnes es connectaven amb el seu ordinador personal al

blog, on podien accedir directament al qüestionari TMMS-24 en la seva

versió en català. La sessió es feia de manera anònima utilitzant un

pseudònim. Pseudònim que escrivien en un paper i tancaven dins d’un sobre

amb el seu nom a la part externa, per tal de ser recuperat i poder tornar a

fer el qüestionari postpretest i posttest al mes de maig.

Durant l’aplicació del programa, la recollida de dades s’ha fet principalment

amb l’observació participant i la comunicació efectiva, tenint en compte el

del criteri d’Argyris (1999) per tal d’obtenir la informació més rellevant amb

la investigació acció, a partir de les paraules.

La comprovació amb els participants per tal de contrastar permanentment

mitjançant la reflexió continuada de cada exercici, i la retroalimentació

verbal i no verbal. Durant tot el curs s’han mantingut converses directes

amb els alumnes del grup experimental i amb els docents participants en el

curs de formació. Així com la coobservació amb els altres formadors durant

les sessions del curs adreçat als docents, amb la posterior posada en comú i

el conseqüent procés reflexiu. En el diari de camp s’anaven recollint totes

aquestes informacions.

D’altra banda, a principis del mes de novembre de 2012 es va passar el

pretest al professorat inscrit a la formació, havien de valorar anònimament

les 24 afirmacions del TMMS-24 via internet, des de qualsevol ordinador i a

3 www.somemocio.blogspot.com

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 207

l’hora que els anés bé. Malgrat la insistència i diversos recordatoris, només

van contestar vuit dels 17 inscrits a la formació.

Al mes de maig de 2013 l’alumnat i el professorat participant a la formació

van realitzar el Postpretest i el posttest accedint des d’un altre bloc al darrer

qüestionari, ja que el blog inicial ara era obert al públic general. Hi accedien

mitjançant el pseudònim que extreien del sobre que ells mateixos havien

tancat a l’octubre. Se’ls va tornar a repetir que era un test anònim, que les

respostes havien de ser sinceres, que no hi havia respostes correctes o

incorrectes, i a l’alumnat se li va recordar altra vegada la diferència entre

emoció i sentiment.

Una vegada finalitzat el posttest, varen tornar a introduir el pseudònim en

un nou sobre que varen tancar per després personalitzar-lo amb el seu

nom, per tal de poder fer un nou test al cap de dos anys i poder comprovar

d’aquesta manera si el nivell es manté o ha variat.

El posttest, a més dels 24 ítems inicials, incloïa un seguit d’ítems que els

feia posicionar sobre si consideraven que estaven a un nivell inferior, igual o

superior en una sèrie d’aspectes que s’havien treballat al llarg del curs,

aspectes com ara l’autoconeixement, l’autocontrol, l’empatia, l’assertivitat...

(vegeu l’Annex 2.7.).

Als docents de la formació se’ls va passar també al final un qüestionari de

satisfacció que es va elaborar conjuntament amb el CRP de la zona.

Qüestionari anònim que es contestava per via telemàtica als darrers 15

minuts de l’últim dia de formació, cadascú amb el seu portàtil.

Pel que fa a les entrevistes personal de final de curs, es va prendre una

submostra aleatòria del grup experimental de 4t d’ESO. Es va treure un

número a l’atzar, amb la intenció d’entrevistar l’alumne que se li havia

assignat el número que sortís i els dos següents de la llista. Va sortir el tres.

Es volia entrevistar els alumnes 3, 4 i 5 del grup, però finalment només es

va poder entrevistar a dos. Es va entrevistar també un dels dos docents que

van deixar la formació a mitges, es va optar per entrevistar la persona que

va fer més sessions per tal de podés aportar més informació. També es va

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

208 Ricard Jordà Roig (2014)

entrevistar un dels docents que no va fer la formació i que havia comentat

que no en veia la necessitat. També a un docent que va finalitzar la

formació i que per les aportacions que va fer a la memòria es va creure que

podia ser interessant. Així com un altre docent que va tenir els quatre grups

de 4t d’ESO durant tot el curs, entre aquests el grup experimental, i que no

va rebre la formació. També a la persona que porta la cantina i que és mare

d’una alumna del grup, ja que es va creure que podia aportar una

informació més completa i útil per a la triangulació de dades que qualsevol

altre familiar. Així com a la directora del centre, per la seva triple

implicació: membre de l’equip directiu, psicopedagoga i formada en el curs

d’educació emocional.

El conjunt de les transcripcions de les entrevistes es poden veure íntegres

als Annexos del 4.1. al 4.8.

De la suma dels vuit valors dels ítems que integren cadascuna de les

categories del TMMS-24, s’arriba a les següent taula de resultats del pretest

del grup experimental de 4t d’ESO.

Pretest 4t d’ESO Tutoria Experimental Atenció Claredat Reparació
Noies Mitjanes 21,4 19,6 22,7
N=13 (adequat) 25-35 24-34 24-34

 Desv. Tip. 5,24 5,85 4,89
Nois Mitjanes 21,8 23,3 24,6
N=9 (adequat) 22-32 26-35 24-35

 Desv. Tip. 5,61 4,53 7,14
Taula 7.1. Resultats de les mitjanes per categories a 4t d’ESO experimental

i nivells proposats pels autors com a adequats.

Del grup experimental de 4t d’ESO (Taula 7.1.), pel que fa als resultats,

se’n desprèn que les mitjanes de tots els blocs del TMMS-24 de les noies

(atenció, claredat i reparació) estan per sota del nivell considerat com a

adequat. Pel que fa als nois , excepte en el bloc de Reparació que està just

en la zona baixa del considerat com adequat, la resta, com les noies tampoc

arriben als mínims. Per tant, hi ha una clara manca d’atenció a les

emocions, una clara manca de claredat i una manca de reparació de les

emocions, especialment en les noies.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 209

Del traspàs d’informació dels tutors, també se’n desprenia que l’alumnat té

problemes en la gestió de les seves emocions així com que no tenen clar

què els està passant.

Pretest 3r Crèdit Experimental Atenció Claredat Reparació
Noies Mitjanes 26,7 25,4 25,1
N=36 (adequat) 25-35 24-34 24-34

 Desv. Tip. 6,09 6,19 6,33
Nois Mitjanes 23,2 25,7 27,2
N=21 (adequat) 22-32 26-35 24-35

 Desv. Tip. 4,69 5,06 5,77
Taula 7.2. Resultats de les mitjanes per categories a 3r d’ESO

i nivells proposats pels autors com a adequats.

En el grup experimental de 3r (Taula 7.2.) els nivells, excepte la mitjana de

Claredat dels nois que no arriba al mínim considerat com a adequat, la resta

està dins la zona adequada, tot i estar en la franja baixa.

Del traspàs d’informació amb els tutors se’n desprèn que és un dels nivells

amb més complicació que es recorda en la història del centre, i que tenen

moltes dificultats en la claredat i en la gestió de les seves emocions.

7.2. L’aplicació dels programes

El grup experimental de 4t d’ESO està format per 23 alumnes (9 nois i 14

noies). Grup del qual n’era tutor personal, i al qual es va aplicar el

programa sencer. A la resta de grups de 4t d’ESO s’hi van fer activitats

puntuals. Tanmateix, 67 dels 83 alumnes de 3r d’ESO van cursar un crèdit

variable trimestral, impartit personalment per l’autor d’aquesta tesi, en el

qual van realitzar vuit de les setze activitats del Programa. Concretament,

varen ser les activitats: 2, 6, 7, 8, 9, 11, 13 i 15. Als grups de Batxillerat es

van portar a terme activitats puntuals (vegeu Annex 4.8). A finals del tercer

trimestre, a les tutories i matèries del professorat participant al Curs de

formació d’educació emocional per a docents, una vegada ja finalitzada la

recerca, es van fer diverses activitats de transferència a l’aula del programa

d’activitats o d’altres activitats realitzades al llarg de la formació.

A continuació exposarem un seguit d’observacions extretes de comentaris

fets pels docents a les memòries o bé a les entrevistes. Per preservar

l’anonimat s’han utilitzat codis: D9 correspon al docent 9; Ed correspon a

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

210 Ricard Jordà Roig (2014)

l’entrevista ala directora; A-5 correspon a l’alumne 5; Ea a l’entrevista a un

alumne; Em entrevista a una mare; Dc correspon al diari de camp, etc.

Abans i durant el procés d’aplicació dels programes, creiem que ha estat

cabdal l’existència de la figura d’un promotor de l’educació emocional dins

del centre per tal d’anar preparant el terreny, fes els contactes amb

formadors experimentats i expliqués a la resta de docents la importància

que té l’Educació emocional.

...penso que un professor del centre hagi realitzat les funcions de
formador i coordinador del curs ha estat interessant per tal d’anar
motivant els companys. D9

Però a la vegada que és un factor motivador, existeix l’inconvenient que no

deixa de ser un company, i a vegades pot passar que les opinions d’un

company no tinguin suficient força. Cal que vagin acompanyades del total

suport de l’equip directiu.

Durant tot el curs 2011-2012 vaig dedicar-me personalment a explicar la

importància de l’educació emocional als centres educatius. Es va explicar als

companys experiències i bones pràctiques amb resultats satisfactoris.

Vaig explicar al claustre el projecte d’educació emocional que estàvem

gestant i que volíem aplicar al curs següent.

De mica en mica es va anar creant consciència i semblava que la gent

estava cada vegada més interessada.

...mai havia sonat tant la paraula “Educació emocional” a la casa i això és
bo. Ed (Annex 4.6)

Això implicava també confeccionar el curs de formació en Educació

emocional que esperàvem poder oferir als docents.

Calien tutors per als grups de 3r i 4t d’ESO que estiguessin disposats a

formar-se i que es comprometessin a aplicar el programa al curs següent.

La idea era realitzar el curs de formació de manera intensiva a principis de

setembre de 2012, i començar l’aplicació de les activitats programa una

vegada finalitzat el curs.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 211

Per tal que això hagués estat possible, hauria fet falta una plantilla estable

al centre, i poder comptar amb alguns dels docents que estaven motivats

pel tema i que finalment no van poder continuar al centre pel fet de ser

interins.

A principi de setembre encara no hi havia tota la plantilla assignada, amb la

conseqüent incapacitat per tancar horaris i no tenir clar del tot com es

repartirien les tutories.

Finalment, avui després del claustre he pogut parlat amb tots els que
seran tutors de 3r i de 4t d’ESO. Els he explicat el projecte i la formació
que es farà d’Educació emocional. Semblaven prou disposats a fer-la,
però la veritat és que la majoria d’ells no s’han acabat de definir...

 Dc, 12/09/2012

D’altra banda, calia fer les gestions oportunes durant l’estiu per quedar

d’acord sobre el calendari amb els formadors que impartirien el curs. Però

fins a l’octubre no es va saber del tot segur que el Departament d’Educació

certificaria l’assistència del professorat a efectes de formació en centre, així

com qui es faria càrrec del finançament.

Després de llargues negociacions amb el Centre de Recursos de la Zona i de

contactar amb un nou formador, es va poder establir un programa i un

calendari. No sense abans haver de convèncer a l’AMPA del centre per tal

que es fes càrrec del cost de la formació, ja que els diners que disposava el

centre tenia altres destinacions prioritàries.

He tingut una reunió improvisada amb la mare d’una alumna de la meva
tutoria que és de l’AMPA. L’he vist i he aprofitat per presentar-li el projecte
d’educació emocional amb un Power-Point que havia preparat per a un
claustre. Li ha encantat! S’ha lamentat que la seva filla ja no faria 4t.
Li he explicat que tot perillava pel tema del finançament. Que el
Departament no se’n feia càrrec, que el centre no estava disposat a posar-
hi tants diners, que des de direcció em presionaven perquè la formació la
fes tota jo personalment, però que crèiem que l’havia de fer algú extern, si
més no una part important.
Li he demanat a veure si ho podia explicar a l’AMPA, i que si calia els ho
podia anar a explicar jo personalment.
Hem quedat que ella se encarregarà de convèncer-los. Sé que ho farà!

 Dc, 19/6/2012

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

212 Ricard Jordà Roig (2014)

Avui divendres 28-09 acabo de rebre el link per tal que la gent interessada
faci les inscripcions al curs telemàticament. El termini s’acaba demà
passat. Evidentment no hi seran a temps. De totes maneres jo ho
comunicaré a la gent. Estic nerviós. No hi seran a temps i no sé com ho
haurem de fer. Dc, 28/09/12

Una vegada conegudes les dates, que s’haurien de canviar diverses vegades

al llarg del curs, es va passar a fer la campanya d’acabar de convèncer a

possibles interessats, i a recordar-ho als que s’havien interessats

prèviament.

Acabo de rebre un correu de la directora dient que tot està arreglat i
tancat. Tenim el vistiplau del CRP. Uf! Quin pes m’acabo de treure de
sobre. Feia dies que ho veia perillar tot plegat. Dc, 11/10/2012

La primera sessió del curs de formació es va poder realitzar finalment el

7-11-2012 i la següent no es va poder fer fins el 9-1-2013. Fet que va

provocar que la cinquena sessió no es portés a terme fins el 6-2-2013 i amb

un canvi de formador com a conseqüència d’un accident. A les hores quan

el professorat estava en condicions de començar a aplicar el programa, el

curs estava molt avançat per aplicar-lo. Els tutors de 3r anaven molt plens i

els altres dos tutors 4t van decidir no apuntar-se al curs.

D’altra banda, el curs experimental de 4t d’ESO del qual jo era el tutor,

vàrem començar amb les tutories emocionals a l’octubre, després de la

reunió amb les famílies i de fer el pretest. Així com en un dels crèdits

variables que jo impartia a 3r d’ESO a grups diferents a cada trimestre, on

una part important del seu contingut va ser l’educació emocional, ja que pel

calendari previst degut a l’endarreriment, a la disponibilitat del claustre i

dels formadors, feia preveure que la formació no acabaria fins al febrer.

El professorat que va finalitzar el curs, es va limitar a posar en pràctica en

alguna de les seves hores, algunes activitats del programa que es va crear,

i a realitzar una memòria final del curs i de la seva aplicació. Tot plegat es

posava en comú en la sessió de tancament el 10-4-2013.

Avui hem fet l’última sessió del curs de formació d’Educació emocional. Ha
estat genial! Segurament la millor sessió d’Educació emocional que he
assistit durant aquests anys que hi estic ficat. I el millor és que l’han feta

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 213

ells. Jo només l’he conduïda... Cada participant ha anat explicant la seva
experiència a l’aula. Dc, 10/04/2012

Pel que fa a l’alumnat no hi ha hagut excessives dificultats. La gran majoria

d’ells estan més que disposats a fer les diferents activitats d’educació

emocional que se’ls proposen.

A la segona dinàmica ja estaven molt més receptius. He intentat que
sempre es mantingués l’anonimat i penso que això els ha fet sentir molt
còmodes... La participació ha estat molt bona... Els ha agradat molt. D4

La participació ha estat molt alta i amb bons resultats. Els ha agradat molt.
 D5

L’alumnat veu que són uns aprenentatges que els poden ser molt útils a la

vida.

... crec que ens ha ajudat a que quan ens enfadem amb els altres a saber-
nos controlar, a saber com se sent l’altre, i saber si has fallat tu o l’altre i
com has de reaccionar en aquell moment. A-5 Ea(Annex 4.1)

A algun dels alumnes els pot fer vergonya de sortir a davant dels altres, o

de parlar obertament d’algun tema que els dol. També hi ha algun alumne

que li fa mandra posar-se a pensar en segons què, que no té completament

resolt.

Jo crec que (ens costa tant participar) pel que pensarà la gent. A-5

Aquesta vergonya, aquesta mandra o la incapacitat de fer algun dels

exercicis en un moment donat, cal respectar-la i no forçar-los mai a

treballar.

La principal dificultat que troba el professorat, a l’hora d’aplicar alguna de

les activitats del dossier, és la inseguretat que suposa el fet de ser un tema

nou per a ells. Per aquest motiu, el fet de fer un curs de formació en

educació emocional creiem que és imprescindible.

Jo havia fet un disseny pel PAT de 3r que incorporava activitats d’Educació
emocional, i moltes vegades és que els tutors no se senten prou segurs per
tirar-ho endavant, es troben mancats de formació i acaba fracassant per
això. Ed (Annex 4.6)

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

214 Ricard Jordà Roig (2014)

Cal perdre la por, i a partir de l’experimentació s’anirà trobant la forma més

adequada de presentar les diferents activitats a l’alumnat. És importan-

tíssim donar la sensació de seguretat, de què se sap el que s’està fent, i

obrir-se a la vegada que s’obren també ells.

La segona vegada que es fa una activitat, pràcticament sempre funciona

més bé que la primera. Com tot, és qüestió d’experiència.

En el segon grup ha anat molt millor, possiblement perquè l’he introduïda
millor gràcies a l’experiència del dia anterior.
En general els alumnes han estat molt participatius. D8

Per tal de poder implementar un programa d’educació emocional cal que els

docents, i especialment l’equip directiu, creguin en els seus beneficis

positius.

El suport incondicional de direcció, el fet de fer una aposta ferma en aquest

sentit, passa perquè el promotor no sigui un únic professor sinó també el

mateix equip directiu.

A nivell de centre caldrà fer-ne una valoració i acordar la seva incorporació
parcial o total al Pla d’Acció Tutorial... D9

He parlat amb la directora sobre la valoració del curs. M’ha dit que cal que
anem a una. Que ara veu que el difícil serà implementar-lo, que els
assistents al curs no són pesos pesats de l’institut.
Estem d’acord: cal la decidida implicació de la directiva.

Dc, 22/04/2013

Les famílies també tenen un paper clau. Des del finançament del curs, per

part de l’AMPA, al suport i interès per tot el que s’està portant a terme al

centre. En definitiva, és en beneficis dels seus fills i de les seves relacions

interpersonals.

Potser sí que (el finançament) hauria de radicar en l’AMPA com un servei
més. I l’institut amb els problemes econòmics que té... amb el govern
d’avui dia... és difícil dir que hauria de radicar des del Departament
d’Ensenyament com a una activitat més. És una cosa que potser hauria
de radicar més en l’AMPA...
 Em (Annex 4.7)

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 215

Moltes vegades ens adonem que els problemes que sorgeixen a l’escola

vénen de casa i de les relacions familiar. Amb un nivell alt d’intel·ligència

emocional per totes bandes, segurament, les coses serien molt diferents.

7.3. Efectivitat del Programa d’activitats per l’alumnat de 3r i 4t

d’ESO

Per tal de mesurar l’efectivitat del programa d’activitats d’educació

emocional hem optat per utilitzar un disseny empiricoanalític. Un disseny

quasiexperimental amb grups experimentals i col·laboradors, no

equivalents. Amb pretest, postpretest i posttest. I amb la previsió de fer un

test diferit al cap de dos anys de la finalització de l’actuació.

Tanmateix, la l’avaluació de l’efectivitat s’ha complementat amb una anàlisi

qualitativa.

De l’institut col·laborador s’han perdut bastants registres, ja que el dia del

posttest faltaven alguns alumnes i també per alguns errors deguts a no

coincidència de pseudònims, de grup o de sexe. Del grup experimental de

4t d’ESO només se n’ha perdut un. El d’una noia que es va incorporar al

grup més tard. Del grup experimental de 3r d’ESO, també se’n van perdre

alguns degut a no coincidència dels pseudònims i a absències el dia del

passi del posttest.

Iniciem l’anàlisi dels resultats, amb els Test de Normalitat de Kolmogorov-

Smirnov o amb el de Shapiro-Wilk en el cas que el nombre d’observacions

no arriba a 30, per tal de comprovar si les respostes als diferents ítems del

pretest i posttest es comporten segons una distribució normal. Particularitat

que s’ha tingut en compte a l’hora d’escollir els diferents contrastos que

hem realitzat.

El resultat de les proves de normalitat en el pretest de tots dos grups, tant

l’experimental com el col·laborador, així com en el global de tot l’alumnat, i

en tots els tests, han donat unes diferències significatives en tots els ítems i

amb una significació de gairebé 0,000 en tots. (Vegeu Annex 5.2.). Fets que

ens indiquen que les distribucions de les respostes no s’ajusten a la

normalitat, i que per tant caldrà optar per proves no paramètriques.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

216 Ricard Jordà Roig (2014)

7.3.1. Fiabilitat del model

La consistència del model TMMS-24 ha estat qüestionada darrerament.

Diversos autors (Martín-Albo i al., 2010; Salguero i al, 2010; Gorostiaga i

al, 2011; López-Aristregui, 2013) han proposat eliminar alguns dels ítems

en determinats contextos i proposen models reduïts per tal de millorar-lo.

Com són el TMMS-23, TMMS-22, TMMS-18 o el TMMS-12.

Per aquest motiu hem cregut interessant realitzar una anàlisi amb l’alfa de

Cronbach, que ens ha servit per comprovar si l'instrument amb què estem

avaluant recopila informació defectuosa, cosa que per tant ens portaria a

conclusions errònies, o bé si es tracta d'un instrument fiable que fa

mesuraments estables i consistents. L’alfa de Cronbach és un coeficient de

correlació al quadrat que mesura l’homogeneïtat mitjana de les preguntes,

i de les correlacions entre tots els ítems, per veure si efectivament,

s'assemblen.

El TMMS-24, malgrat que no proporciona una puntuació global del nivell

d’intel·ligència emocional autopercebuda sinó que dóna una puntuació per a

cada un dels tres blocs que la composen (atenció, claredat i reparació), és

una de les escales més utilitzades en recerca. Tant en publicacions en

revistes científiques d’impacte com en llibres d’articles de congressos i en

tesis doctorals. A l’estat espanyol, el trobem almenys 152 recerques entre

els anys 2004 i 2012 (López-Aristregui, 2013).

Hem comprovat, si en el nostre cas era convenient la reducció d’algun ítem.

A la taula 7.3. a partir de la prova Reliability es fan un seguit de càlculs per

tal de trobar la nova alfa de Cronbach si s’elimina un ítem en concret.

A la taula podem veure l’alfa de Cronbach de cada un dels tres blocs

(atenció, claredat i reparació) amb els vuit ítems que componen cada bloc i

l’alfa en ser eliminat individualment cada un dels ítems, mantenint la resta.

Aquest mateix test s’ha realitzat en cada un dels tres tests que es van

passar al llarg del curs (pretest, postpretest i posttest).

A la taula 7.3. es pot apreciar que els valors alfa que pren cada un dels

blocs en els diferents tests sempre són superiors a 0,75 i per tant es poden

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 217

considerar resultats acceptables (Rincón i altres, 1995) o alts (Bisquerra,

1987). Podem apreciar que tots menys un estan per sobre de 0,82. El bloc

que dóna més baix és el de claredat en el pretest que dóna 0,781.

Aquests resultats són molts semblants que els que Fernández-Berrocal,

Extremera i Ramos (2004) van trobar a la validació de l’escala amb una alfa

de Cronbach de 0,84 per l’atenció, 0,83 per a la claredat i 0,80 per a la

reparació. Igualment, presentava una fiabilitat test-retest adequada

(atenció= 0,60; claredat= 0,70 i reparació= 0,83). Amb un N= 292

pràcticament idèntic al d’aquest treball N=260.

TMMS-24 Ítem

Pretest

Alfa de Cronbach

del bloc sencer i

eliminant un ítem

Postpretest

Alfa de Cronbach

del bloc sencer i

eliminant un ítem

Posttest

Alfa de Cronbach

del bloc sencer i

eliminant un ítem

A
te

n
ci

ó

01 TMMS

,869

,847

,878

,867

,890

,876

02 TMMS ,845 ,855 ,874

03 TMMS ,848 ,858 ,873

04 TMMS ,857 ,867 ,879

05 TMMS ,877 ,880 ,894

06 TMMS ,853 ,868 ,885

07 TMMS ,844 ,854 ,866

08 TMMS ,850 ,855 ,867

C
la

re
d

at

09 TMMS

,781

,762

,847

,828

,848

,830

10 TMMS ,747 ,827 ,831

11 TMMS ,762 ,831 ,821

12 TMMS ,763 ,837 ,841

13 TMMS ,779 ,824 ,832

14 TMMS ,756 ,824 ,821

15 TMMS ,761 ,829 ,830

16 TMMS ,754 ,831 ,835

R
ep

ar
ac

ió

17 TMMS

,825

,794

,846

,818

,850

,818

18 TMMS ,792 ,813 ,813

19 TMMS ,793 ,817 ,829

20 TMMS ,776 ,808 ,810

21 TMMS ,807 ,837 ,841

22 TMMS ,827 ,824 ,831

23 TMMS ,834 ,861 ,862

24 TMMS ,810 ,839 ,842

Taula 7.3. Resultats del nivell de consistència interna
del model TMMS-24 eliminant un dels ítems

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

218 Ricard Jordà Roig (2014)

Amb aquesta anàlisi, tal com es pot observar a la taula 7.4, ens adonem

que eliminant els ítems 5 i 23 la fiabilitat de l’escala d’atenció i de reparació

augmentaria. Però en cap cas més de 0,015. Considerem que es tracta d’un

increment molt petit. Pel que fa al bloc de Claredat si traiem algun ítem

baixaria la fiabilitat.

TMMS-22 Ítem

Pretest

Alfa de Cronbach

del bloc sencer i

eliminant un ítem

Postpretest

Alfa de Cronbach

del bloc sencer i

eliminant un ítem

Posttest

Alfa de Cronbach

del bloc sencer i

eliminant un ítem

A
te

n
ci

ó

01 TMMS

,877

,857

,880

,870

,894

,878

02 TMMS ,854 ,856 ,877

03 TMMS ,859 ,858 ,875

04 TMMS ,867 ,870 ,884

06 TMMS ,866 ,874 ,896

07 TMMS ,854 ,857 ,869

08 TMMS ,858 ,854 ,868

C
la

re
d

at

09 TMMS

,781

,762

,847

,828

,848

,830

10 TMMS ,747 ,827 ,831

11 TMMS ,762 ,831 ,821

12 TMMS ,763 ,837 ,841

13 TMMS ,779 ,824 ,832

14 TMMS ,756 ,824 ,821

15 TMMS ,761 ,829 ,830

16 TMMS ,754 ,831 ,835

R
ep

ar
ac

ió

17 TMMS

,834

,804

,861

,837

,862

,833

18 TMMS ,799 ,829 ,827

19 TMMS ,802 ,831 ,841

20 TMMS ,781 ,824 ,822

21 TMMS ,818 ,857 ,859

22 TMMS ,845 ,848 ,852

24 TMMS ,821 ,859 ,860

Taula 7.4. Resultats del nivell de consistència interna
del model TMMS-22 eliminant un dels ítems

Comprovem ara, si una vegada eliminats els ítems 5 i 23, si eliminant algun

altre ítem podria augmentar una mica més la fiabilitat (vegeu taula 7.4.).

Ens adonem que exceptuant la eliminació del ítem 22 en el pretest que faria
pujar una mica la consistència en la reparació. Concretament 0,011 més.
L’eliminació de la resta d’ítems, no faria augmentar la consistència del
model.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 219

Si resumim la consistència interna dels models TMMS-24, TMMS-23,
TMMS-22 i TMMS-18 amb Alfa de Cronbach (N=260) dels nostres tres
tests, obtenim els resultats que mostren la taula 7.5.

Pretest (N=260) Atenció Claredat Reparació
TMMS-24 ,869 ,781 ,825
TMMS-23 ,869 ,781 ,834
TMMS-22 ,877 ,781 ,834
TMMS-18 ,866 ,741 ,821

Postpretest (N=260) Atenció Claredat Reparació
TMMS-24 ,878 ,847 ,846
TMMS-23 ,878 ,847 ,861
TMMS-22 ,880 ,847 ,861
TMMS-18 ,874 ,803 ,859

Posttest (N=260) Atenció Claredat Reparació
TMMS-24 ,890 ,848 ,850
TMMS-23 ,890 ,848 ,862
TMMS-22 ,894 ,848 ,862
TMMS-18 ,896 ,800 ,860

Taula 7.5. Resultats per blocs de la consistència interna dels diferents models.

Observant la taula7.5. ens adonem que les diferències de la consistència

interna del model TMMS-24, puja una mica a l’eliminar els ítems 5 i 23

(TMMS-22), però en el nostre cas baixa si eliminem els ítems 5, 6, 14, 15,

23 i 24 (TMMS-18) com proposava Lopes da Silveira (2013).

Per tant, tot i que l’alfa de Cronbach dels respectius blocs puja una mica

eliminant els ítems 5 i 23, però en cap cas més de 0,015, opinem que és

més adequat, si més no en el nostre estudi, agafar el model TMMS-24 degut

a la seva àmplia utilització en investigació. Malgrat això, en futurs estudis

seria interessant començar a plantejar la utilització del TMMS-22.

Hem analitzat a continuació (taula 7.6) els paràmetres dels dos centres

docents per separat, i ens adonem que continua essent el bloc de la

Claredat del l’únic paràmetre que no arriba a 0,800.

Pretest TMMS-24 Atenció Claredat Reparació
Col·laborador 0,880 0,763 0,822
Experimental 0,861 0,769 0,828
Taula 7.6. Resultats del nivell de consistència interna

del model TMMS-24 per centres

Comprovem que entre els dos centres educatius les diferències són

mínimes, i que en cap d’ells la consistència interna de la claredat en el

pretest no arriba al 0,800. Però sí que hi arriba en el Postpretest i en el

Posttest, com s’ha vist abans.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

220 Ricard Jordà Roig (2014)

Podem assegurar, doncs, que el model TMMS-24 és un model amb una

bona consistència interna en cadascun dels seus tres blocs, i per tant les

mesures que hem efectuat amb aquest, i les conclusions a que podem

arribar a partir d’elles seran vàlides.

7.3.2. Estudi de correlacions

El coeficient de correlació de Pearson és un índex que mesura la relació

lineal entre dues variables quantitatives. És a dir, en quin grau aquestes

variables estan associades: al variar l’una quant varia l’altra.

És interessant veure com els tres blocs estan interrelacionats entre si.

Estudi que el podem fer a partir de les Correlacions dels blocs (atenció,

claredat i reparació) en els diversos tests que s’han passat (pretest,

postpretest i posttest). En les tres taules següents podem veure la seva

anàlisi en el pretest, postpretest i posttest del global dels 260 alumnes.

Pretest
ítems

Atenció

Pretest
ítems

Claredat

Pretest
ítems

Reparació

Pretest ítems
Atenció N=260

Coeficient de correlació 1,000 ,186(**) ,019

Sig. (bilateral) . ,003 ,762

Pretest ítems
Claredat
N=260

Coeficient de correlació ,186(**) 1,000 ,407(**)

Sig. (bilateral) ,003 . ,000

Pretest ítems
Reparació

N=260

Coeficient de correlació ,019 ,407(**) 1,000

Sig. (bilateral) ,762 ,000 .
** La correlació és significativa al nivell 0,01 (bilateral).

Taula 7.7. Resultats de les correlacions entre blocs al Pretest

En el primer test realitzat el mes d’octubre (taula 7.7.) es veu que estan

correlacionats de forma significativa, tant l’atenció amb la claredat tot i que

de forma molt dèbil 0,186 de coeficient de correlació, com la Claredat amb

la Reparació, aquesta amb una forta correlació 0,407 i amb molta

significació P=0,000. D’altra banda, la correlació de l’Atenció amb la

Reparació és pràcticament és nul·la 0,019 i no significativa.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 221

Pel que fa al Postpretest realitzat ell maig, obtenim els següents resultats:

Postpretest

ítems
Atenció

Postpretest
ítems

Claredat

Postpretest
ítems

Reparació
Postpretest

ítems Atenció
N=260

Coeficient de
correlació

1,000 ,318(**) ,253 (**)

Sig. (bilateral) . ,000 ,000
Postpretest

ítems Claredat
N=260

Coeficient de
correlació

,318(**) 1,000 ,454(**)

Sig. (bilateral) ,000 . ,000
Postpretest

ítems
Reparació

N=260

Coeficient de
correlació

,253(**) ,454(**) 1,000

Sig. (bilateral) ,000 ,000 .

** La correlació és significativa al nivell 0,01 (bilateral).
Taula 7.8. Resultats de les correlacions entre blocs al Postpretest

Es pot comprovar a la taula 7.8. que, en aquest cas, tots els blocs estan

correlacionats significativament. Atenció amb Claredat amb 0,318, Atenció

amb Reparació una mica menys 0,253. I la que té més correlació és

Claredat amb Reparació 0,454, una mica per sobre de la que hi ha en el

Pretest.

Posttest

ítems
Atenció

Posttest
ítems

Claredat

Posttest
ítems

Reparació
Posttest ítems

Atenció
N=260

Coeficient de
correlació

1,000 ,213(**) ,234(**)

Sig. (bilateral) . ,001 ,000
Posttest ítems

Claredat
N=260

Coeficient de
correlació

,213(**) 1,000 ,448(**)

Sig. (bilateral) ,001 . ,000
Posttest ítems

Reparació
N=260

Coeficient de
correlació

,234(**) ,448(**) 1,000

Sig. (bilateral) ,000 ,000 .
** La correlació és significativa al nivell 0,01 (bilateral).

Taula 7.9.Resultats de les correlacions entre blocs al Posttest

En relació al Posttest (taula 7.9), podem observar que també existeixen

correlacions significatives entre tots els blocs. De la mateixa manera que en

els altres tests, la correlació més forta es dóna entre la Claredat i la

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

222 Ricard Jordà Roig (2014)

Reparació 0,448, les altres dues Atenció amb Claredat 0,213 i Atenció amb

Reparació 0,234 molt més dèbils però també significatives.

Per tant, podem afirmar que la Claredat correlaciona fortament amb la

Reparació, que Atenció correlaciona de manera lleugera amb Claredat i que

la que menys correlació té és l’Atenció amb la Reparació. Però amb les

correlacions no podem afirmar en quin sentit són ni podem fer cap tipus de

predicció de l’una a partir de l’altre (Palmer i altres, 2003b).

Hi ha poques diferències entre les correlacions observades entre els tres

tests, així com tampoc amb els resultats d’altres investigacions. En els

diferents estudis es poden observar correlacions significatives de Claredat

amb Reparació. Així com que Atenció sol correlacionar significativament

amb Claredat, i a vegades també Atenció amb Reparació. És una realitat

estadística que es repeteix (López Aristregui, 2013: 54).

7.3.3. Contrast de les hipòtesis generals

H1- L’aplicació del programa d’activitats d’educació emocional,

millora de manera significativa la intel·ligència emocional

autoinformada de l’alumnat.

Si analitzem els resultats de les sumes dels vuit ítems que corresponen a

cada un dels grups que formen el model (A=Atenció, C=Claredat,

R=Reparació), arribem a la taula 7.10. en la que podem observar, per

sexes, la mitjana de la suma de cada grup d’ítems, amb la seva

corresponent desviació típica. Es pot veure separadament cada nivell, tant

del grup experimental com del grup col·laborador, per a cada test.

A la taula 7.10. podem veure les mitjanes i desviacions típiques dels grups

de 3r d’ESO dels dos centres.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 223

3r ESO PRETEST POSTTEST POSTPRETEST
Col·laborador A C R A C R A C R

Noies Mitjanes 27,7 23,7 25,4 26,9 23,8 24,3 25,9 22,7 23,1
N=28 Desv. Tip. 5,62 5,84 5,93 6,81 6,11 7,00 7,45 5,08 6,17
Nois Mitjanes 22,9 23,9 24,0 23,0 26,1 25,1 21,6 24,5 23,5
N=29 Desv. Tip. 5,51 4,21 5,38 6,73 6,32 7,59 5,58 6,06 7,16

Experimental A C R A C R A C R
Noies Mitjanes 26,7 25,4 25,1 27,7 23,7 22,5 24,4 22,0 20,0
N=36 Desv. Tip. 6,09 6,19 6,33 6,28 7,72 7,74 5,60 4,93 5,22
Nois Mitjanes 23,2 25,7 27,2 25,7 27,2 26,5 21,2 24,1 24,2
N=21 Desv. Tip. 4,69 5,06 5,77 5,96 5,44 6,93 5,20 6,16 6,52
Taula 7.10. Resultats de les mitjanes de la suma d’ítems de cada bloc

 a 3r d’ESO per instituts

A la taula 7.11. podem veure les mitjanes i desviacions típiques dels grups

de 4t d’ESO dels dos centres.

 4t ESO PRETEST POSTTEST POSTPRETEST
Col·laborador A C R A C R A C R

Noies Mitjanes 29,1 25,0 23,7 32,5 24,5 26,6 28,9 24,5 26,3
N=15 Desv. Tip. 4,15 5,43 7,58 5,85 7,27 7,47 6,29 7,18 7,37
Nois Mitjanes 23,0 26,1 25,1 23,3 23,2 24,0 22,3 24,2 22,6
N=43 Desv. Tip. 6,29 5,36 6,89 6,97 5,50 6,59 6,00 5,34 6,73

Experimental A C R A C R A C R
Noies Mitjanes 21,4 19,6 22,7 25,6 21,6 25,0 19,3 17,2 21,7
N=13 Desv. Tip. 5,24 5,85 4,89 4,81 6,50 5,35 4,48 4,29 6,61
Nois Mitjanes 21,8 23,3 24,6 26,4 29,0 25,2 24,1 24,4 23,7
N=9 Desv. Tip. 5,61 4,53 7,14 6,29 6,25 4,44 5,11 5,50 4,82

Taula 7.11: Resultats de les mitjanes de la suma d’ítems de cada bloc
a 4t d’ESO per instituts

De l’observació de l’anterior taula se’n desprenen tres característiques:

- Com era d’esperar, coincidint amb altres investigacions, hi ha

diferències entre nois i noies. Les noies tenen el factor Atenció més alt

que els nois, i els nois els factors Claredat i Reparació més alt que les

noies.

- Tant els grups experimentals com els grups col·laboradors, en

general, tenen el posttest més alt que el pretest, pràcticament en els

tres grups (Atenció, Claredat i Reparació).

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

224 Ricard Jordà Roig (2014)

- Tant els grups experimentals com els grups col·laboradors, en

general, tenen el postpretest més baix que el pretest, pràcticament en

els tres grups (Atenció, Claredat i Reparació).

Ara caldrà comprovar si aquestes diferències són significatives

estadísticament.

Si analitzem les diferències pel que fa al sexe, amb la prova U de Mann-

Whitney arribem a la taula 7.12., segons el test, el grup i les categories

(atenció, claredat i reparació). En aquesta taula tenim un resum dels

resultats.

 Pretest Posttest Postpretest
4 EXP N=22 A C R A C R A C R
U Mann-Whitney 53,5 32 52,5 56,5 24,5 54,5 25 15 50
Wilcoxon 114,5 123,0 143,5 147,5 115,5 99,5 116 106 141
Z -0,336 -1,777 -0,403 -0,134 -2,278 -0,268 -2,243 -2,293 -0,569
Sig. Exac. Unilat. 0,377 0,039 0,353 0,454 0,011 0,403 0,012 0,001 0,294
 3CV EXP N=57 A C R A C R A C R
U Mann-Whitney 216,5 366,5 299,5 325 274,5 260,5 271,5 286 234,5
Wilcoxon 447,5 1032,5 965,5 556 940,5 926,5 502,5 952,5 900,5
Z -2,677 -0,191 -1,301 -0,876 -1,715 -1,947 -1,766 -1,525 -2,379
Sig. Exac. Unilat. 0,003 0,427 0,098 0,192 0,044 0,026 0,039 0,065 0,008

Taula 7.12. Resultats dels contrastos de l’existència de diferències
dels resultats dels blocs per sexe.

A la taula 7.12. al 4t d’ESO experimental, es pot veure que existeixen

diferències significatives entre sexes en claredat i són estadísticament

significatives en els tres tests (Sig. Exac.unilateral.<0,05). Així com

l’atenció en el Postpretest. La resta de diferències no són significatives

estadísticament, la qual cosa significa que són degudes a altres factors.

Pel que fa al grup de 3r d’ESO experimental, en el posttest les diferències

en la claredat i la reparació són significatives estadísticament, com també

l’atenció en el pretest i postpretest, i la reparació en el postpretest.

Podem calcular el paràmetre r (taula 7.13.), paràmetre que ens indica el

tant per cent de variació de l’atenció, claredat o reparació, que es deu al fet

de la diferència entre nois i noies. A la taula podem observar els resultats

d’aquest paràmetre.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 225

A C R
Posttest 4t-exp 48,6%
Pretest 4t-exp 37,9%

Postpretest 4t-exp 47,8% 48,9%
Posttest 3r-CV exp 22,7% 25,8%
Pretest 3r-CV exp 35,4%

Postpretest 3r-CV exp 23,4% 31,5%
Taula 7.13. Resultats dels tants per cent de variació que s’explica

per la diferència entre sexes.

Observem que una part important de les diferències dels resultats entre

nois i noies es deuen al fet de pertànyer a gèneres diferents. Concretament

a 4t d’ESO experimental, en el Postpretest s’explica pràcticament la meitat

de la diferència de l’Atenció i de la Claredat. I a 3r d’ESO, en el postpretest

pràcticament una quarta part de la claredat i un terç de la claredat.

A la Taula 7.14 podem observar un resum dels casos d’alumnes que

s’autoinformen amb nivells considerats com a adequats o excel·lents en els

tres blocs a la vegada (atenció, claredat i reparació) per sexes i en cada

centre educatiu, i que per tant podríem considerar que tenen una

intel·ligència emocional autoinformada adequada en tots els aspectes.

Nivell N

Pretest
tot adequat
o excel·lent

%
Posttest tot
adequat o
excel·lent

%
Preposttest
tot adequat
o excel·lent

%

Total 3
INS COL

29 Nois 3 10,3 6 20,7 5 17,2

28 Noies 8 28,6 6 21,4 5 17,9

57 Total 11 19,3 12 21,1 10 17,5

Total 3
EXP

33 Nois 7 21,2 11 33,3 6 18,2

42 Noies 12 28,6 7 16,7 3 7,1

75 Total 19 25,3 18 24,0 9 12,0

Total 4
INS COL

43 Nois 11 25,6 13 30,2 9 20,9

15 Noies 5 33,3 4 26,7 5 33,3

58 Total 16 27,6 17 29,3 14 24,1

Total 4
INS EXP

36 Nois 7 19,4 8 22,2 4 11,1

34 Noies 6 17,6 7 20,6 5 14,7

70 Total 13 18,6 15 21,4 9 12,9

4 EXP

9 Nois 1 11,1 2 22,2 0 0,0

13 Noies 1 7,7 2 15,4 1 7,7

22 Total 2 9,1 4 18,2 1 4,5
Taula 7.14. Percentatges d’alumnes per sexes i grups

amb els resultats adequats en tots tres blocs

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

226 Ricard Jordà Roig (2014)

Podem comprovar que aproximadament només un de cada quatre o un

cada cinc alumnes, depenent del curs i del test, s’autoavalua dins dels

intervals considerats com adequats o excel·lents dels tres blocs.

Es pot veure que el grup de 4t d’ESO experimental, en ombrejat a la part

inferior de la taula 7.14., parteix de només el 9,1% d’observacions amb els

tres nivells adequats en el pretest i dobla aquest percentatge en el posttest

fins el 18,2%, i si tenim en compte el Postpretest passa del 4,5% al 18,2%.

Percentatge que encara queda molt per sota del nivell dels altres grups de

4t d’ESO. Segurament perquè han fet conscient la seva no competència

emocional. Però cal tenir present que a 4t d’ESO experimental quatriplica la

percepció que tenien de fer-ho bé ara, respecte l’inici. A 3r d’ESO el

percentatge es duplica. Mentre que podem observar que la percepció dels

grups col·laboradors pràcticament es manté.

7.3.3.1. Significació de les diferències

El fet de tenir les dades dels diferents alumnes personalitzades de manera

anònima amb un pseudònim, ens permet analitzar l’evolució de les seves

respostes en el temps, la qual cosa ens ha permès contrastar si les

diferències existents entre els grups són o no són significatives

estadísticament.

En primer lloc comprovem l’existència o no de diferències significatives

entre el pretest i el postpretest. És a dir, entre el nivell que creien tenir a

l’octubre i el nivell que, posteriorment, creien que efectivament tenien a

l’octubre se’ls va preguntar al maig. En cas d’haver-hi diferències

estadísticament significatives, es farà l’estudi sobre el postpretest i el

posttest, és dir com creuen que estaven al principi i com creuen que estan

al final, preguntat tot en acabar el programa. En cas de no existir

diferències significatives entre el pretest i el postpretest, l’estudi es faria

sobre el pretest i el posttest.

Al tenir les dades dels diferents grups (experimental i col·laborador)

aparellades i pel fet d’haver d’utilitzar contrastos no paramètrics, utilitzem

la Prova de Wilcoxon.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 227

A la taula 7.15 es pot veure el resum dels contrastos dels tres blocs

(atenció, claredat i reparació) del grup experimental de 4t d’ESO amb les

diferències, estadístics i significacions. Donat el fet que en aquest cas no hi

ha diferències significatives entre el pretest i el postpretest en cap dels tres

blocs, ja que les significacions són >0,05, estudiarem el posttest agafant el

pretest de referència.

El fet que no hi hagi diferències significatives en el grup experimental pot

ser degut a que van realitzar el pretest una vegada informats de la

importància de les emocions, i d’explicar-los que formarien part d’una

tutoria experimental d’educació emocional. Per tant, considerem raonable

pensar que l’avaluació postpretest no difereixi significativament de la del

Pretest.

GRUP EXPERIMENTAL 4t ESO Tutoria
Pretest Posttest Postpretest

A C R A C R A C R
21,55 21,14 23,45 25,95 24,64 25,09 21,27 20,18 22,50

% Z
Sign.
Asin.

Bilateral.
Canvis

P
o

st
te

st
-P

re
te

st

A
Casos Pretest>Posttest 13,6

-3,027 0,001 Significatius Casos Pretest<Posttest 86,4
Casos Pretest=Posttest 0,0

C
Casos Pretest>Posttest 31,8

-2,033 0,042 Significatius Casos Pretest<Posttest 68,2
Casos Pretest=Posttest 0,0

R
Casos Pretest>Posttest 18,2

-1,768 0,077 No
Significatius Casos Pretest<Posttest 63,2

Casos Pretest=Posttest 18,2

P
o

st
p

re
te

st
-

P
re

te
st

A
Casos Pretest>Postpretest 54,5

-0,444 0,657 No
Significatius Casos Pretest<Postpretest 31,8

Casos Pretest=Postpretest 13,7

C
Casos Pretest>Postpretest 54,5

-0,692 0,489 No
Significatius Casos Pretest<Postpretest 36,4

Casos Pretest=Postpretest 9,1

R
Casos Pretest>Postpretest 59,1

-0,959 0,337 No
Significatius

Casos Pretest<Postpretest 36,4

Casos Pretest=Postpretest 4,5
Taula 7.15. Resultats dels contrastos de variacions dels resultats

de cada alumne en el grup de 4t experimental

Si comparem el Pretest amb el Posttest trobem diferències significatives en

l’Atenció i en la Claredat, ja que les seves significacions són <0,05. Mentre

que les diferències en la Reparació no són significatives.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

228 Ricard Jordà Roig (2014)

Si ens fixem a la taula 7.16, pel que fa al grup col·laborador de 4t d’ESO de

l’institut on no s’ha fet cap actuació, podem observar que tampoc hi ha

diferències significatives entre el Pretest i el Postpretest. Fet coherent, ja

que no s’hi ha realitzat cap actuació i l’alumnat disposa de la mateixa

informació al final que al principi. Per tant, en aquest cas també agafarem

el Pretest per tal de veure si les diferències amb el Posttest són

significatives.

Ens podem adonar que a la columna de la significació, al contrari del que

passava al grup experimental, les diferències dels tres blocs (atenció,

claredat i reparació) són no significatives, ja que totes tenen valors >0,05.

Fet totalment coherent, ja que no s’ha portat a terme cap programa

d’educació emocional.

GRUP COL·LABORADOR 4t ESO
Pretest Posttest Postpretest

A C R A C R A C R
24,55 25,81 24,69 25,69 25,76 24,67 24,02 24,29 23,57

% Z
Sign. Asin.
Bilateral.

Canvis

Po
st

te
st

-P
re

te
st

 A
Casos Pretest>Posttest 29,3

-1,945 0,052
No

Significatius
Casos Pretest<Posttest 58,6
Casos Pretest=Posttest 12,1

C
Casos Pretest>Posttest 44,8

-0,056 0,955
No

Significatius
Casos Pretest<Posttest 48,3
Casos Pretest=Posttest 6,9

R
Casos Pretest>Posttest 39,7

-0,343 0,728
No

Significatius
Casos Pretest<Posttest 48,3
Casos Pretest=Posttest 12,0

Po
st

pr
et

es
t-

Pr
et

es
t A

Casos Pretest>Postpretest 46,6
-0,564 0,573

No
Significatius

Casos Pretest<Postpretest 44,8
Casos Pretest=Postpretest 8,6

C
Casos Pretest>Postpretest 58,6

-1,745 0,081
No

Significatius Casos Pretest<Postpretest 36,2
Casos Pretest=Postpretest 5,2

R
Casos Pretest>Postpretest 55,2

-1,735 0,083
No

Significatius
Casos Pretest<Postpretest 43,1
Casos Pretest=Postpretest 1,7

Taula 7.16. Resultats dels contrastos de variacions dels resultats de cada alumne
en el grup de 4t col·laborador

Pel que fa al grup experimental de 3r d’ESO que va cursar un Crèdit

Variable amb contingut d’educació emocional, ens adonem que en aquest

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 229

cas sí que existeixen diferències significatives entre el Pretest i el

Postpretest, com es pot observar la significació dels tres blocs (atenció,

claredat i reparació) <0,05 (vegeu taula 7.17.). També coherent, ja que al

final disposen de més informació que al principi.

Per tant, tal com ja s’ha argumentat anteriorment, s’ha fet l’estudi sobre el

postpretest i el posttest. D’aquesta manera es veu la incidència real del

programa, ja que els criteris que tenen al final per autoavaluar-se són uns

altres ben diferents dels que tenien al principi.

GRUP EXPERIMENTAL 3r ESO Crèdit Variable
Pretest Posttest Postpretest

A C R A C R A C R
25,44 25,54 25,84 26,93 25,00 23,98 23,23 22,75 21,54

% Z
Sign. Asin.
Bilateral.

Canvis

Po
st

pr
et

es
t-

Po
st

te
st

 A
Casos Posttest>Postpretest 80,7

-4,956 0,000 Significatius Casos Posttest<Postpretest 12,3
Casos Posttest=Postpretest 7,0

C
Casos Posttest>Postpretest 56,1

-2,446 0,014 Significatius Casos Posttest<Postpretest 29,9
Casos Posttest=Postpretest 14,0

R
Casos Posttest>Postpretest 63,2

-2,906 0,004 Significatius Casos Posttest<Postpretest 22,8
Casos Posttest=Postpretest 14,0

Po
st

pr
et

es
t-

Pr
et

es
t A

Casos Pretest>Postpretest 66,7
-2,864 0,004 Significatius Casos Pretest<Postpretest 28,1

Casos Pretest=Postpretest 5,2

C
Casos Pretest>Postpretest 64,9

-2,894 0,004 Significatius Casos Pretest<Postpretest 28,1
Casos Pretest=Postpretest 7,0

R
Casos Pretest>Postpretest 70,2

-4,421 0,000 Significatius Casos Pretest<Postpretest 19,3
Casos Pretest=Postpretest 10,5

Taula 7.17. Resultats dels contrastos de variacions dels resultats
de cada alumne en el grup de 3r experimental

A aquest grup no se’ls va parlar prèviament sobre les emocions, van

contestar el qüestionari a l’octubre i posteriorment, depenent del grup, amb

alguns mesos de diferència van iniciar el Crèdit. Quan es va passar el

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

230 Ricard Jordà Roig (2014)

postpretest i el posttest al mes de maig, tots ells havien finalitzat la part

dedicada a les emocions.

Veiem que les diferències entre el posttest i el postpretest i el posttest són

significatives en els tres blocs (atenció, claredat i reparació), amb una

significació <0,05.

A la taula 7.18 podem veure les dades relatives al grup col·laborador de 3r

d’ESO. Podem comprovar que les diferències entre el Pretest i el Postpretest

no són significatives, ja que la significació dels tres blocs és >0,05.

Cosa totalment raonable ja que no s’ha fet cap mena d’actuació en aquest

grup i tenen la mateixa informació al final que al principi.

GRUP COL·LABORADOR 3r ESO
Pretest Posttest Postpretest

A C R A C R A C R
25,25 23,81 24,68 24,88 24,95 24,68 23,68 23,60 23,30

% Z

Sign.
Asin.

Bilater
al.

Canvis

P
o

st
te

st
-P

re
te

st

A
Casos Pretest>Posttest 47,4

-0,302 0,763
No Significatius

Casos Pretest<Posttest 45,6
Casos Pretest=Posttest 7,0

C
Casos Pretest>Posttest 40,4

-1,254 0,210
No Significatius

Casos Pretest<Posttest 52,6
Casos Pretest=Posttest 7,0

R
Casos Pretest>Posttest 50,9

-0,196 0,844
No Significatius

Casos Pretest<Posttest 40,4
Casos Pretest=Posttest 8,7

P
o

st
p

re
te

st
-P

re
te

st

A
Casos Pretest>Postpretest 57,9

-1,866 0,062 No Significatius Casos Pretest<Postpretest 33,3
Casos Pretest=Postpretest 8,8

C
Casos Pretest>Postpretest 47,4

-0,413 0,679 No Significatius Casos Pretest<Postpretest 42,1
Casos Pretest=Postpretest 10,5

R

Casos Pretest>Postpretest 57,9

-1,809 0,070 No Significatius Casos Pretest<Postpretest 29,1

Casos Pretest=Postpretest 14,0
Taula 7.18. Resultats dels contrastos de variacions dels resultats de cada alumne

en el grup de 4t col·laborador

Al no haver-hi diferències significatives, hem agafat el Pretest per tal de

comprovar si les diferències entre el Pretest i el Posttest són significatives. I

ens adonem que en tots tres blocs, les diferències són no significatives.

Totes les seves significacions són >0,05. Per tant, en el grup control no es

detecta una millora significativa.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 231

Cal tenit present dues particularitats del grup experimental de 3r d’ESO:

- Han rebut el crèdit variable en trimestres diferents.

- Cada un dels tres grups del cedit variable estava format per alumnat

de diferents grups classe.

A partir d’aquestes particularitats ens sorgeix un interrogant:

I-1.1 Existeixen diferències significatives entre els resultats dels

diferents grups experimentals de 3r d’ESO que han rebut el Crèdit

variable amb activitats d’educació emocional?

De l’anàlisi per trimestres hem obtingut:

Trimestre en què s'ha
fet el CV experimental N

Rang
mitjà

Posttest ítems Atenció

1r Trimestre 19 32,76
2n Trimestre 15 28,90
3r Trimestre 23 25,96

Total 57

Posttest ítems Claredat

1r Trimestre 19 33,79
2n Trimestre 15 23,27
3r Trimestre 23 28,78

Total 57

Posttest ítems
Reparació

1r Trimestre 19 39,00
2n Trimestre 15 29,83
3r Trimestre 23 20,20

Total 57
Taula 7.19. Resultats dels rangs promig del Posttest dels tres blocs per trimestre

Estadístics de contrast(a,b)

Posttest

ítems
Atenció

Posttest
ítems

Claredat

Posttest
ítems

Reparació
Xi-quadrat 1,758 3,387 13,454

Gl 2 2 2
Sig. asintòt. ,415 ,184 ,001

a Prova de Kruskal-Wallis
b Variable d’agrupació: Trimestre en què s'ha fet el CV Experimental

Taula 7.20. Resultats de la significació de les diferències entre trimestres per bloc.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

232 Ricard Jordà Roig (2014)

Al comprovar l’existència de diferències significatives del posttest segons el

trimestre de recepció del crèdit variable a 3r d’ESO (Taula 7.20.), hem

pogut observar, a partir de la prova de Kruskal-Wallis, diferències només

significaves en el bloc de la reparació, amb una significació de 0,001.

A la taula 7.19. podem veure els rangs mitjans, i ens podem adonar dels

valors molt més alts del grup del primer trimestre en els tres blocs (atenció,

claredat i reparació). Comprovem si aquestes diferències són significatives.

A la taula 7.20. veiem que són significatives en la reparació a favor del

primer trimestre.

Cal destacar que aquest primer grup va mostrar una actitud molt positiva

durant tot el crèdit. Amb una gran implicació i motivació a l’hora de fer el

crèdit. Hi havia un grup de noies que el va aprofitar moltíssim. Cal dir que

aquest crèdit el varen triar en primera opció.

Aleshores podem afirmar que: 1.1 Existeixen diferències significatives

entre els resultats del primer grup de 3r d’ESO que ha rebut el

Crèdit variable amb activitats d’educació emocional.

Ens sorgeix també l’interrogant si aquesta diferència significativa va lligada

al treball fet en alguna de les tutories de grup i no només a la feina feta al

crèdit variable. Aleshores definim el següent nou interroganti:

I-1.2 Existeixen diferències significatives entre els resultats dels

alumnes dels diferents grups classe?

Si analitzem les diferències segons els grups, per tal de veure si les tutories

de cada grup han tingut algun efecte sobre els resultats, podem observar

les següents diferències a la taula 7.21.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 233

 Grup N Rang mitjà

Posttest ítems
Atenció

A 16 27,16
B 14 20,54
C 15 32,60
D 12 36,83

Total 57

Posttest ítems
Claredat

A 16 34,22
B 14 26,75
C 15 30,13
D 12 23,25

Total 57

Posttest ítems
Reparació

A 16 33,16
B 14 29,25
C 15 28,10
D 12 24,29

Total 57

Taula 7.21. Resultats dels rangs promig del Posttest dels quatre grups

 Estadístics de contrast(a,b)

Posttest

ítems
Atenció

Posttest
ítems

Claredat

Posttest
ítems

Reparació
Xi-quadrat 7,249 3,360 2,023

gl 3 3 3
Sig. asintòt. ,064 ,339 ,568

a Prova de Kruskal-Wallis
b Variable d’agrupació: Grup

Taula 7.22. Resultats de la significació de les diferències entre els quatre grups

A la taula 7.22. descobrim que no hi ha diferències significatives entre els

diferents grups en cap dels tres blocs (atenció, claredat i reparació) ja que

les seves significacions són totes >0,05.

Per tant arribem a la conclusió que, en principi, el treball que s’està fent des

de les diferents tutories no incideixen de manera significativa en cap dels

quatre grups, pel que fa a intel·ligència emocional. Les tutories de cada

grup no han tingut a veure amb les diferències significatives que existien

entre trimestres. Llavors, podem afirmar 1.2: No existeixen diferències

significatives entre els resultats dels alumnes dels diferents grups

classe.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

234 Ricard Jordà Roig (2014)

Ens queda ara comprovar unes noves incògnites, saber si han millorat en

els grups experimentals tots els aspectes que crèiem que podien millorar.

D’aquí sorgeixen I-1.3. i I-1.4.

I-1.3. Han millorat significativament tots els aspectes que

s’esperaven del grup experimental de tutoria de 4t?

El model TMMS-24+ aplicat com a posttest contenia, a més dels 24 ítems

del model TMMS-24, diversos ítems sobre com es veien referent a diferents

aspectes, a final de curs comparat amb el principi o amb el curs anterior.

Aspectes com: autoconeixement, autoestima, empatia, assertivitat,

relacions interpersonals, autocontrol, el nivell de notes, pensament positiu,

resiliència, tracte cap els altres, tracte rebut i ambient a l’aula. Les

categories són: pitjor, igual o millor.

Hem realitzat un estudi de les freqüències relatives de les respostes sobre

els diferents ítems. Trobem els següents resultats dividits en els nivells de

4t d’ESO i de 3r d’ESO, i a la vegada en el grup col·laborador i en el grup

experimental.

A la taula 7.23 hi tenim marcades en gris les dades del grup experimental

en comparació amb el grup col·laborador,que destaquen com a força

diferents, tant per a millor com per a pitjor. Però cal veure quines

d’aquestes diferències són significatives i quines no.

Realitzem els contrastos amb U de Mann-Whitney (taula 7.24)per poder

veure quines diferències, entre el grup experimental i el grup col·laborador,

són estadísticament significatives. Aquelles que la seva significació <0,05.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 235

A
u

to
co

n
ei

xe
m

en
t

A
u

to
es

ti
m

a

E
m

p
at

ia

A
ss

er
ti

vi
ta

t

R
el

ax
ac

ió

R
el

ac
ió

 a
m

b
 e

ls
 a

m
ic

s

R
el

ac
ió

 a
m

b
 la

 f
am

íli
a

A
u

to
co

n
tr

o
l

L
es

 m
ev

es
 n

o
te

s
h

an
 e

st
at

P
en

sa
m

en
t

P
o

si
ti

u

R
es

ili
èn

ci
a

E
ls

 a
lt

re
s

m
'h

an
 t

ra
ct

at

H
e

tr
ac

ta
t

el
s

al
tr

es

A
m

b
ie

n
t

a
l'a

u
la

E
n

 g
en

er
al

 le
s

N
o

te
s

d
e

la
 c

la
ss

e
h

an
 e

st
at

L
a

tu
to

ri
a

en
 c

o
m

p
ar

ac
ió

 h
a

es
ta

t

4Col N=58 % % % % % % % % % % % % % % % %
Pitjor 1,7 3,4 1,7 3,4 6,9 3,4 - 5,2 6,9 6,9 6,9 - 1,7 20,7 25,9 31,0
Igual 56,9 43,1 69,0 74,1 55,2 34,5 62,1 72,4 56,9 55,2 63,8 58,6 62,1 58,6 58,6 46,6
Millor 41,4 53,4 29,3 22,4 37,9 62,1 37,9 22,4 36,2 37,9 29,3 41,4 36,2 20,7 15,5 22,4
Total 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

4 Exp N=22 % % % % % % % % % % % % % % % %

Pitjor 9,1 18,2 4,5 13,6 4,5 - - - 13,6 4,5 4,5 - - - - 4,5
Igual 50,0 31,8 40,9 63,6 54,5 36,4 77,3 77,3 72,7 68,2 68,2 54,5 50,0 18,2 50,0 54,5
Millor 40,9 50,0 54,5 22,7 40,9 63,6 22,7 22,7 13,6 27,3 27,3 45,5 50,0 81,8 50,0 40,9
Total 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

Taula 7.23. Freqüències relatives de les respostes
dels ítems finals del Posttest de 4t d’ESO per grups

Volem remarcar que l’alumnat del grup de la tutoria experimental de 4t

d’ESO creuen tenir individualment el nivell de notes comparat amb les

d’altres anys, bastant per sota del que manifesta el grup col·laborador, en

canvi tenen molt clar que les notes en general del grup són molt millors que

les d’anys enrere. El 50% creuen que en general han millorat.

L’ambient de l’aula és percep com a molt millor en el grup experimental, un

81,8% del grup així ho manifesta.

A la taula 7.24. podem observar les diferències i el seu grau de significació.

En negreta i amb el fons ressaltat, hi tenim les diferències estadísticament

significatives: les notes de cadascú, les notes del grup, l’ambient de la

classe, la tutoria respecte altres cursos i la nota amb què puntuen la tutoria.

L’empatia, una de les competències més treballades durant tot el curs, surt

amb unes diferències no significatives, amb una significació de 0,065. És

difícil treballar l’empatia en plena adolescència.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

236 Ricard Jordà Roig (2014)

Concepte de l’Ítem Z
Sign. Asin.
Bilateral.

Autoconeixement -,376 ,707
Autoestima -,787 ,431

Empatia -1,844 ,065
Assertivitat -,660 ,509
Relaxació -,330 ,741

Relació amb els amics -,230 ,818
Relació amb la família -1,276 ,202

Autocontrol -,387 ,699
Les meves notes han estat -2,019 ,043

Pensament positiu -,670 ,503
Resiliència -,019 ,985

Els altres m’han tractat -,327 ,744
 He tractat els altres -1,176 ,239

L’ambient Aula -4,876 ,000
En general les Notes de la classe -3,644 ,000

La tutoria en comparació -2,079 ,038
Nota de tutoria -3,368 ,001

Taula 7.24. Resum de les diferències significatives
de les preguntes finals del Posttest de 4t d’ESO

Per tant podem afirmar que: 1.3. No han millorat significativament tots

els aspectes que s’esperaven dels treballats.

Ens queda ara contestar un darrer interrogant en relació al grup

experimental de 3r d’ESO:

I-1.4. Han millorat significativament tots els aspectes que

s’esperaven dels treballats al crèdit variable a 3r d’ESO?

Pel que fa a les respostes dels ítems Posttest del TMMS-24+ de l’alumnat

de 3r. D’ESO tenim la taula 7.25. de freqüències relatives, separades per

grup experimental i grup col·laborador.

Si observem la taula 7.25. que fa referència a les valoracions dels grup de

tercer, veiem les diferències entre el grup experimental i el grup

col·laborador d’aquest mateix nivell. En gris, les diferències més destacades

del grup experimental en comparació amb el grup col·laborador.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 237

 A
u

to
co

n
ei

xe
m

en
t

A
u

to
es

ti
m

a

E
m

p
at

ia

A
ss

er
ti

vi
ta

t

C
ap

ac
it

at
 d

e
R

el
ax

ac
ió

R
el

ac
ió

 a
m

b
 e

ls
 a

m
ic

s

R
el

ac
ió

 a
m

b
 la

 f
am

íli
a

A
u

to
co

n
tr

o
l

L
es

 m
ev

es
 n

o
te

s
h

an
 e

st
at

P
en

sa
m

en
t

P
o

si
ti

u

R
es

ili
èn

ci
a

E
ls

 a
lt

re
s

m
'h

an
 t

ra
ct

at

H
e

tr
ac

ta
t

el
s

al
tr

es

C
lim

a
d’

au
la

L
es

 N
o

te
s,

 e
n

 g
en

er
al

, d
e

la
 c

la
ss

e

L
a

tu
to

ri
a

en
 c

o
m

p
ar

ac
ió

3Col
N=57 % % % % % % % % % % % % % % % %

Pitjor 3,5 8,8 1,8 5,3 14,0 3,5 17,5 19,3 22,8 7,0 7,0 1,8 - 15,8 31,6 42,1
Igual 57,9 52,6 57,9 77,2 61,4 49,1 56,1 61,4 43,9 63,2 64,9 61,4 64,9 59,6 64,9 45,6
Millor 38,6 38,6 40,4 17,5 24,6 47,4 26,3 19,3 33,3 29,8 28,1 36,8 35,1 24,6 3,5 12,3
Total 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

3Exp CV
N=57 % % % % % % % % % % % % % % % %

Pitjor 7,0 15,8 1,8 - 28,1 1,8 14,0 22,8 8,8 10,5 17,5 8,8 5,3 19,3 31,6 36,8
Igual 33,3 49,1 54,4 70,2 47,4 31,6 56,1 49,1 56,1 50,9 59,6 54,4 42,1 38,6 54,4 17,5
Millor 59,6 35,1 43,9 29,8 24,6 66,7 29,8 28,1 35,1 38,6 22,8 36,8 52,6 42,1 14,0 45,6
Total 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

Taula 7.25. Freqüències relatives de les respostes de les preguntes finals del
Posttest de 3r d’ESO per grups.

Concepte de l’Ítem Z
Sign. Asin.
Bilateral.

Autoconeixement -1,885 ,059
Autoestima -,765 ,444

Empatia -,367 ,714
Assertivitat -1,920 ,055
Relaxació -1,080 ,280

Relació amb els amics -2,079 ,038
Relació amb la família -,565 ,572

Autocontrol -,435 ,664
Les meves notes han estat -1,082 ,279

Pensament positiu -,596 ,551
Resiliència -1,334 ,182

Els altres m’han tractat -,469 ,639
M’han tractat els altres -1,489 ,136

L’ambient Aula -1,219 ,223
En general les Notes de la classe -,763 ,446

Taula 7.26. Resum de les diferències significatives de
les preguntes finals del Posttest de 3r d’ESO.

Dels contrastos amb U de Mann-Whitney, referent a les diferències anteriors

sobre cada ítem, podem observar que només surten diferències

estadísticament significatives en l’ítem de Relació amb els amics, amb una

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

238 Ricard Jordà Roig (2014)

significació <0,05. La resta de diferències no són significatives entre els dos

grups, tal com podem apreciar en la taula 7.26.

La relació amb els amics, clarament és millor en el grup experimental de 3r.

El 66,7% d’alumnes opinen que la relació entre els companys és millor

comparada amb l’any anterior, en front del 47,4% del grup col·laborador.

La resta d’ítems mostren diferències no significatives entre els dos grups.

Per tant, els efectes tan positius que vèiem que tenia la totalitat del

programa impartit a tutoria sobre l’ambient de l’aula i en els resultats

acadèmics, amb la impartició al crèdit variable no hi són.

Per tant, podem concloure que: 1.4. No han millorat significativament

tots els aspectes que s’esperaven dels treballats al crèdit variable.

D’altra banda, podem afirmar que a 4t d’ESO: l’aplicació del programa ha

produït canvis significatius en la intel·ligència emocional autoinformada del

grup. Concretament han estat en dos dels tres blocs que composen el

TMMS-24: en l’Atenció i en la Claredat. Així com en l’ambient de classe, en

el nivell de notes. Mentre que en el grup col·laborador no existien aquestes

diferències.

Del grup experimental de 3r d’ESO, en el qual s’han aplicat la meitat de les

activitats del programa en un Crèdit variable, també ha produït canvis

significatius en la intel·ligència emocional autoinformada del grup. Aquesta

vegada en els tres blocs: Atenció, Claredat i Reparació. Mentre que en el

grup col·laborador no existia cap diferència significativa.

Pot semblar una incongruència que aplicant menys activitats es millorin més

aspectes, però cal tenir en compte que són grups d’alumnes diferents i que

es porten un any d’edat de diferència.

Amb els contrastos efectuats s’ha arribat a la conclusió que només han

existit diferències significatives respecte el grupcol·laborador en: el nivell de

les notes personals assolides respecte cursos anteriors, el nivell general de

les notes de la classe i l’ambient de l’aula.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 239

En la resta d’ítems no s’aprecien millores significatives respecte el grup

col·laborador, tot i que són aspectes que s’han treballat no tenen una

percepció significativament més alta que el grup on no s’ha actuat. Aquest

fet pot ser degut al fet que el grup col·laborador hagués contestat amb

l’efecte de desitjabilitat social. Tothom vol haver millorat en

autoconeixement, autocontrol, empatia, etc. Durant un curs escolar.

En vista d’aquests resultats, podem afirmar que: L’aplicació del

programa millora l’ambient de l’aula i el nivell de notes de la classe.

A més així ho corroboren els professors del grup (vegeu Annexos 4.5. i

4.7.).

D’aquí podem afirmar la hipòtesi inicial: H1: L’aplicació del programa

d’educació emocional, millora de manera significativa la

intel·ligència emocional autoinformada de l’alumnat.

Pel que fa a la hipòtesi H2- El grau de satisfacció de l’alumnat en

relació a les activitats de tutoria ha millorat significativament.

La tutoria en comparació altres anys, al grup experimental creuen que ha

estat millor en un 40 %, un només un 4,5% manifesten que és pitjor, i la

resta opina que és semblant que altres anys. Al grup col·laborador un 31%

creu que ha estat pitjor, un 46,6% semblant, i el 22,4% opina que ha estat

millor.

La nota mitjana que donen a la tutoria és més alta al grup experimental que

en el grup col·laborador, o que en els grups no experimentals de l’institut

experimental (Taula 7.27.).

Concretament, la nota que posa l’alumnat a les tutories del grup

experimental respecte els grups col·laboradors difereixen molt, tal com es

pot veure en la següent taula:

 N Mínim Moda Màxim Mitjana Desv. Tip.
4 experimental 22 2 8 9 6,86 1,552
4t Institut Col·laborador 58 0 0 10 4,43 3,061
4t No exper. dins Institut
Experimental 48 0 0 9 4,21 3,142

Taula 7.27. Estadístics descriptius de la nota que els alumnes donen a la tutoria

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

240 Ricard Jordà Roig (2014)

La nota mitjana amb què valoren les tutories el grup experimental és de

6,86, malgrat l’existència d’un out-lier, un dels alumnes valora la tutoria

amb un dos, mentre que la resta de dades estan molt agrupades al voltant

de la mitjana.

Si traiem el out-lier, la mitjana queda molt més ajustada a la realitat i amb

una desviació típica encara més reduïda. Concretament, una mitjana de

7,10 i una desviació d’1,136.

 N Mínim Màxim Mitjana Desv. Tip.
4-B experimental (sense out-lier) 21 5 9 7,10 1,136

Taula 7.28. Mitjana de la nota atorgada a la tutoria sense l’out-lier.

Si desglossem el grup sense el out-lier en noies i nois:

 N Mínim Màxim Mitjana Desv. Tip.
Noies 13 5 8 6,85 1,144
Nois (sense out-lier) 8 6 9 7,50 1,069
Taula 7.29. Mitjanes de la nota atorgada a la tutoria per sexe, sense l’out-lier.

Veiem que els nois puntuen més alt la tutoria experimental que les noies.

Si ho analitzem, tal com podem observar a la taula 7.30, ens adonem que

aquestes diferències entre sexes no són significatives, ja que la significació

asintòtica bilateral és > 0,05. És a dir que la valoració de la tutoria que

fan nois i noies no difereix significativament.

 N Rangs mitjans Suma de rangs
Nota que es
mereix la

Tutoria (0-10)

Noia 13 9,69 126,00
Noi 8 13,13 105,00

Total 21

 Estadístics de contrast(b)

 Nota que es mereix la Tutoria (0-10)
U de Mann-Whitney 35,000

W de Wilcoxon 126,000
Z -1,294

Sig. asintòt. (bilateral) ,196
b Variable de agrupació: Sexe

Taula 7.30. Mitjanes de la nota atorgada a la tutoria per sexe, sense l’out-lier.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 241

D’altra banda, interessa veure la mitjana de notes que els alumnes de quart

donen a les seves respectives tutories, en els grups no experimentals del

mateix institut 4,21 i de l’institut col·laborador 4,43. Amb unes desviacions

tipus del doble que la del grup experimental.

Podem comprovar respecte al 4t d’ESO de l’institut col·laborador que la

diferència és significativa estadísticament segons les proves de significació,

ja que la significació asintòtica bilateral és 0,001 (Taula 7.31.).

 Institut N
Rang
promi

g

Suma de
rangs

Nota que es mereix la Tutoria
(0-10)

4 Col·laborador 58 35,16 2039,00

4 Experimental 22 54,59 1201,00

Total 80

 Nota que es mereix la Tutoria (0-10)

U de Mann-Whitney 328,000

W de Wilcoxon 2039,000

Z -3,368

Sig. Asintò. bilateral. 0,001

Taula 7.31. Contrast de significació de les diferències entre grups
de valoració de les tutories

Si fem una anàlisi gràfica de les freqüències de les notes, ens adonem que

les diferències, exposades anteriorment, s’observen perfectament.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

242 Ricard Jordà Roig (2014)

Grup 4t ESO Experimental:

Figura 7.1. Freqüència en la valoració de la tutoria
per part de l’alumnat del grup experimental

Grup 4t ESO Col·laborador:

Figura 7.2. Freqüència en la valoració de la tutoria
per part de l’alumnat del grup col·laborador

Les valoracions de la resta de grups no experimentals de 4t d’ESO de

l’Institut on s’ha experimentat és poden observar a la següent figura:

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 243

Figura 7.3. Freqüència en la valoració de la tutoria per part de l’alumnat
del grup no experimental de l’institut on s’ha experimentat

Es pot observar que el valor més repetit a la tutoria experimental (figura

7.1) és el 8, mentre que a la resta de tutories (figures 7.2 i 7.3) és el 0. A

la vegada que també es pot veure la major dispersió de les valoracions en

els grups no experimentals.

Per tant, com era d’esperar, en efectuar el contrast sobre els resultats de la

nota que concedeixen a la tutoria hem trobat que les diferències són

significatives (Taula 7.31.).

Aleshores, es pot afirmar la hipòtesi que H2- El grau de satisfacció de

l’alumnat en relació a les activitats de tutoria ha millorat

significativament.

7.4. Efectivitat de la formació del professorat

A l’hora de mesurar l’efectivitat del curs de formació d’educació emocional

hem optat per utilitzar un disseny empiricoanalític. Un disseny

quasiexperimental amb un grup experimental. No hem cregut necessari

comptar amb un grup col·laborar. Amb pretest, postpretest i posttest.

Així mateix, l’avaluació de l’efectivitat es complementa amb una anàlisi

qualitativa a partir de les opinions que han mostrat en les memòries i en les

entrevistes portades a terme a diversos docents.

Iniciem l’anàlisi dels resultats, amb els Test de Normalitat de Kolmogorov-

Smirnov o amb el de Shapiro-Wilk en el cas que el nombre d’observacions

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

244 Ricard Jordà Roig (2014)

no arriba a 30, per tal de comprovar si les respostes als diferents ítems del

pretest i posttest es comporten segons una distribució normal. Particularitat

que s’ha tingut en compte a l’hora d’escollir els diferents contrastos que

hem realitzat.

El resultat de les proves de normalitat en el pretest de tots dos grups, tant

l’experimental com el col·laborador, han donat unes diferències

significatives en tots els ítems i amb una significació de gairebé 0,000 en

tots. (Vegeu Annex 5.2). Cosa que ens indica que no s’ajusta a la

normalitat. En el Postttest i en el postpretest sí que s’ajusta, però pel fet de

tractar-se de pocs elements s’ha d’optar per les proves de contrast no

paramètriques.

7.4.1. Aplicació de la formació

De forma paral·lela al procés del treball de camp es va portar a terme un

registre d’observació dels diferents fets i dels detalls del que anava

succeint.

En aquest apartat es realitza una breu síntesi dels aspectes més

destacables de cada sessió del curs de formació. Un informe més detallat es

pot veure a l’Annex 4.9.

A les diferents sessions, a partir del que es va poder obsevar, se’n pot

destacar:

Sessió Observacions

1

- Dos docents amb dificultats per expressar emocions (un d’ells és
l’única sessió que farà)

- Dos docents manifesten una actitud de tancament i fan altres
feines amb l’ordinador durant l’exposició teòrica

- La resta de docents molt atents i participatius
- En un exercici provocador els docents eviten el conflicte de manera

no massa assertiva.

2

- Els dos docents continuen amb una actitud tancada, tot i que no
fan feina amb l’ordinador (un d’ells abandonarà després d’aquesta
sessió)

- Fugida davant de la possibilitat d’haver de treballar davant del
grup per part de dos docents

- El formador pressiona subtilment aspectes de millora.
- Bona participació del grup

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 245

3

- Manifesten molta satisfacció pel fet de treballar la regulació
emocional.

- Molta participació.
- Un docent tancat al principi, manifesta començar a veure

l’aplicabilitat.
- Ha faltat força gent. Segurament degut al càlcul del 80% de

l’assistència.
- S’ha generat un molt bon ambient i apareixen mostres de gratitud.

4
- Es mostren entusiasmats. Gran ambient de col·laboració.
- Un docent manifesta tenir la creença que no té habilitats socials. A

partir d’aquí es veuen petits grans canvis en la seva manera de
relacionar-se.

5
- Fa la sessió un nou formador degut a una incidència.
- L’estil més incisiu del formador no ha acabat de convèncer.
- Dos docents abandonen l’aula abans d’acabar la sessió. Després

manifesten haver-se sentit qüestionats.

6

- El grup, amb els dos formadors inicials, fa balanç.
- Manifesten estar molt relaxats després de la sessió de bols

tibetans.
- Fan la valoració telemàtica del curs i es manifesten obertament

molt satisfets.
Taula 7.32. Observacions destacades de les sessions formatives

Del resum d’observacions de la taula 7.32. se’n desprèn que hi havia un

petit grup de tres docents que inicialment no estaven massa convençuts de

realitzar el curs. Dos van abandonar molt aviat i el tercer es va anar

integrant a les diferents dinàmiques.

Destaca també l’existència de dos docents que eviten haver de treballar

davant del grup utilitzant estratègies de fugida. La resta de membres del

grup, participen i gaudeixen de les diferents activitats que es van

proposant.

Sembla ser que els docents prefereixen un estil de formació molt subtil per

tractar segons quins temes, més que no pas un estil més directe i incisiu.

7.4.2. Valoració personal del curs de formació

La memòria de valoració final realitzada pels docents, es pot dividir en

quatre àmbits:

- Valoració del curs.

- Valoració del Programa d’activitats proposat.

- Participació de l’alumnat.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

246 Ricard Jordà Roig (2014)

- Utilitat per a l’alumnat.

- Reflexions personals.

Les diferents aportacions realitzades en cadascun d’aquests blocs, es poden

consultar a l’annex 5.4. Aquí recollim una síntesi dels aspectes més

remarcables:

Els docents destaquen la utilitat del curs de formació, no només en la

vesant de la docència, sinó també en la seva vida personal. Apunten que els

ha fet reflexionar i que ha augmentat el seu autoconeixement. Destaquen

que la participació a les diferents activitats els ha fet millors companys, que

han millorat les relacions i que ha creat un millor ambient de treball.

Aquest curs treballa sobre aspectes claus a la vida de les persones... crec
que milloren per una banda la relació entre els mateixos alumnes i també
en la relació amb el professorat, fent conscients aspectes relacionals que
condicionen l’ambient de les aules. Així mateix, propicien la motivació i
crec que milloren el rendiment general de l’alumnat. D6

També valoren molt positivament la metodologia empreada, es manifesten

agraïts d’haver-lo fet i opinen que la resta de companys també l’haurien de

fer.

Al finalitzar el curs, se’ls va proporcionar el programa d’activitats (vegeu

l’Annex 1.). Programa que consideren com una bona eina de treball per

l’aula, especialment per a les tutories. Tanmateix, alguns docents

manifesten que no acaben de veure l’encaix a les seves matèries.

La utilitat de tot això li veig molt en el cas dels tutors, i penso que
segurament també es pugui aplicar a les classes, però no veig la manera,
en quan aplicar-ho a l’aula. D7

Alhora, apunten que el veuen molt útil, adequat a l’edat, ben seqüenciat,

amb orientacions i activitats ben variades.

Per a mi, el dossier aportat és d’un gran valor... recull i adapta activitats
d’educació emocional... aporta el valor afegit d’estar molt ben pensat per a
l’alumnat a què va dirigit.(...) és: adequat a l’edat, ben seqüenciat,
presenta orientacions d’aplicació de cada activitat i orientacions generals
d’actuació en educació emocional.(...)Per tant, penso que es tracta d’un
Programa d’activitats molt útil per als tutors de tercer i quart d’ESO. D9

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 247

Podem afirmar, doncs, que el grau de satisfacció que mostren els docents a

partir dels seus comentaris a la memòria final vers la formació i el programa

d’activitats és molt elevat, i concorda perfectament amb les valoracions que

fan en l’enquesta de satisfacció final (vegeu Annex 5.1.).

Valoro molt positivament la docència rebuda i sobretot la metodologia
activa emprada, en gairebé totes les sessions formatives. D6

Una vegada finalitzada la formació, els docents havien de realitzar a l’aula

alguna de les activitats proposades al programa o alguna que ells mateixos

creessin. De l’experiència, gairebé tots ells en destaquen el grau de

participació i la l’alta resposta de l’alumnat, tot i que alguns manifesten

haver trobat certa refractància al principi, però que al final han acabat

contents i participant tots.

La classe té 27 alumnes, per a mi masses. Ha costat molt que es
posessin en situació de fer silenci.
Primer han estat molt reacis... després tots han participat i inclús se’ls
ha fet curt. D4

Expliquen que les activitats els han funcionat bé, malgrat a alguns d’ells els

ha faltat temps per a les conclusions finals.

Ha funcionat molt bé. No han mostrat cap rebuig i han estat atents (...)
Ha faltat temps per a les conclusions... D17

Assenyalen que els sembla que les sessions han estat d’utilitat per a

l’alumnat: han proporcionat moments d’introspecció i de reflexió, han

facilitat la relació entre ells, han propiciat comentaris molt interessants, han

millorat la seva autoestima i han proporcionat vocabulari nou.

Sí, ha estat molt útil. Han reflexionat sobre aspectes de la seva
personalitat que els porta problemes i els agradaria millorar. Han sortit
comentaris molt interessants. D9

D’aquí podem corroborar, que en general, els docents veuen que les

activitats són de gran utilitat per a l’alumnat que les porta a terme.

Alguns docents acaben fent unes reflexions personals molt interessants

com:

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

248 Ricard Jordà Roig (2014)

“Una part important de la nostra vida té lloc a la feina i per això és
imprescindible gaudir-ne” diu Luís Maldonado i ho comparteixo totalment.
Per això tot el que em pugui ajudar a aconseguir-ho, benvingut sigui. D2

Per saber gaudir de la feina, a part d’una actitud adequada, cal que hi hagi

un bon ambient de treball. L’educació emocional ajuda a crear-lo.

Interessant reflexió, també la que fa un altre docent:

...si volem que els nostres alumnes s’interessin pel que els diem,
ensenyem, transmetem, fóra bo que nosaltres també tinguéssim interès
per allò que fan, els passa, els agrada o els irrita.
Voldria acabar amb una paraula: REFLEXIÓ. D5

L’interès sincer pels altres, i en aquest cas per l’alumnat, és un aspecte
fonamental per millorar una relació i crear un espai de confiança amb el
clima adequat.

I una reflexió final: no tothom comença un curs d’educació emocional amb
les mateixes expectatives:

...reconec que les meves expectatives inicials no eren molt altes. Però amb
el pas de les sessions m’he format una nova opinió en quant a l’educació
emocional. D8

7.4.3. Anàlisi de les mitjanes d’Atenció, Claredat i Reparació

Pel que fa a l’anàlisi de l’efectivitat de la formació dels docents, es pot veure

un buidatge de les mitjanes dels diferents blocs del TMMS-24, separant els

docents per sexes (taules 7.33. i 7.34.):

Docents
PRETEST

A C R
Dones Mitjanes 27,14 25,85 24,57
N= 7 Desv. Tip. 6,34 5,11 5,56

Homes Mitjanes 22 33 30
N= 1 Desv. Tip. - - -

Taula 7.33. Resultats dels tres blocs per sexes del Pretest del TMMS-24

Docents
POSTTEST POSTPRETEST

A C R A C R
Dones Mitjanes 30,3 29,3 29,1 28,0 25,17 25,17
N= 6 2,73 2,58 8,82 4,05 1,94 7,41

Homes Mitjanes 24,5 29,0 30,0 24,0 23,3 27,3
N= 4 4,51 6,27 5,72 11,17 11,41 9,29

Taula 7.34. Resultats dels tres blocs per sexes del Posttest
i del Postpretest del TMMS-24

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 249

Si comprovem si existeixen diferències significatives entre el Pretest de les

professores i el Postpretest amb U Mann-Whitney pel fet de no tenir-les

aparellades, obtenim la taula 7.35., de la qual se’n desprèn que no hi ha

diferències significatives entre el pretest i el postpretest, ja que totes les

significacions són >0,05.

Rangs TEMPS N Rang
promig

Suma de
rangs

Atenció

Dona Pretest 7 6,64 46,50
Dona

Postpretest 6 7,42 44,50

Total 13

Claredat

Dona Pretest 7 6,71 47,00
Dona

Postpretest 6 7,33 44,00

Total 13

Reparació

Dona Pretest 7 6,71 47,00
Dona

Postpretest 6 7,33 44,00

Total 13

Estadístics de
contrast(b) PREA PREC PRER
U de Mann-Whitney 18,500 19,000 19,000

W de Wilcoxon 46,500 47,000 47,000
Z -,359 -,289 -,288

Sig. asintót.
(bilateral)

,720 ,772 ,773

Sig. exacta [2*(Sig.
unilateral)]

,731(a) ,836(a) ,836(a)

a No corregits per als empats.
b Variable d’agrupació: TEMPS

Taula 7.35. Resultats de les proves U de Mann-Whitney dels tres blocs entre el
Pretest i el Postpretest del TMMS-24 de les professores

7.4.4. Estudi de diferències significatives

A la taula 7.35. s’ha pogut veure que no existeixen diferències entre el

pretest i el postpretest de les professores. Degut a la poca resposta

masculina del primer test i l’afegit de no tenir dades aparellades entre el

Pretest efectuat al novembre i el Postpretest de maig, per no coincidència

de molts dels pseudònims utilitzats pels docents, ja que els docents van

manifestar que no els calia introduir els pseudònims de l’enquesta en un

sobre tancat. Adduïen que se’n recordarien sense cap problema. Però al

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

250 Ricard Jordà Roig (2014)

maig, excepte una professora, la resta van entrar pseudònims no

coincidents, cosa que va fer perdre l’aparellament de dades amb el Pretest.

Per aquest motius l’estudi de diferències es farà entre el postpretest i el

posttest.

La detecció de necessitats inicials del grup de docents que es va apuntar al

curs es va fer mitjançant el qüestionari TMMS-24. Es va enviar un correu

electrònic a cada participant on se li demanava que emplenés el qüestionari

que s’enllaçava en el mateix correu. Dels 17 docents que es van apuntar

inicialment a la formació només vuit el van contestar. A remarcar que

només un home el va contestar un dels vuit inicialment inscrits.

 Docents Fem. % Docents Masc. % Total %
Inscrits 10 58,8 7 41,2 17 100

Acrediten 7 70,0 6 85,7 13 76,5
No comencen 1 10 - - 1 5,9
Abandonen 1 10 1 14,3 2 11,8

No lliuren memòria 1 10 - - 1 5,9
Taula 7.36. Resum de l’evolució del curs de formació per sexes

Com es pot veure a la taula 7.36., dels 17 inscrits, acaben acreditant el curs

(assistència a la formació més memòria de transferència a l’aula) 13. És a

dir un 76,5% dels inscrits.

Això significa que el 27,1% del claustre té la formació assolida.

Per sexes: es pot apreciar que els docents masculins inscrits han estat més

perseverants en el curs, el 85,7% dels inscrits acrediten, en front del 70%

de les professores inicialment inscrites. Els professors que abandonen ho

fan després de les sessions inicials.

Pel que fa a l’assistència de les persones que acrediten:

 Docent Fem. % Docent Masc. %
Assisteixen a totes les sessions 3 42,9 5 83,3

Fallen a una sessió 4 57,1 1 16,7
Acrediten 7 6
Taula 7.37. Resum de l’assistència al curs per sexes

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 251

A la taula 7.37. podem veure que els homes han estat molt més regulars

pel que fa a l’assistència del curs.

El pretest només el van contestar 8 docents en total: 7 dones i només 1

home. Per tant els resultats masculins no es poden considerar

representatius. A la taula 7.38. es poden veure el resultats per sexes de les

sumes d’ítems de cada bloc (atenció, claredat i reparació):

Pretest Docents Dones N= 7 Atenció Claredat Reparació
Mitjana 27,14 25,85 24,57

Desv. Tip 6,336 5,113 5,563
Adequat a cada bloc 25-35 24-34 24-34

Pretest Docents Homes N= 1 Atenció Claredat Reparació
Mitjana 22 33 30

Desv. Tip - - -
Adequat a cada bloc 22-32 26 -35 24-35

Taula 7.38. Resultat del pretest dels docents
per categories i valors considerats adequats.

Docent Atenció Claredat Reparació

H-A 22 33 30

D-A 23 32 25

D-B 30 23 30

D-C 36 34 32

D-D 20 24 22

D-E 21 20 19

D-F 26 24 27

D-G 34 24 17
Taula 7.39. Resultats individualitzats dels tres blocs del TMMS-24.

Al tabular els resultats individuals dels 8 docents (Taula 7.39.) podem

observar: que, si bé globalment les mitjanes del grup estan dins del

considerat com a adequat en cadascuna de les tres categories, hi ha només

dues persones (una home i un dona), els docent Home-A i la docent Dona-F

que estan en la zona adequada en totes tres categories (atenció, claredat i

reparació). És a dir només el 14,3% de les docents femenines i el docent

masculí, que en ser l’únic que respon a l’enquesta, no és representatiu dels

altres docents masculins.

Pel que fa a la resta de docents, una docent té un excés d’atenció a les

seves emocions (D-C), tres docents tenen mancança en l’atenció a les seves

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

252 Ricard Jordà Roig (2014)

emocions (D-A, D-D i D-E), a dues docents els manca claredat de les seves

emocions (D-B i D-E) i els manca reparació a tres docents (D-D, D-E i D-G).

Destacar que a la docent D-E no arriba als mínims de cap dels tres blocs i

D-D no arriba al mínim d’Atenció ni de Reparació.

En general doncs, de les persones que han contestat el qüestionari (47,1%

de les inscrites inicialment a la formació), si ens fixem en les mitjanes

podem afirmar que l’atenció en general és correcta, però que caldria incidir

especialment en la Claredat i en la Reparació de les emocions, ja que les

mitjanes estan en el límit de la part baixa considerada com a acceptable.

A partir d’aquests resultats han sorgit nous interrogants com són:

I-1.5. El curs de formació en educació emocional que han rebut els

docents ha millorat de manera significativa la seva intel·ligència

emocional autoinformada.

Si fem les oportunes comprovacions amb el test dels rangs amb signes de

Wilcoxon, podem observar que hi ha diferències significatives entre el

postpretest i el posttest. Concretament als blocs de Claredat i de Reparació,

al ser les seves significacions asintòtiques bilaterals <0,05. Al bloc d’Atenció

les diferències existents són no significatives, tal com podem comprovar a la

taula 7.40. El bloc d’atenció era justament el bloc que estava en un nivell

considerat com adequat per més membres del grup.

Rangs

 N
Rang

promig
Suma de

rangs

Postpretest-
Posttest
Atenció

Rangs negatius 7 5,00 35,00
Rangs positius 2 5,00 10,00

Empats 1
Total 10

Postpretest-
Posttest
Claredat

Rangs negatius 8 5,31 42,50
Rangs positius 1 2,50 2,50

Empats 1
Total 10

Postpretest-
Posttest

Reparació

Rangs negatius 7 4,86 34,00
Rangs positius 1 2,00 2,00

Empats 2
Total 10

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 253

Estadístics de contrast(b)

 PPA - PTA PPC - PTC PPR - PTR
Z -1,508(a) -2,374(a) -2,254(a)

Sig. asintòt.
(bilateral) ,132 ,018 ,024

a Basat en els rangs positius.
b Prova dels rangs amb signe de Wilcoxon

Taula 7.40. Resultats de les proves de les diferències de rangs per
Wilcoxon dels tres blocs entre el Postpretest i el Posttest de TMMS-24.

Pel que fa als ítems addicionals del TMMS-24+ del posttest que es feien

per saber com es veien en aquell moment, relatiu a diferents aspectes,

respecte abans de començar el curs de formació. Prèviament s’ha testat

amb U Mann-Whitney per veure si hi havia diferències segons la variable

sexe, i s’ha vist que no en cap dels ítems. Per tant l’anàlisi es farà

conjuntament (vegeu annex 5.2.).

Les opcions de resposta eren: pitjor, igual o millor.

La resposta pitjor no apareixia en cap de les respostes dels docents

referents a cap dels ítems. Cap dels docents manifesta haver empitjorat

sobre els aspectes que se’ls demanava.

Ítem Igual Millor
Autoconeixement 30 % 70 %
Autoestima 50 % 50 %
Empatia 40 % 60 %
Assertivitat 70 % 30 %
Relació companys 100 % 0 %
Relació alumnes 40 % 60 %
Autocontrol 50 % 50 %
Pensament positiu 60 % 40 %
Resiliència 50 % 50 %
Capacitat de relaxació 50 % 50 %

Taula 7.41 Percentatges en la percepció de canvi en els diferents ítems.

A la taula 7.41. podem veure un resum dels percentatges de docents que

han contestat estar al final de la formació: igual o millor que abans de

començar-la. Podem comprovar que excepte en la relació amb els

companys que consideren que està igual que abans, i en l’assertivitat que

un un 30% consideren que l’han millorat, a la resta d’aspectes avaluats, la

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

254 Ricard Jordà Roig (2014)

majoria de docents consideren que han millorat: un 70% manifesten que

han millorat l’autoconeixement; un 60% l’empatia, i també un 60% la

relació amb l’alumnat.

Per tant, podem afirmar 1.5 El curs de formació en educació emocional

que han rebut els docents ha millorat de manera significativa la

seva Intel·ligència emocional autoinformada.

Però ara se’ns obre de nou un interrogant: l’existència de diferències

significatives entre homes i dones.

I-1.6. Existeixen diferències significatives entre els nivells finals

d’Atenció, Claredat i Reparació dels professors i professores que

han realitzat el curs de formació en educació emocional.

Al comprovar si hi ha diferències de gènere en el Posttest, obtenim les taula

7.42. Podem observar-hi que les úniques diferències significatives entre

gèneres en el Posttest són en el bloc de l’Atenció. On és molt més elevada

en les dones, amb una significació <0,05. La resta de diferències entre

gèneres en Claredat i Reparació són no significatives.

Estadístics descriptius

Rangs

 Sexe: N
Rang

promig Suma de rangs

Posttest
Atenció

Dona 6 7,08 42,50
Home 4 3,13 12,50
Total 10

Posttest
Claredat

Dona 6 5,83 35,00
Home 4 5,00 20,00
Total 10

Posttest
Reparació

Dona 6 5,50 33,00
Home 4 5,50 22,00
Total 10

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 255

Estadístics de contrast(b)

 PTA PTC PTR

U de Mann-Whitney 2,500 10,000 12,000

W de Wilcoxon 12,500 20,000 22,000

Z -2,032 -,433 ,000

Sig. asintòt.

(bilateral)
,042 ,665 1,000

Sig. exacta [2*(Sig.

unilateral)]
,038(a) ,762(a) 1,000(a)

a No corregits per als empats.
b Variable d’agrupació: Sexe

Taula 7.42. Resultats de les proves de les diferències de gènere per U de
Mann-Whitney dels tres blocs entre el Postpretest i el Posttest del TMMS-24.

És a dir, que en els blocs en què justament hi ha hagut millora no hi ha

diferències significatives entre sexes, però sí que existeixen diferències

degudes al sexe en el bloc d’Atenció, on les docents estan molt per sobre

que els homes, tal com sol passar en la majoria de recerques. (Thayer i al.,

2003; Fernández Berrocal i Extremera, 2008; Gorostiaga i al., 2011)

A partir de la resolució d’aquestes dos interregonts podem concloure que:

El curs de formació en educació emocional que han rebut els

docents millora de manera significativa la seva Intel·ligència

emocional autoinformada (tant en els homes com en les dones).

Si comprovem l’existència de diferències entre sexes en el Postpretest amb

U de Mann-Whitney, obtenim les següents significacions.

Estadístics de contrast(b)

U de Mann-Whitney PTA PTC PTR

Sig. asintòt.

(bilateral)
,257 ,257 1,000

b Variable d’agrupació: Sexe

Taula 7.43. Resultats de les proves de les diferències de gènere per U de
Mann-Whitney dels tres blocs entre el Postpretest del TMMS-24.

En el Postpretest, podem veure que no existeixen diferències significatives

entre sexes, ja que totes les significacions asimptòtiques bilaterals són

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

256 Ricard Jordà Roig (2014)

>0,05. És a dir que homes i dones informen tenir, abans de començar el

curs, uns nivells semblants d’atenció, claredat i reparació.

Recordem que en acabar el curs, amb el posttest informen tenir valors

significativament més alts les dones que els homes en atenció, i valors

semblants en claredat i reparació. Tot i quetant homes com dones han

millorat significativament en claredat i reparació.

Per tant, podem concloure que a final del curs les professores

informen tenir més atenció a les seves emocions que els professors,

i que tant professors com professores han millorat significativament

la claredat i la reparació.

7.4.5. Estudi de correlacions

A l’hora de realitzar l’estudi de les correlacions entre els tres blocs: atenció,

claredat i reparació, obtenim els resultats que queden reflectits a les dues

taules següents.

A la Taula 7.44., en referència al posttest, podem observar que no hi ha cap

correlació significativa. Totes les correlacions entre els diferents blocs són

no significatives, ja que el seva significació bilateral és >0,05.

Posttest
ítems

Atenció

Posttest
ítems

Claredat

Posttest
ítems

Reparació

Posttest ítems Atenció Coeficient de correlació 1,000 ,375 -,044

N=10 Sig. (bilateral) . ,285 ,904

Posttest ítems Claredat Coeficient de correlació ,512 1,000 ,617

N=10 Sig. (bilateral) ,130 . ,057

Posttest ítems Reparació Coeficient de correlació -,044 ,617 1,000

N=10 Sig. (bilateral) ,904 ,057 .

Taula 7.44. Correlacions entre els tres blocs del Posttest del TMMS-24.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 257

Postpretest
ítems

Atenció

Postpretest
ítems

Claredat

Postpretest
ítems

Reparació
Postpretest ítems

Atenció
Coeficient de

correlació
1,000 ,898(**) ,538

N=10 Sig. (bilateral) . ,000 ,109

Postpretest ítems
Claredat

Coeficient de
correlació

,898(**) 1,000 ,650*

N=10 Sig. (bilateral) ,000 . ,042

Postpretest ítems
Reparació

Coeficient de
correlació

,538 ,650* 1,000

N=10 Sig. (bilateral) ,109 ,042 .

**La correlació es significativa al nivell 0,01 (bilateral).
* La correlació es significativa al nivell 0,05 (bilateral).

Taula 7.45. Correlacions entre els tres blocs del Postpretest del TMMS-24.

Pel que fa al Postpretest (taula 7.45), l’Atenció correlaciona molt fortament

0,898 amb la Claredat, amb una significació bilateral de 0,000. La correlació

de la Claredat amb la Reparació també és molt forta 0,650 amb una

significació de 0,042. I la correlació d’Atenció amb Reparació no és

significativa estadísticament, ja que sig >0,05.

7.4.6. Valoració final de la formació

Relatiu a la valoració que fan els docents del curs de formació, podem

veure els estadístics principals i les freqüències dels resultats a les taules i

figures següents.

En les taules de freqüències s’ha intentat simplificar-ne la confecció al

màxim i només s’han posat les categories més altes. Es poden veure els

resultats globalment a l’Annex 5.1.

Com es pot apreciar a la taula 7.46., la valoració feta pels docents dels

diferents aspectes relacionats amb la formació, els quals havien de puntuar

del 0 al 10, és molt alta. Les mitjanes de tots ells són molt properes al 8, o

fins i tot al 9. Totes amb poca desviació típica.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

258 Ricard Jordà Roig (2014)

Ítem Mitjana Mediana Moda Desv. Tip.
Comunicació d’objectius 8,70 9,50 10 1,703
Respon a necessitats educatives? 8,50 8,00 8 i 10 1,703
Continguts són adequats? 8,18 8,00 8 1,921
Estratègies pedagògiques adequades? 7,91 8,00 8 1,921
S’ha potenciat l’intercanvi d’experiències? 8,73 9,00 9 0,647
Material adequat? 8,40 9,00 9 i 10 1,743
Aplicabilitat a la tasca docent 7,82 8,00 8 2,136
Incidència en canvis i millores previstes? 6,82 7,00 6 0,874
Millora la pràctica docent? 7,82 8,00 6, 8 i 9 1,402
Valoració global 7,82 8,00 9 1,722

Taula 7.46. Resum d’estadístics de l’avaluació final de la formació.

Les mitjanes més altes són les que fan referència al fet de potenciar

l’intercanvi d’experiències i el treball col·laboratiu 8,73; la comunicació

d’objectius 8,70; al fet de respondre a necessitats educatives 8,50 i

l’adeqüació del material proporcionat 8,40. La mitjana més baixa, 6,82 és la

que fa referència a la incidència que del curs en canvis i millores previstes.

Cosa lògica ja que la valoració es feia tot just després de l’última sessió de

formació.

Figura 7.4. Gràfic de la freqüències de les notes de valoració de la formació

La valoració global que fan del curs, dóna una mitjana de 7,82. La mediana

és un 8 i la nota més repetida és el 9, com es pot apreciar ala figura 7.4.

L’avaluació contenia també uns ítems avaluables amb una escala Likert de

cinc categories: gens, poc, normal, força i molt.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 259

A la taula 7.46 podem veure que les valoracions que fan dels diferents

ítems són realment molt altes, especialment les relacionades amb els

formadors F1 i F2, l’adquisició de coneixements dels fonaments de

l’educació emocional i en la transferència en l’avaluació del funcionament de

les activitats. Valoracions en què més d’un 80% del professorat contesta

que ho valora amb força o molt.

Ítem

Fo
rç

a

M
o

lt

Fo
rç

a
o

 M
o

lt

Grau d’adquisició del coneixement dels fonaments? 54,5 % 27,3 % 81,8 %
Practicar tècniques de desenvolupament emocional 54,5 % 18,2 % 72,7 %
Disseny i/o aplicació de pràctiques 36,4 % 36,4 % 72,8 %
Avaluar funcionament d'activitats 45,5 % 18,2 % 63,7 %
Domini continguts del formador F1 45,5 % 54,5 % 100 %
Domini continguts del formador F2 18,2 % 72,7 % 90,9 %
Domini continguts del formador F3 63,6 % 9,1 % 72,7 %
Capacitat comunicació i dinamització del formador F1 54,5 % 45,5 % 100 %
Capacitat comunicació i dinamització del formador F2 9,2 % 81,8 % 100 %
Capacitat comunicació i dinamització del formador F3 18,2 % 9,1 % 27,3 %
Has assolit els indicadors de transferència en la
recollida d'activitats d'aula?

36,4 % 36,4 % 72,8 %

Has assolit els indicadors de transferència en l'avaluació
del funcionament de les activitats?

63,6 % 18,2 % 81,8 %

Creus que has assolit els indicadors de transferència en
la incorporació al PAT?

54,5 % 18,2 % 72,7 %

Taula 7.48. Resum de les feqüències relatives en l’avaluació final de la formació.

A les dues preguntes següents feien referència a la necessitat de continuïtat

i a la detecció de noves necessitats, com es pot apreciar a la taula 7.49. la

totalitat dels docents van contestar que la formació necessitava continuïtat i

que s’havien detectat noves necessitats formatives.

Ítem No Sí
Creus que aquesta formació necessita continuïtat? - 100 %
S'ha detectat noves necessitats formatives? - 100 %

Taula 7.49. Resum de les feqüències relatives en l’avaluació final de la formació.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

260 Ricard Jordà Roig (2014)

I finalment, es demanava si recomanarien la formació en educació

emocional que havien rebut.

Ítem
No, no crec que
sigui massa útil

Sí, crec que
és bastant útil

Sí, crec que
és molt útil

Recomanaries aquesta formació
al professorat que no l'ha
realitzat?

9,1 % 54,5 % 36,4 %

Taula 7.50. Resum de les recomanacions de fer el curs de formació.

Tots els docents, excepte un, van contestar que recomanarien als docents

que no han fet el curs, que el fessin. És a dir el 91,9%. Del total de docents,

el 54,5% opinen que és bastant útil i el 36,4% que és molt útil.

A la pregunta oberta a veure què pensaven de l’Educació emocional

després del curs de l’Educació emocional. Van contestar:

- Dota de recursos per assolir objectius i millorar relacions.

- És molt útil: millora relacions, redueix la conflictivitat i fomenta la

pau.

- És un pilar fonamental per a la tasca docent.

- És útil i necessària a l'aula.

- És útil per a millorar les relacions entre alumnes, i entre alumnes i

professors.

- Pot facilitar el treball a les aules.

- Té futur.

Finalment queda per validar l’última hipòtesi:

H3- El professorat que ha rebut la formació en educació emocional

s’autoinforma capaç d’aplicar el programa a les seves classes.

Dins del qüestionari d’avaluació final del curs de formació, hi havia una

pregunta que feia referència a si es veien capaços de dissenyar activitats i

d’aplicar el programa a les seves tutories. (Vegeu apartat 7.2.2.)

D’aquelles dades se’n desprèn que els docents que han acabat el curs

opinen que han pogut dissenyar i/o aplicar activitats d’educació emocional,

força o molt un 72,7% i poc un 27,3%.

CAPÍTOL 7- ANÀLISI DE DADES I RESULTATS

Ricard Jordà Roig (2014) 261

Per tant, opinem (basant-nos en aquests percentatges i en les nostres

observacions de camp) que no tot el professorat que ha acabat el curs és

capaç d’aplicar el programa d’educació emocional a les seves classes.

Alguns d’ells també ho manifesten. Però podem afirmar que: Més del 70%

del professorat que ha acabat la formació en educació emocional es

veu capaç d’aplicar el programa d’activitats a les seves classes.

En general, creiem que la incidència d’aquest curs de formació per a

docents i l’aplicació de les activitats d’educació emocional a 3r i a 4t

d’ESO han incidit de manera significativa en la intel·ligència

emocional dels seus destinataris. A la vegada que el grau de

satisfacció, tant del professorat com de l’alumnat, ha estat molt

elevat.

BLOC 5. CONCLUSIONS

CAPÍTOL 8- CONCLUSIONS

Ricard Jordà Roig (2014) 265

CAPÍTOL 8– CONCLUSIONS

En aquest capítol es presenten les conclusions més rellevants del treball i

també les barreres i les limitacions que ha tingut al llarg del seu

desenvolupament. El capítol es conclou amb una aproximació a les possibles

investigacions que es podrien derivar d’’aquesta recerca.

8.1. Les conclusions

Els objectius inicials d’aquesta tesi s’han assolit globalment. S’ha pogut fer

una revisió dels principals avenços conceptuals en educació emocional. La

conceptualització, l’estat de la qüestió i les propostes metodològiques que

se’n derviven són essencials per poder dissenyar, aplicar i avaluar un

programa d’educació emocional adreçat, en aquest cas, a l’alumnat de 3r i

de 4t d’ESO. Degut a l’especificitat i a la relativa novetat del marc de

referència sobre les emocions en el context educatiu, ha calgut capacitar al

professorat del centre experimental amb un curs de formació.

S’ha creat i aplicat el programa EMMA d’educació emocional d’acord amb

els protocols establerts i l’esmentada fonamentació. Amb aquest programa i

el curs de formació en educació emocional per als docents, s’han pogut

incidir i millorar les diferents dimensions que conformen el constructe de la

intel·ligència emocional. També s’ha pogut mesurar el grau de satisfacció

del professorat i de l’alumnat referent a les activitats d’educació emocional

que, en general, ha estat elevada en tots dos col·lectius. Tanmateix, s’han

identificat les dificultats a l’hora d’implementar i portar a terme el

programa, per després fer propostes de millora.

Les conclusions que vénen a continuació es presenten dividides en diferents

àmbits relacionats amb: els instruments de mesura, els resultats de

l’aplicació dels programa, el curs de formació per als docents, el professorat

del centre, l’equip directiu, i l’AMPA i les famílies.

Tot seguit es considera cadascun d’aquests àmbits de manera específica,

seguint cert ordre cronològic.

CAPÍTOL 8- CONCLUSIONS

266 Ricard Jordà Roig (2014)

Els instruments de mesura

L’anàlisi del principal instrument de mesura que hem utilitzat en aquest

estudi, el model TMMS-24, permet afirmar que té una bona consistència

interna en cadascun dels seus tres blocs (atenció, claredat i reparació), i per

tant les mesures que hem efectuat i les conclusions a que hem arribar a

partir d’aquest instrument poden considerar-se com a vàlides.

El programa adreçat als joves

Un programa, a més de ben estructurat, ha de presentar les seves activitats

de manera que siguin engrescadores per als joves, cal que aquestes

activitats siguin suficients per generar canvis, però alhora han de ser

limitades en funció del temps disponible i d’altres necessitats que calgui

afrontar amb aquests joves. És sensiblement diferent aplicar un programa

d’educació emocional a l’aula que portar a terme activitats d’educació

emocional a l’aula. En el context de l’ensenyament a secundària, hem creat

el programa d’activitats a partir del marc teòric, confeccionant un recull de

16 activitats per a cada nivell, buscant una gran diversitat metodològica i de

continguts, amb una seqüenciació adient al format del constructe de

l’educació emocional, tenint en compte l’edat dels seus destinataris i

responent a les seves necessitats reals.

D’acord amb els resultats obtinguts i després de la seva anàlisi es pot

afirmar que amb la formació adient i la correcta aplicació d’un programa

d’educació emocional validat, els resultats són satisfactoris: s’aprecien

millores a l’ambient, una disminució de la conflictivitat, l’alumnat veu

incrementada la seva intel·ligència emocional, i conseqüentment milloren

els resultats acadèmics. Cosa que fa més difícil l’aparició de la síndrome

d’estar cremat en els docents.

D’altra banda, l’aplicació d’un programa amb activitats variades es

considera amè: s’ho passa bé l’alumnat i gaudeix el docent de la feina que

s’està fent. Els resultats són visibles ràpidament. Les relacions entre els

alumnes i entre els alumnes i els docents milloren. I quan s’aconsegueix un

ambient relaxat i de col·laboració, l’alumnat s’interessa i aprèn amb més

facilitat.

CAPÍTOL 8- CONCLUSIONS

Ricard Jordà Roig (2014) 267

Els resultats de l’aplicació del programa

El programa EMMA ha tingut una gran acceptació entre l’alumnat i també

per part del professorat. Els docents assistents al curs de formació, als

quals es va lliurar el Programa EMMA d’activitats, el consideren una bona

eina de treball per l’aula, especialment per a les tutories.

A més de tenir bona acollida, ha resultat ser eficaç a partir de les evidències

recollides i contrastades convenientment. Se’n desprèn que:

L’aplicació del programa d’educació emocional, ha millorat de

manera significativa la intel·ligència emocional autoinformada de

l’alumnat. Concretament ha millorat de manera significativa l’atenció i la

claredat de les emocions al grup experimental de 4t d’ESO i la l’atenció, la

claredat i la reparació en els grups experimentals de 3r d’ESO. Si bé, en un

dels grups de tercer el nivell assolit en reparació emocional és més elevat

encara que el dels altres dos grups. D’aquí podem concloure que la

motivació i la implicació dels membres d’un grup a l’hora de realitzar les

activitats té una importància cabdal en els resultats que després

s’obtindran.

El grau de satisfacció de l’alumnat respecte a les activitats de

tutoria ha millorat significativament en comparació a cursos

anteriors. La valoració que fa l’alumnat de les activitats d’educació

emocional realitzades a tutoria és molt elevada en comparació a les

activitats de tutoria dels grups en els quals no s’ha portat a terme el

programa. I a la vegada, la satisfacció ha millorat en comparació a la d’anys

anteriors.

A la tutoria del grup experimental de 4t d’ESO, l’alumnat li concedeix de

mitjana un 7,1 amb una desviació típica de 1,136 i una moda de 8. Mentre

que al 4t d’ESO de l’Institut col·laborador li concedeixen 4,43 de mitjana,

amb una desviació típica de 3,061 i una moda de 0. Notes semblants

obtenen les tutories no experimentals de 4t del centre experimentador:

4,21 de mitjana, amb una desviació típica de 3,142 i una moda de 0.

CAPÍTOL 8- CONCLUSIONS

268 Ricard Jordà Roig (2014)

Queda clar el fet que l’alumnat reclama a crits un canvi radical en

l’enfocament tradicional de les tutories. Fan manifesta la seva queixa

generalitzada d’haver d’emplenar un munt de formularis que, segons ells,

no serveixen per a res. I només dediquen la resta d’hores de tutoria a donar

voltes sobres els problemes del dia a dia, i a fer deures o a estudiar en

època d’exàmens.

Ha millorat de manera significativa la percepció que tenen de

l’ambient de l’aula. S’ha vist com anava millorant l’ambient de l’aula dia a

dia. Al llarg del curs hi va haver molt bona relació entre companys, i entre

l’alumnat i els docents del grup. Pràcticament no hi va haver incidents

durant el curs, tot i haver alumnes que arribaven amb l’etiqueta de

disruptius.

Han millorat de manera significativa la percepció que tenen de les

notes del grup en general i de les seves notes en particular.

L’alumnat del grup experimental de 4t d’ESO és conscient que les seves

notes, a nivell personal han millorat, però és conscient que també han

millorat a nivell de tot el grup classe. El fet de gaudir d’un molt bon ambient

de treball, d’ajuda mútua i de respecte, ha propiciat un clar increment dels

resultats acadèmics. Observació que comparteixen els docents del grup.

El què més ha millorat ha estat l’ambient de l’aula, el 81% dels

alumnes del grup experimental de 4t d’ESO opinen que ha millorat respecte

d’altres anys. El 63% opinen que han millorat les relacions amb els

seus amics, el 54% manifesten tenir més empatia que abans del curs.

El 50% estan convençuts haver tractat millor els altres i el 45% opinen

que els altres els han tractat millor a ells. I el 41% declaren tenir més

capacitat de relaxació que abans. Moltes d’aquestes diferències, tot i ser

manifestes, en alguns casos no han donat significatives a l’hora de

comparar-se amb el que ha declarat el grup col·laborador, que informen

haver millorat en un diverses de competències emocionals sense haver

estat treballades a priori. Segurament deu ser degut a l’efecte de

desitjabilitat social d’aquest grup.

CAPÍTOL 8- CONCLUSIONS

Ricard Jordà Roig (2014) 269

El curs de formació per als docents

Per tal de poder realitzar amb èxit activitats d’educació emocional a l’aula,

cal una formació prèvia. Per aquest motiu es va dissenyar un programa de

formació per als docents que incloïa: marc teòric, consciència emocional,

regulació de les emocions, autoestima, habilitats socials i experiències a

l’aula.

Es va confeccionar un programa molt pràctic, responent a la premissa que

per educar les emocions s’ha de fer des de l’emoció. Per després poder

portar a l’aula el que havien après.

De la formació rebuda els docents en destaquen la seva utilitat i valoren

molt positivament els formadors, la metodologia emprada, l’intercanvi

d’experiències i els materials lliurats.

Podem afirmar que el grau de satisfacció que mostren els docents

vers la formació i el programa d’activitats és molt elevat, i concorda

perfectament amb les valoracions que fan en l’enquesta de satisfacció final.

Comenten que les activitats que han experimentat a l’aula els han funcionat

bé, i creuen que les sessions han estat d’utilitat per a l’alumnat.

El fet de rebre un curs d’educació emocional ben dissenyat provoca un

increment en la intel·ligència emocional de qui el rep. Podem afirmar que el

curs de formació ha millorat de manera significativa, en els docents

que el van rebre, la seva intel·ligència emocional autoinformada.

Concretament va incrementar la seva claredat i la reparació emocional.

També, la gran majoria dels docents reconeixen haver guanyat en

autoconeixement, en empatia i haver millorat la relació amb

l’alumnat.

Però no tot el professorat que ha acabat el curs és capaç d’aplicar el

programa d’educació emocional a les seves classes. Alguns d’ells així ho

manifesten. Però podem afirmar que: més del 70% del professorat que

ha acabat la formació en educació emocional se sent capacitat

d’aplicar el programa d’activitats a les seves classes.

CAPÍTOL 8- CONCLUSIONS

270 Ricard Jordà Roig (2014)

El professorat del centre

Malgrat que hom disposi de la formació adequada, que disposi d’un

programa adequat, que tingui la motivació necessària i que perdi la por,

implementar un programa d’educació emocional en un institut

públic de secundària no és una tasca fàcil.

L’educació emocional a secundària, ara per ara, encara és vista amb

reticència per una part important del professorat, especialment pel col·lectiu

més veterà i amb destinació definitiva al centre. Hi ha la visió que la

matèria de cadascú és la més important, i que la feina de docent consisteix

exclusivament en transmetre coneixements. Força docentes tenen el

convenciment que d’educar les emocions dels joves se n’ha d’encarregar les

famílies. D’altra banda, la mobilitat del col·lectiu més novell, que

generalment té una visió més àmplia del concepte d’educació, fa que la

formació que s’imparteixi pugui quedar diluïda al cap de poc temps per la

geografia catalana.

D’altra banda, després d’experiències com aquesta, comença a córrer la veu

de la bondat d’aquest tipus d’activitats, i fa que alguns docents canviïn el

punt de vista que tenien inicialment. Es tracta d’una tasca de taca d’oli, que

de mica en mica es va escampant.

L’equip directiu

El fet que una part del claustre encara vegi l’educació emocional amb certa

reticència, degut algunes vegades al desconeixements dels seus efectes tan

positius, fa que la majoria d’equips directius dels centres de secundària no

s’acabin de decidir per l’educació emocional. Freqüentment, veuen clar que

l’educació emocional és una aposta de futur, però no s’atreveixen de fixar-

ho al Projecte de direcció , al PAT (Pla d’Acció Tutorial) o al PEC (Projecte

Educatiu de Centre). En molts casos els sembla molt interessant suggerir

als tutors que facin algunes activitats d’educació emocional, però troben

massa agosarat dissenyar un Pla d’Acció tutorial que se centri en la millora

de la intel·ligència emocional de l’alumnat del centre.

CAPÍTOL 8- CONCLUSIONS

Ricard Jordà Roig (2014) 271

Les AMPA i les famílies

Les AMPA i les famílies acostumen a percebre l’educació emocional com a

un projecte molt positiu per a l’alumnat i per a les famílies mateix. Però a

les AMPA, els pot costar decidir pel fet d’haver de dedicar diners per a una

formació adreçada al professorat, ja que la majoria de centres no disposen

de recursos i el Departament d’Ensenyament, actualment, no es fa càrrec

del finançament de cap curs de formació.

A partir de totes aquestes circumstàncies se’ns obren algunes reflexions:

- Fins a quin punt l’alumnat té el deure de treballar les seves

emocions o el dret de no treballar-les?

- Fins a quin punt és efectiva la formació del professorat si no hi ha

una voluntat total d’implicació per part dels docents o per part de

l’equip directiu? Si un centre fixa com a prioritària l’educació

emocional, fins quin punt el professorat es pot negar a participar-hi,

i fins a quin punt té dret a no participar-hi?

- És evident que caldria fer també una formació per a les famílies,

però des d’on s’hauria d’oferir, en quin horari s’hauria de portar a

terme i qui hauria d’assumir-ne els costos?

8.2. Barreres i limitacions de la recerca

Qualsevol procés investigació es troba sempre amb diferents barreres, és a

dir, problemes, impediments, incidents que afecten al desenvolupament de

l’estudi. Així com també amb un seguit de limitacions que condicionaran el

format de la recerca al qual s’haurà d’adaptar el disseny del treball de

camp.

Tal com s’ha fet en l’apartat anterior, es presenten les barreres i les

limitacions estructurades segons els diferents àmbits sobre els que ha

tractat aquesta recerca.

CAPÍTOL 8- CONCLUSIONS

272 Ricard Jordà Roig (2014)

Relacionat amb el curs de formació per als docents

Una de les primeres barreres amb que ens vàrem trobar va ser el

finançament del curs de formació. En el moment de plantejar la formació i

l’aplicació del programa, el Departament d’Ensenyament no finançava cap

curs de formació del professorat degut a la situació econòmica del moment.

El centre tenia altres prioritats econòmiques pels seus recursos escassos, i

es va haver de convèncer l’AMPA del centre per tal que es fes càrrec del

cost de la formació.

Una altra barrera va estar el fet que només una part del claustre, el 28%,

va rebre el curs de formació. No tots els tutors de 4t d’ESO van realitzar la

formació, i dos tutors de 3r d’ESO no van finalitzar-la. Cal poder comptar

amb el màxim nombre de docents del centre, especialment de la plantilla

estable. Cal que decideixin involucrar-se en el projecte. Sense la implicació

de tots és impensable traslladar un programa al PAT i posteriorment al PEC.

Un altra problema afegit va estar el de contactar amb els formadors i haver

de fixar el calendari a corre-cuita, ja que els Serveis territorials no van

incloure la formació que proposàvem en el Pla de formació de zona fins a

l’últim moment. La disponibilitat dels formadors, el calendari ja fixat de

reunions del centre i l’endarreriment dels Serveis territorials, van fer que la

formació s’allargués fins ben entrat el curs escolar, quan ja era impossible

aplicar sencer el programa. A la meitat de la formació hi va haver un nou

problema: un dels formadors va tenir un accident i va haver de ser

substituït per un altre.

Amb relació als diferents agents

Per part de l’alumnat hi ha hagut molt poques barreres. En comptades

ocasions, algun d’ells, en un moment donat els ha fet vergonya sortir

davant dels altres a actuar o treballar segons quins continguts. Però en

general, veuen que aquests són uns aprenentatges que els poden ser molt

útils a la vida. Aquests sentiments o la percepció d’incapacitat en un

moment donat de fer algun dels exercicis per part d’algú, s’ha de respectar i

no forçar mai ningú a treballar sense ganes.

CAPÍTOL 8- CONCLUSIONS

Ricard Jordà Roig (2014) 273

Pel que fa a la relació i interacció amb el professorat, una dificultat que

hem detectat és que una part del professorat a l’hora d’aplicar alguna de les

activitats del programa, ha patit certa inseguretat ja que es tracta d’un

tema nou per a ells. Amb l’experimentació s’anirà trobant la forma més

adequada de presentar les diferents activitats i de motivar a l’alumnat. És

molt important donar la sensació de seguretat, de què se sap el que s’està

fent. Cal obrir-se davant l’alumnat a la vegada que també s’obren ells. La

segona vegada que es fa una activitat, pràcticament sempre, funciona més

bé que la primera. Com tot, és qüestió d’experiència, d’assaig i error.

Realitzar un curs de formació en educació emocional, creiem que més que

aconsellable és imprescindible.

Pel que fa a les limitacions:

Els instruments de mesura

Mesurar la intel·ligència emocional exclusivament amb l’autoinforme suposa

una limitació metodològica. Estaria bé fer-ho també amb algun test

d’habilitats, com podria ser el Mayer-Salovey-Caruso Emocional Intelligence

Test-MSCEIT. Fet que donaria una major validesa per als resultats i

evidenciaria les diferències entre ambdues mesures. Però el MSCEIT té dos

grans inconvenients: que cal pagar llicència per la seva utilització, i el fet

que no és gens fàcil per als joves respondre les preguntes que s’hi

formulen. Per tant, caldria que es fes algun tipus d’adaptació per a aquest

col·lectiu. O bé disposar d’un instrument mixte per a adolescents

d’autoinforme i prova d’execució.

El curs de formació per als docents

La principal limitació ha estat no poder impartir la formació a tot l’equip

docent de tercer i quart d’ESO a principis de setembre i haver pogut aplicar

el programa d’activitats a totes les tutories d’aquests nivells. Cal esmentar

també que la durada del curs de formació, originàriament, s’havia pensat

que fos de 30 hores de durada, més cinc hores de treball personal. Però les

limitacions pressupostàries del centre i les exigències dels Serveis Educatius

del Departament d’Ensenyament van condicionar-ne el format final de 18

CAPÍTOL 8- CONCLUSIONS

274 Ricard Jordà Roig (2014)

hores, repartides en sis sessions, més set hores de treball personal de

transferència a l’aula i de confecció de la memòria.

L’hora de tutoria

Sovint, la classe està tan engrescada amb l’activitat que l’hora de tutoria

queda curta i s’ha de renunciar a una part de temps de les conclusions

finals. Sempre queda el recurs d’agafar, al dia següent, deu minuts de la

classe de la matèria del tutor, amb el compromís de després treballar de

valent per tal de recuperar-los. L’ideal fóra que les classes de tutoria fossin

de 90 minuts, o bé que estiguessin situades abans de l’esbarjo, per si fes

falta agafar alguns minuts per acabar alguna activitat.

El professorat

El fet que el promotor de l’Educació emocional al centre hagi estat

exclusivament un docent del mateix centre, enlloc de fer-se també,

decididament, des de la direcció, pot haver limitat o dificultat en certa

mesura la marxa del programa. Els diferents formadors haurien de ser

externs, ja que el grau de confiança dels companys/es sol ser elevat, fet

que complica que portin a terme les activitats d’aplicació a l’aula i que lliurin

dins dels terminis pactats la memòria final del curs.

Les famílies

Hagués estat interessant haver pogut portar a terme alhora un programa de

formació en educació emocional per a les famílies de l’alumnat, per poder

fer un treball conjunt des dels dos àmbits.

Estem convençuts que la formació adreçada a les famílies és clau per poder

treballar conjuntament els diferents aspectes de l’educació emocional.

L’escola ha d’educar, però cal que ho faci conjuntant amb les famílies.

La durada de la recerca

La durada de la recerca també ha estat un limitant i no ha permès, tot i que

està previst, poder aplicar un posttest diferit dos anys per tal de poder

comprovar si els efectes del programa perduren en el temps.

CAPÍTOL 8- CONCLUSIONS

Ricard Jordà Roig (2014) 275

8.3. Propostes

Volem finalitzar el treball fent un seguit de propostes relacionades amb

diferents àmbits i agents implicats en una possible futura recerca a partir de

l’experiència d’aquesta tesi.

Amb relació als diferents agents

En cas de repetir una recerca d’aquest tipus cal assegurar-se de comptar

prèviament amb la motivació i el compromís dels tutors dels diferents

grups classe implicats, per tal que es pugui portar a terme la formació i

poder-la aplicar posteriorment a l’aula. Per anar bé, que es pugui fer

paral·lelament en més d’un centre per poder comparar el procés i els

resultats obtinguts. Així com disposar de més d’un centre col·laborador per

poder evitar possibles eventualitats.

Cal comptar amb la ferma voluntat de l’equip directiu per integrar

posteriorment el programa al PAT i al PEC. La direcció juntament amb el

promotor de l’educació emocional hauran de fer una tasca prèvia de

conscienciació de la necessitat d’aquesta innovació. Prèviament, cal tenir

clar com s’obtindrà el finançament per fer front al cost de la formació

adreçada als docents que posteriorment hauran d’aplicar el programa.

Les famílies també s’haurien d’implicar en l’educació emocional pròpia i la

dels seus fills. Seria convenient que les AMPA, conjuntament amb les

Administracions locals, realitzessin cursos de formació per a les famílies per

poder anar tots en una mateixa direcció. Els centres, les famílies i la

societat en general s’estalviarien molts maldecaps.

Referent a l’alumnat, cal que s’obrin sense cap mena de vergonya o por a

l’educació emocional, ja que al cap de ben poc poden començar a gaudir

dels seus beneficis.

Relacionat amb el programa d’activitats

Cal disposar d’un programa d’activitats, revisar-lo i realitzar els retocs

oportuns per tal d’adaptar-lo tant com es pugui a les característiques i a les

CAPÍTOL 8- CONCLUSIONS

276 Ricard Jordà Roig (2014)

necessitats dels seus destinataris. El programa s’ha d’entendre com a una

eina flexible.

Pot ser molt interessant, plantejar-se de gravar les sessions en vídeo a més

de tenir les observacions per escrit en un diari. D’aquesta manera no

s’escaparien possibles petits detalls, i a més pot servir com a document per

a altres cursos.

Cal insistir en l’emplenament dels fulls d’avaluació de cadascuna de les

activitats del programa portades a terme, ja que ajudaran en la presa de

decisions i posteriors revisions.

Amb referència als instruments de mesura

Seria bo revisar novament la literatura sobre el marc metodològic per veure

si s’ha creat alguna nova eina mixta d’avaluació (autoinforme i mesures

d’execució). De no ser així, caldria plantejar-se el fet d’aplicar el TMMS-22

en lloc del TMMS-24, ja que té una fiabilitat una mica més elevada malgrat,

que de moment, no ha generat gairebé literatura d’investigació.

Amb relació a la Difusió dels resultats

Conve difondre els resultats per fer que, de mica en mica, els efectes de

l’educació emocional es vagin fent patents entre el professorat de

secundària. A la vegada, donada la seva bondat, caldria afavorir la màxima

difusió del programa per tal que fos aplicat en el major nombre de centres,

de manera que l’educació emocional vagi entrant als centres de secundària.

Relacionat amb els centres docents

En vista dels resultats obtinguts en aquesta experiència, convé que els

instituts no vulguin quedar enrere i que les direccions apostin de forma

decidida per incorporar l’educació emocional als seus projectes de direcció.

Els centres, de qualsevol nivell del sistema educatiu, poden plantejar-se

programes d’educació emocional atesos els potencials beneficis de la seva

incorporació. En cas d’existir l’espai de les tutories, pot aprofitar-se aquest

CAPÍTOL 8- CONCLUSIONS

Ricard Jordà Roig (2014) 277

espai per treballar l’educació emocional. I quan sigui possible pot plantejar-

se un pas més, desenvolupar accions de forma transversal.

Relatiu a l’Administració educativa

L’Administració hauria de tenir un paper proactiu i promocionar l’educació

emocional, oferint cursos de formació des de les CRP de la zona i

implementant-la com a matèria obligatòria en els graus d’Educació, en els

mestratges adreçats a la docència, i com a matèria optativa en la resta de

graus.

Referent als mitjans de comunicació

Els mitjans de comunicació parlen molt poc d’educació emocional,

convindria que se’n parlés més. A la televisió i a la ràdio hi té molt poca

presència: TV3, Bricolatge emocional (2010); TV3, Summa positiva (2013);

Catalunya Ràdio, L’ofici de viure (2007-2014). Els dos primers eren

programes televisius setmanals de 30 minuts de durada, i el programa de

Catalunya Ràdio, programa de molt d’èxit que encara s’emet, té una durada

d’una hora de dilluns a divendres.

8.4. Futures línies de recerca

El fet d’haver realitzat un treball d’aquest tipus, fa que s’obrin diverses

línies de recerca. Una tesi doctoral, més que no pas un final del camí, és

l’inici de diverses vies de recerca que esperen ser estudiades.

Una de les grans incògnites que s’obren, pel fet d’haver fet les enquestes

anònimes, és si en el cas de secundària obligatòria existeix una relació

directa entre els resultats de l’autoinforme d’intel·ligència emocional i els

resultats acadèmics en les proves de competències bàsiques. La majoria

d’estudis existents en aquest terreny se centren en els estudis universitaris.

Un altre aspecte que considerem de màxima importància en aquests

moments és la creació, el desenvolupament i la validació d’un model mixt

d’autoinforme i test d’habilitats, pensat per al col·lectiu d’adolescents. Per

poder mesurar amb la màxima fiabilitat sense deixar-ho completament en

mans de certa subjectivitat de l’autoinformació.

CAPÍTOL 8- CONCLUSIONS

278 Ricard Jordà Roig (2014)

Una possible direcció a investigar és l’avaluació de la incidència que pugui

tenir un programa d’educació emocional adreçat conjuntament als joves i a

les seves famílies, per tal de comprovar si es produeix un efecte

multiplicador en el nivell d’intel·ligència emocional assolida. La relació entre

determinades variables d’identificació de les unitats familiars (estatus

socioeconòmic, posició en la família, nivell instructiu) i la intel·ligència

emocional és també un camp a estudiar amb més deteniment.

També la mesura de la intel·ligència emocional d’una mostra representativa

dels diferents nivells de la població escolar de Catalunya i del professorat

tindria interès científic i aplicat. Veure’n el repartiment geogràfic, els nivells

segons l’edat de l’alumnat i l’evolució que pugui tenir en el temps.

Podria ser interessant avaluar la incidència que té en el clima laboral del

centre un curs d’educació emocional adreçat al professorat. Així com,

establir si existeix una relació directa entre el nivell d’intel·ligència

emocional dels docents i el seu compromís a la feina.

Descobrir si les activitats extraescolars com la pràctica de l’esport, la dansa,

la música, la pintura, etc. tenen alguna relació amb el nivell d’intel·ligència

emocional de qui les practica. Fet que ofereix de nou força possibilitats

d’anàlisi i d’acció sòcioeducativa.

Finalment, ha sorgit durant el procés la hipòtesi de la incidència que tenen

les tècniques de relaxació i el ioga en el nivell d’intel·ligència emocional de

l’alumnat que les practica. Incidència que també podria ser objecte d’estudi.

BIBLIOGRAFIA

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 281

BIBLIOGRAFIA REFERENCIADA

Abarca Castillo, M. M. (2003). La educación emocional en la educación

primaria: curriculum y práctica. Barcelona: Universitat de Barcelona.

Tesi Doctoral.

Achterberg, J.; Dossy, B. i Kolkmeier, L. (1994). Rituals of healing: Using

imagery for Health and wellness. Nova York: Bantam Books.

Acosta Vera, J. M. (2005): El Tiempo, la PNL y la inteligencia emocional: los

ciento veinte errores que cometemos. Barcelona: Gestión 2000.

Ader, R. (2007). Psychoneuroimmunology. Amsterdam: Elsevier Academic

Press.

Alcántara, J. A. (1990). Cómo educar la autoestima. Barcelona: CEAC.

Álvarez González, M. (Coord.) (2001). Diseño y evaluación de programes de

educación emocional. Madrid: Escuela española.

Álvarez, M.; Bisquerra, R.; Fita, E.; Martínez, F. i Pérez Escoda, N. (2000).

Evaluación de programes e educación emocional. Revista de Investigación

Educativa (RIE), vol. 18, núm. 2, 587-599.

Álvarez González, M., Riart, J., Martínez Muñoz, M. i Bisquerra, R. (2010). El

modelo de programes. Dins de Bisquerra, R. (coord.) (2010). Modelos de

orientación e intervención psicopedagógica. (8a. edició) Las Rozas, Madrid:

Wolters Kluver, pp. 85-102.

Álvarez Pérez, L. i González Castro, P. (2006). Los nuevos retos de la

psicología escolar: la orientación. Papeles del psicólogo, vol 27 (3), pp. 185-

191.

Alvira, F. (1982). La perspectiva cualitativa y cuantitativa en las

investigaciones sociales. Estudios de Psicología, 11, 34-36.

Amador, I. (1989). Guía práctica de relajación. Madrid: EDAF

Amutio, A. (1998). Nuevas perspectivas sobre relajación. Bilbao: Desclée

Brower.

BIBLIOGRAFIA

282 Ricard Jordà Roig (2014)

Amutio, A. (1999). Teoría y pràctica de la relajación. Barcelona: Martínez

Roca.

Amutio, A. (2006). Relajación y meditación. Madrid: Biblioteca Nueva.

Anguera, M. T. (1985) Manual de prácticas de observación. Mèxic: Trillas.

Argyle, M. (1987). Psicología de la felicidad. Madrid: Alianza.

Argyris, C. (1999). Conocimiento para la Acción. Madrid: Diaz Santos.

Armengol, C. (2000). La innovació i el canvi de cultura o canvi de cultura

i innovació. Què va ser primer? Educar, 27, pp. 151-179.

Armon-Jones, C. (1986a). The social function of emotion. En R. Harré, The

Social Construction of Emotions, pp. 54-82. Oxford: Blackwell.

Armon-Jones, C. (1986b). The thesis of constructionism. En R. Harré, The

Social Construction of Emotions, pp. 32-56. Oxford: Blackwell.

Arnold, M. B. (1960). Emotion and personality. Nova York: Columbia

University Press.

Arsenio, W. F. i Fleiss, K. (1996). Typical and behaviorally disruptive

children’s understanding of the emotional consequences of socio-moral

events. British Journal of Developmental Psychology, 14, 173-186.

Auriol, B. M., Bassano, J. L., Doyon, B. M. i Josserand, P. (1987). De

l’audiogramme aux Chakras Tantiques. Analyse factorielle de la sensibilité

spectrale et d’une projection de la personnalité. Psychologie Médicale, 19,1,

75-79.

Averill, J. R. (1980): A constructivist view of emotion. En R. Plutchik i H.

Kellerman (eds.), Emotion: Theory, Research and Experience. Theories of

Emotion (Vol. 1). Nova York: Academic Press.

Azcona, C. (2011). Cólico del lactante. Recurs digital a:

http://www.cun.es/area-salud/perfil/infancia/colico-lactante-0 (última

consulta 09-05-2014)

Aymerich, R., Lluró, J. M. i Roca, E. (2011). Junts a l’aula? Present i futur

del model d’educació comprensiva a Catalunya. Barcelona: Fundació Bofill.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 283

Bach, E. (2002). Educar les emocions dels professionals de l’educació.

Revista Catalana de Pedagogia, 1, 123-134.

Bach, E. i Darder, P. (2003). Sedueix-te per seduir. (2a. Edició). Barcelona:

Edicions 62.

Bachard, K. A. (2003). Does Emotional Intelligence Assist in the Prediction

of Academic Success? Educational and Psychological Measurement, 63,

pp. 840-858.

Baker, S. B. i Shaw, M. C. (1987). Improving counseling through primary

prevention. Columbus, Ohio: Merrill Pub. Co.

Baldwin, M. (1992). Relational schemas and the processing of social

information. Psychological Bulletin, 112, 461-484.

Bandler, R. i Grinder, J. (1979). Frogs Into Princes: Neuro Linguistic

Programming. Utah: Real People Press

Bandler, R. i Grinder, J. (1982) Reframing: Neuro-Linguistic Programming

and the Transformation of Meaning. Utah: Real People Press

Bandura, A. (1987). Pensamiento y acción. Fundamentos sociales.

Barcelona: Martínez Roca.

Bárcena, H. (2008). El sufisme. Barcelona: Fragmenta.

Bard, P. (1928). A diencephalic mechanism for the expression of rage with

special reference to the sympathetic nervous system. American Journal of

Physiology, 84,490-513.

Bar-On, R. (1997). Bar-On Emotional Quotien Inventory (EQ-i): Technical

manual. Toronto: Multi-Health Systems.

Bar-On, R. (2000). Emotional and Social Intelligence: Insights from the

emotional Quotient Inventory. Dins de R. Bar-On i J. D. A. Parker, The

handbook of Emotional Intelligenge Theory Development, Assesment and

Application at Home School and in the workplace. p. 192-214. San

Francisco: Jossey-Bass

BIBLIOGRAFIA

284 Ricard Jordà Roig (2014)

Barr, M. J. i Keating, L. A. (1985). Developing Effective Student Service

Programs. San Francisco: Jossey-Bass.

Bechara, A., Tranel, D i Damasio, A. R. (2000). Poor judgement in Spite of

High Intellect: Neurological Evidence for emotional Intelligence. Dins de R.

Bar-On i J. D. A. Parker, The Handbook of Emotional Intelligence. Theory,

Development, Assessment, and Application at Home, School, and in the

Workplace, p. 192-214. San Francisco: Jossey-Bass.

Berge, Y. (1985). Vivir tu cuerpo. Madrid: Narcea.

Bernstein, D. A. i Borkovec, T. D. (1973). Progressive Relaxation Trainning:

a manual for the helping professions. Illinois: Research Press.

Bisquerra, R. (1987). Introducción a la estadística aplicada a la

investigación educativa. Barcelona: PPU.

Bisquerra, R. (coord.) (1998) Modelos de orientación e intervención

psicopedagógica. Barcelona: Praxis.

Bisquerra, R. (2008). Educación emocional y benestar. (6a. edició). Las

Rozas, Madrid: Wolters Kluver.

Bisquerra, R. (2002). Educació emocional: una proposta per al

desenvolupament de competències per a la vida. Revista Catalana de

Pedagogia, 1, 95-122.

Bisquerra, R. (2003). Educación emocional y competencias básicas para la

vida. Revista de Investigación Educativa, 21, 1, 7-43.

Bisquerra, R. (2005). Educación emocional en la formación del profesorado.

Revista Interuniversitaria de Formación del Profesorado. 19(3). pp. 95-114.

Bisquerra, R. (2009). Psicopedagogía de las emociones. Madrid: Síntesis

Bisquerra, R. (coord.) (2010). Modelos de orientación e intervención

psicopedagógica.(8a. edició) Las Rozas, Madrid: Wolters Kluver.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 285

Bisquerra, R. (2012). Orientación, tutoria y orientación emocional. Madrid:

Síntesis.

Bisquerra, R. i Álvarez, M. (2010). Concepto de orientación e intervención

psicopedagógica. Dins de Bisquerra, R. (coord.). Modelos de orientación e

intervención psicopedagógica.(8a. edició) Las Rozas, Madrid: Wolters

Kluver.

Blasco, J. L., Bueno, V., Navarro, R. i Torregrosa, D. (2002). Educació

emocional: propostes per a la tutoria. Generalitat Valenciana. Conselleria

de Cultura i Educació.

Blascovich, J. i Tomaka, J. (1991). «Measures of self-esteem». A: Robinson,

J.P.; Shaver, P.R. i Wrightsman, L.S. (eds.). Measures of personality and

social psychological attitudes, vol. I. San Diego, CA: Academic Press.

Blay, A. (1982). Autorrealización I: La realización del Yo central. Barcelona:

Cedel.

Blay, A. (1988). Relajación y energía. Barcelona: Ediciones Índigo.

Bloomfield, H. (1992) El silencio sanador. (2a ed.) Barcelona: Kairós.

Bourbeau, L. (2000). Les 5 blessures qui empêchent d’être soi-même.

Canadà: E.T.C. Editions

Boyatzis, R. i Burckle, M. (1999). Psycometric properties of ECI: Technical

Note. Boston: The Hay/McBer Group.

Boyatzis, R., Goleman, D. i Rhee, K. (2000). Clustering competence in

emotional intelligence. Insights from the emotional competence inventori

(ECI). Dins de R. Bar-On i J. D. A. Parker (Ed.). Handbook of emotional

intelligence. pp. 343-362. San Francisco: Jossey-Bass.

Brackett, M. A. i Salovey, P. (2006). Measuring emotional intelligence with

the Mayer-Salovey-Caruso Emotional Intelligence Test (MSCEIT).

Psicothema. 18, supl., pp. 34-41.

Branden, N. (1989). Cómo mejorar su autoestima. Barcelona: Paidós.

Branden, N. (1995). Los seis pilares de la autoestima. Barcelona: Paidós.

BIBLIOGRAFIA

286 Ricard Jordà Roig (2014)

Buck, R. (1985). Prime theory: An integrated view of motivation and

emotion. Psychological Review, 92, 389-413. (Reproduït a L. Mayor.

Psicología de la emoción. València: Promolibro).

Buck, R. (1988). Human motivation and emotion. Nova York: Wiley.

Buck, R. (1991). Motivation, emotion and cognition: A developmental-

interactionist view. A K. T. Strongman (Ed.), International review of studies

on emotion. Vol I. (pp. 101-142). Chichester: Wiley.

Cabello, R., Ruiz-Aranda, D. i Fernández Berrocal, P. (2010). Docentes

emocionalmente inteligentes. REIFOP, 13, (1). pp. 41-49. [Recurs

electrònic]. Disponible a:

http://aufop.com/aufop/uploaded_files/articulos/1268615555.pdf (última

consulta 09-05-2014)

Cabero, M. (2012). Invertir en felicitat. Psicologia i Coaching aplicats a la

felicitat. Barcelona: UOC.

Cáceres, M. i García Cruz, R. (2002). Fuentes de rigor en la investigación

qualitativa. [Recurs electrònic]. Disponible a

http://www.bibliociencias.cu/gsdl/collect/revistas/index/assoc/HASH0197/ef

6fd6bc.dir/doc.pdf (última consulta 09-05-2014)

Calle, R. (1978) Yoga, Zen y Control Psicosomático. Madrid: Pirámide.

Calvete, E., Estévez, A., Landín, C., Martínez, Y., Cardeñoso, O., Villardón,

L. i Villa, A. (2005). Self-talk and affective problems in colege students:

valence of thinking and cognitive content spicificity. The Spanish Journal

Psuchology, 8(1), 56-67.

Camps, V. (2011a). Creer en la educación. La assignatura pendiente.

Barcelona: Quinteto.

Camps, V. (2011b). El gobierno de las emociones. Barcelona: Herder.

CNE (2002). Conferència Nacional d’Educació. Debat sobre el sistema

educatiu català. Conclusions i propostes. Barcelona: Departament

d’Ensenyament. Generalitat de Catalunya.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 287

Cano, A. (1997). Modelos explicativos de la emoción. A E. Fernández-

Abascal. Psicología general: Motivación y emoción (pp. 127-161). Madrid:

Centro de Estudios Ramón Areces.

Cannon, W. B. (1927). The James-Lange theory of emotions: A critical

examination and an alternative theory. American Journal of Psycology,

39,106-124.

Carpena, A. (2013). Creixement emocional a l’aula. Dins de Darder, P.

(Coord.) (2013). Aprendre i ensenyar amb benestar i empatia. La formació

emocional del professorat. Barcelona: Octaedro, pp. 69-101.

Carr, A. (2004). Positive psychology: The science of hapiness and human

strengths. Londres: Brunner-Routledge.

Carrasco, J. i Calderero, J. (2000). Aprendo a Investigar en Educación.

Madrid: Rialp.

Carriedo, E. (2004). Las campanas de Shambala. Guía del uso y disfrute de

los cuencos tibetanos y de la voz. Madrid: Manakel.

Carrión, S. (2001). Inteligencia emocional con PNL. Guía práctica de PNL

para conseguir: salud, inteligencia y bienestar emocional. Madrid: EDAF.

Cases, I. (2007). La educación emocional del professorado. Un paraguas

contra la lluvia del estrés. Buenos Aires: Lumen.

Cases, R. (2001). Masaje y relajación. Una propuesta de consciencia

corporal. Revista de Innovación Educativa, 109, 26-29.

Cases, R. (2003). El treball de centrament a l’escola. Intel·ligència

emocional a través del cos. Departament d’Educació de la Generalitat de

Catalunya. [Recurs electrònic]. Disponible a

http://www.xtec.es/sgfp/llicencies/200304/memories/810m.pdf (última

consulta 09-05-2014).

Castanyer, O. (2011). La asertividad: expresión de una sana autoestima.

Bilbao: Desclée Brower. (33a. ed.)

BIBLIOGRAFIA

288 Ricard Jordà Roig (2014)

Cattell, R. B., Eber, H. W. i Tatsouka, M. M. (1970). Handbook for the

sixteen personality Factor Questionaire. Champaign: Institute for

personality and Ability Testing.

Cava, M. J. i Musitu, G. (2000). La potenciación de la autoestima en la

escuela. Barcelona: Paidós.

Charbonneau, D. i Nicol, A. M. (2002). Emotional intelligence and prosocial

behaviors in adolescents. Psychological Reports, (90), 2, 361-370.

Cherniss, C. (2000). Social and Emotional Competence in the Workplace.

Dins de R. Bar-On i J. D. A. Parker, The Handbook of Emotional Intelligence.

Theory, Development, Assessment, and Application at Home, School, and in

the Workplace, p. 433-459. San Francisco: Jossey-Bass.

Comellas, M. J. (Coord.) (1999). La tutoría en la ESO. Estudio de su

valoración en una población de Barcelona (prov.). Educar, núm. 24, pp.

111-128.

Conangla, M. M. i Soler, J. (2003). El arte de transformar positivamente las
emociones. La ecología emocional. Barcelona: Amat.

Cook, T. D. i Reichardt Ch. S. (1986). Métodos cualitativos y cuantitativos

en investigación evaluativa. Madrid: Morata.

Cooper, A. i Petrides, K. V. (2010). A psychometric analysis of the Trait

Emotional Intelligence Questionnaire-Short Form (TEIQue-SF) using Item

Response Theory. Journal of Personality Assessment, 92, 449-457. Studies

1 and 2.

Craig, G. (2008). Manual oficial de E.F.T. [Recurs electrònic]. Disponible a

http://www.findthelightwithin.com/eft_manual_esp.htm (última consulta el

09-05-2014).

Craze, R. (2007). La Técnica Alexander. Barcelona: Paidotribo.

Cristóbal, P. (1996). Controlar las emociones: técnicas para alcanzar el

equilibrio vital. Madrid: Temas de hoy.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 289

Csikszentmihalyi, M. (2011). Fluir. Una psicología de la felicidad. Barcelona:

Kairós

Cuadrado, M. i Pascual, V. (Coord.) (2009). Educación emocional. Programa

de actividades para Educación Secundaria Obligatoria. Las Rozas, Madrid:

Wolters Kluver. 4a. ed.

Damasio, A. R. (1996). El error de Descartes. Emoción, razón y el cerebro

humano. Barcelona: Crítica.

Damasio, A. (2001a). El error de Descartes. Barcelona: Crítica.

Damasio, A. (2001b). La sensación de lo que ocurre: Cuerpo y emoción en

la construcción de la consciencia. Madrid: Debate.

Darwin, C. (1872). The Expression of Emotion in Man and Animals. Nova

York: Appleton Century Crofts.

Darwin, C. (1984). La expresión de las emociones en los animales y en el

hombre. Madrid: Alianza.

Day, C. (1999). Developing Teachers: The Challenges of Lifelong Learning.

Londres: Routledge.

Day, J. (1995). Visualización creativa para niños. Madrid: Libros del

comienzo.

Deci, E. L. (1975). Intrinsic Motivation, Perspectives in Social Psychology.

Londres: Plenium Press.

Declaració Universal dels Drets Humans (1948). ONU.

[Recurs electrònic] (última consulta 09-05-2014).

http://www.ohchr.org/EN/UDHR/Pages/Language.aspx?LangID=cln

Defontaine, J. (1982). Manual de psicomotricidad y relajación.

Barcelona:Masson.

BIBLIOGRAFIA

290 Ricard Jordà Roig (2014)

Delgado, J. A. (2006). El Plan de Acción Tutorial. Universidad de Granada.

[Recurs electrònic] (última consulta 09-05-2014).

http://www.ugr.es/~filosofia/recursos/mejora/2006/3.tutorias/tutorias-

2.pdf

Delors, J. (1996). Educació: hi ha un tresor amagat dins. Barcelona: Centre

UNESCO Catalunya. [Recurs electrònic] (última consulta 09-05-2014).

http://www.unescocat.org/ca/recursos/publicacions/educacio-hi-ha-un-

tresor-amagat-a-dins.

Departament d’Ensenyament (2013). Documents per a l’organització i la

gestió dels centres. Orientació i acció tutorial a l’ESO. [Recurs electrònic]

(última consulta 09-05-2014).

http://educacio.gencat.cat/documents/IPCNormativa/DOIGC/CUR_Orientaci

o_ESO.pdf

DIEC (2011). Diccionari de la Llengua Catalana de l’Institut d’Estudis

Catalans. (2a edició). Barcelona:2011

Diener, E. (1984). Subjective well-being. Psycological Bulletin, 95, 542-575.

Diener, E., Emmons, R. A., Larsen, R. J. y Griffin, S. (1985). The

Satisfaction with Life Scale. Journal of Personality Assessment, 49, 71-75.

Dorsch, F. (1978). Diccionario de Psicología. Barcelona: Herder.

Dürckeim, K. G. (1989). Hara, centro vital del hombre. Bilbao: Mensajero.

Echebarría, A. i Paez, D. (1989): Emociones: perspectivas psicosociales.

Madrid: Editorial Fundamentos.

Edelson, S. (2008). Visión global del autismo. Center for the Study of

Autism. Salem. Oregón. [Verió electrònica]. Disponible a:

http://www.oregonautism.com/downloads/Autism_Overview-Spanish.pdf

(Última consulta 26-02-2012).

Ekman, P. (1973). Cross-cultural studies of facial expression. A P. Ekman

(Ed.), Darwin and facial expression: A century of research in review (pp.

169-222). Nova York: Academic Press.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 291

Ekman, P. (1981). La expresión de las emociones. Mundo científico, 1, 44-

52.

Emoto, M. (2003). Mensajes del agua. Barcelona: La Liebre de Marzo.

Epstein, S. (1973). «The self-concept revisited: or a theory of a theory».

American Psichologist, 404-416. Traduït al castellà a Fierro, A. Lecturas de

psicología de la personalidad. Madrid: Alianza, 1981.

Escola Catalana (1998). L’afectivitat a l’escola (Monogràfic), 348 (març).

Escola Catalana (2000). Les emocions (Monogràfic), 371 (juny).

Extremera, N., Duran, A. i Rey, L. (2007). Perceived emotional intelligence

and dispositional optimism-pessimism: Analyzing their role in predicting

psychological adjustment among adolescents. Personality and Individual

Differences, 42, pp. 1069-1079.

Extremera, N. i Fernández Berrocal, P. (2002). Educando emociones. La

educación de la inteligencia emocional en la escuela y en la familia. Dins de

Fernández Berrocal, P. i Ramos, N. (Eds.) (2005). Corazones inteligentes.

Barcelona: Kairós. (2a ed.) pp. 353-375.

Extremera, N. i Fernández Berrocal, P. (2003). La intel·ligència emocional

en el contexto educativo: Hallazgos científicos de sus efectos en el aula.

Revista de Educación, núm. 332. pp. 97-116.

Extremera, N. i Fernández Berrocal, P. (2004a). La importancia de

desarrolar la inteligencia emocional en el profesorado. Revista

Iberoamericana de Educación. núm. 33. pp. 1-9

Extremera, N. i Fernández Berrocal, P. (2004b). Uso de las medidas de

habilidades el ámbito de la inteligencia emocional. Ventajas e

inconvenientes con respecto a las medidas de auto-informe. Boletin de

Psicologia. núm. 80. pp. 59-77. [Recurs electrònic] (última consulta 09-05-

2014). http://www.uv.es/seoane/boletin/previos/N80-3.pdf

BIBLIOGRAFIA

292 Ricard Jordà Roig (2014)

Extremera, N. i Fernández Berrocal, P. (2004c). El papel de la inteligencia

emocional en el alumnado: evidencias empíricas. Revista Electrónica de

Investigación Educativa. Vol. 6, Núm. 2.

Extremera, N. i Fernández Berrocal, P. (2012). Una guía práctica de los

instrumentos actuales de evaluación de la inteligencia emocional. Dins de

Mestre, J. M. i Fernández Berrocal, P. (Coord.). Manual de inteligencia

emocional. Madrid: Pirámide.

Extremera, N., Fernández Berrocal, P., Mestre, J. M. i Guil, R. (2004).

Medidas de evaluación de la inteligencia emocional. Revista latinoamericana

de Psicologia. Vol. 36, núm. 2, pp. 209-228.

Extremera, N., Fernández Berrocal, P. i Salovey, P- (2006). Spanish version

of the Mayer-Salovey-Caruso Emotional Intelligence Test (MSCEIT). Version

2.0: Reliabilities, age and gender differences. Psicothema 2006. Vol. 18,

supl., pp. 42-4. . [Recurs electrònic] (última consulta 09-05-2014).

http://www.psicothema.com/pdf/3274.pdf

Eysenck, H. J. (1982). A model for Intelligence. Nova York: Springer

Fauré, E., Herrera, F., Kaddoura, A., Lopes, H., Petrovski, A. V. Rahnema,

M. i Champion F. (1972). Learingn to be. The world of education today and

tomorrow. UNESCO. [Recurs electrònic] (última consulta 09-05-2014).

http://unesdoc.unesco.org/images/0000/000018/001801e.pdf

Federació de Moviments de reneovació Pedagògica de Catalunya (2011).

Compromís ètic del professorat.

Feldman, J. R. (2002). Autoestima ¿Cómo desarrolarla? Madrid: Narcea.

Fernández Abad (2004). Atenció. Dins Mestre i Palomero (Eds.) Procesos

psicológicos básicos. pp. 49-75. Madrid: McGraw-Hill.

Fernández-Abascal, E. G. (Coord.). (1995). Manual de motivación y

emoción. Madrid: Editorial Centro de Estudios Ramón Areces.

Fernández-Abascal, E. G. (1997). Motivación y emoción. Madrid: Centro de

Estudios Ramón Areces.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 293

Fernández-Abascal, E.G.; Palmero, F. i Martínez-Sánchez, F. (2002).

Introducción a la psicología de la motivación y la emoción. A F. Palmero,

E.G. Fernández-Abascal, F. Martínez i M. Chóliz. Psicología de la motivación

y la emoción. Madrid: McGraw Hill.

Fernández-Berrocal, P., Alcaide, R., Domínguez, E., Fernández-McNally, C.,

Ramos, N. S., i Ravira, M. (1998). Adaptación al castellano de la escala

rasgo de metaconocimiento sobre estados emocionales de Salovey i al.:

datos preliminares. Libro de Actas del V Congreso de Evaluación Psicológica.

Málaga.

Fernández-Berrocal, P. and Extremera, N. (2008). A review of trait meta-

mood research. Dins A. M. Columbus (Ed.), Advances in Psychology

Research, Vol. 55 (pp. 17-55). New York, NY: Nova Publishers.

Fernández Berrocal, P., Extremera, N. I Ramos, N. S. (2004). Validity and

reliability of spanish modified version of the Trait Meta-Mood Scale.

Psychological Reports, 94, 751-755.

Fernández Berrocal, P. i Ramos, N. (Eds.) (2005). Corazones inteligentes.

Barcelona: Kairós. (2a ed.)

Filella, G.; Ribes, R., Agulló, M. J. i Soldevila, A. (2002). Formación del

profesorado: asesoramiento sobre educación emocional en centros

escolares de infantil y primaria. Educar, 30, 159-167.

Fitgerald, E. T. (1966). The measurement of openness to experience: A

study of regression on service of the ego. Journal of Personality and Social

Psychology, 4, 655-663.

Fordyce, M. W. (2004a). Desarrollo de un programa para aumentar la

felicidad personal. Disponible a http://www.fun-humanismo-

ciencia.es/felicidad/ninos/ninos17.htm (última consulta 09-05-2014).

Fordyce, M. W. (2004b). Educación para la felicidad. Disponible a

http://www.fun-humanismo-ciencia.es/felicidad/ninos/ninos3.htm (última

consulta 09-05-2014).

Frankl, V. E. (2004). El hombre en busca del sentido. Barcelona: Herder.

BIBLIOGRAFIA

294 Ricard Jordà Roig (2014)

Frijda, N. H. (1986). The Emotions. Cambridge: Cambridge University

Press.

Frijda, N. H. (1988). The laws of emotion. American Psychologist, 43, 349-

358.

Frijda, N. H. (Ed.). (1993). Appraisal and beyond: The issue of cognitive

determinants of emotion. Hillsdale, N.J.: Lawrence Erlbaum.

Fuentes, M. J. (2001). Compartir sentimientos. Dins de Fernández Berrocal,

P. i Ramos, N. (Eds.) (2005). Corazones inteligentes. Barcelona: Kairós. (2a

ed.) pp. 269-287.

Fux, M. (2007). Ser danzaterapeuta hoy. Madrid: Lumen.

Gaja, R. (2001). Aprèn a estimar-te. Guia bàsica per a millorar l’autoestima.

Barcelona: Pòrtic

Galvao, M. (2006). Hacia el centro. [Document electrònic]. Disponible a

http://es.shvoong.com/books/245083-hacia-el-centro/

(última consulta 09-05-2014)

García Debesa, D. (2011). Ioga i educació. Un aprenentatge per a la vida.

Barcelona: Publicacions de l’Abadia de Montserrat.

Garcia, R., Jover, G. I Escámez, J. (2010). Ética profesional docente.

Madrid: Síntesis.

Gardner, H. (1983): Frames of mind. The theory of multiple intelligences.

Nova York: Basic Books.

Gardner, H. (1993): Multiple intelligences: The theory in practice. Nova

York: Basic Books.

Gardner, H. (1995): Inteligencias múltiples. La teoría en la práctica.

Barcelona: Paidós.

Gardner, H. (2001): La inteligencia reformulada. Las inteligencias múltiples

en el siglo XXI. Barcelona: Paidós.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 295

Gardner, H. (2011). Inteligencias múltiples. La teoría en la práctica. (1a

edició Biblioteca Howard Gardner). Fuenlabrada. Madrid: Paidós.

Garrido, I. (2000). Psicología de la emoción. Madrid: Síntesis.

Gaynor, Mitchell L. (2001). Sonidos que curan. Barcelona: Urano.

Gendlin, E. T. (2008). Focusing. Bilbao: Mensajero.

Gergen, K. J. (1985). The social constructionist movement in modern

psychology. American psychologist, 40, 266-275.

Gergen, K. J. i Davis, K. E. (1985): The social constructionist movement in

modern psychology. Nova York: Springer-Verlag.

Gilligan, C., Ward, J. V. i McLean Taylor, J. (1988). Mapping the Moral

Domain. Cambridge: Harvard University Press.

Gimeno, A. (2003). Un modelo de integración en la dimensión corporal en

psicoteràpia (2 vols.). Barcelona: Instituto Erich Fromm.

Ginés, J. (2006). La orientación educativa con la aprovación de la LOE.

Comunidad escolar, XXIV, 790, juny.

Goetz, J. P. y LeCompte, M. D. (1988). Etnografía y diseño cualitativo en

investigación educativa. Madrid: Morata.

Goldman, J. (2010). Los 7 secretos de los sonidos sanadores. Madrid: Gaia.

Goldman, J. (2011). Sonidos sanadores. El poder de los armónicos.

Móstoles, Madrid: Gaia.

Goldstein, A. P., Sprafkin, R. P., Gershaw, N. L. i Klein, P. (1989).

Habilidades sociales y autocontrol en la adolescencia. Barcelona: Martínez

Roca.

Goleman, D. (2011). Intel·ligència emocional. (8a. Edició). Barcelona:

Kairós.

Goleman, D., Boyatzis, R. i McKee, A. (2002). El lider resonante crea más.

El poder de la inteligencia emocional. Barcelona: Plaza & Janes.

BIBLIOGRAFIA

296 Ricard Jordà Roig (2014)

González Robles, A., Peñalver, J. i Bresó, E. (2011). La evaluación de la

inteligencia emocional: ¿Autoinformes o pruebas de habilidad?. Forum de

Recerca, núm. 16. Universitat Jaume I. [Recurs electrònic] (última consulta

09-05-2014). http://www.uji.es/bin/publ/edicions/jfi16/psievol/3.pdf

Gorostiaga, A., Balluerka, N., Aritzeta, A. Haranburu, M. i Alonso Arbiol, I.

(2011). Measuring perceived emotinal intelligence in adolescent population:

Validation of the short Trait Meta-Mood Scale (TMMS-23). International

Journal of Clinical and Health Psychology, 11(3), 523-537.

Grindler, J. i Bandler, R. (2001). De sapos a príncipes: transcripción del

seminario de los creadores de la PNL. Buenos Aires: Gaia.

GROP (2010). La Orientación para la prevención y el desarrollo humano.

Dins de Bisquerra, R. (Coord.). Modelos de Orientación e Intervención

Psicopedagógica. Las Rozas: Wolters Kluwer.

Guba, E. G. (1978). Toward a methodology of naturalistic inquiry in

education avaluation. Loa Ángeles, CA: Center of Study of evaluation.

Universitat de Califòrnia.

Guba, E. G. (1981). Criterios de credibilidad en la investigación naturalista.

Dins de Gimeno Sacristan, J. i Pérez Gómez, A. (Eds). (2008). La

enseñanza: su teoría y su práctica. Tres Cantos: Madrid. 6a. Edició. pp.

148-165.

Güell, M. (1998). Desconeix-te tu mateix. Programa d’alfabetització

emocional. [Recurs electrònic] (última consulta 09-05-2014)

http://www.xtec.cat/sgfp/llicencies/199798/memories/MGuell.pdf

Güell, M. i Muñoz, J. (2010). Educación emocional. Programa de actividades

para Educación Secundaria Postobligatoria. Madrid: Wolters Kluver. 2a. ed.

Guil, R. i Gil-Oliarte, P. (2012). Inteligencia emocional y educación:

desarrollo de competencias sociales. Dins de Mestre, J. M. i Fernández

Berrocal, P. (Coord.). Manual de inteligencia emocional. Madrid: Pirámide.

Guilford, J. P. (1950). Creativity. American Psychologist, 5, 444-445.

Guilford, J. P. (1967). The nature of Human Intelligence. Nova York:

McGraw Hill.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 297

Guilford, J. P. i Hoepfner, R. (1971). The analysis of intelligence. Nova York:

McGraw-Hill.

Gysbers, N. C. i Henderson, P. (1988). Developing and Managing your

School Guidance Program. Alexandra, V. A.: American Association for

Counseling and Development.

Hargreaves, A. (1999). Sentir-se mestre: les emocions d’ensenyar i el canvi

educatiu. Temps d’educació, núm. 22. pp. 271-292. Universitat de

Barcelona. [Recurs electrònic] (última consulta 09-05-2014).

http://www.raco.cat/index.php/TempsEducacio/article/view/126049

Harré, R. (1986a). The Social Construction of Emotions. Oxford: Blackwell.

Harré, R. (1986b). An Outline of the Social Constructionist Viewpoint. Dins

de R. Harré, The Social Construction of Emotions, pp. 2-24. Oxford:

Blackwell.

Harré, R. i Parrot, G. (1996): The emotions: Social, cultural and biological

dimensions. Londres: Sage.

Harter, S. (1983). «Developmental perspectives on the self-system». A:

Hetherington, E.M. (ed.). Handbook of child psychology. Vol. 4.

Socialization, personality and social development. Nova York: John Wilwy

and Sons.

Hedlund, J. i Sternberg, R. J. (2000). Too Many Intelligences? Interpreting

Social, Emotional, and Practical Intelligence. Dins de R. Bar-On i J. D. A.

Parker, The Handbook of Emotional Intelligence. Theory, Development,

Assessment, and Application at Home, School, and in the Workplace, p.

136-167. San Francisco: Jossey-Bass.

Hernández, P i Aciego de Mendoza (1990). Programa instruccional emotivo

para el crecimiento y autorrealización personal. Aprendiendo a realizarnos.

Madrid : TEA.

Herrán de la, A. (1995). Ego, autoconocimiento i consciencia: tres ámbitos

en la formación bàsica i evolución personal de los profesores. Tesi doctoral.

Universidad Complutense.

BIBLIOGRAFIA

298 Ricard Jordà Roig (2014)

Hirokawa, E. (2004). Effects of music listening and relaxation instructions

on arousal changes and working memory task in older adults. Journal of

Music Therapy, 41(2), 107-127.

Hofstede, G. (1991): Cultures and Organitzacions. Londres: McGraw-Hill.

Hudetz, J., Hudetz, A. G. i Klayman, J. (2000). Relationship between

relaxation by guied imagery and performance of working memory.

Psychological Reports, 89(1), 15-20.

Husen, T. (1988). Paradigmas de la investigación en educación. Un informe

del estado de la cuestión. Dins de Dendaluce (ed.) Aspectos metodológicos

de la investigación educativa. pp. 46-59. Madrid: Narcea.

Iannizzotto, M. E. (2009). Hacia una genuïna valoración del sí mismo de la

persona. La autoestima versus pseudoautoestima. Un enfoque

comprehensivo. Información Filosófica Vol. VI núm. 13. pp. 79-111.

[Document electrònic]. Disponible a:

 http://www.ifpress-ecommerce.com/ojs/index.php/if/article/viewFile/5/5

(última consulta 09-05-2014)

Iglesias, J., Loeches, A. i Serrano, J. (1989). Expresión facial y

reconocimientos de las emociones en lactantes. Infancia y aprendizaje. 48,

93-113.

Imbernón, F. (2001). Claves para una nueva formación del profesorado.

Investigación en la escuela, nº 43 pp. 57-66.

Isakowitz, R. (2006). Pilates. Estats Units: Human Kinetics Books.

Isidro, F. (2003). Anàlisi d’habits posturals en l’alumnat d’ensenyament

obligatori. Desenvolupament d’un programa d’educació per a la prevenció

del mal d’esquena. Elaboració de material divulgatiu de recursos. Llicència

d’estudis del Departament d’Educació de la Generalitat de Catalunya.

Izard, C.E. (1971). The face of emotion. Nova York: Appleton Century

Crofts.

Izard, C. E. (1977). Human Emotions. Nueva York: Plenum Press.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 299

Izard, C. E. (1979). The maximally discriminative facial movement coding

system (MAX). Newark, Delaware: University of Delaware.

Izquierdo, C. (2000). Comunicación interpersonal y crecimiento emocional

en centros educativos: un modelo interpretativo. Educar, 26, 127-149.

Jacobs, G. B. i Friedman, R. (2005). EEG Spectral Analysis of Relaxation

Techniques. Applied of Psychology & Biofeedback, 29, 245-254.

Jacobson, E. (1929). Progressive Relaxation: A Physiological and Clinical

Investigation of Muscular States and Their Significance in Psychology and

Medical Practice. Chicago: University of Chicago Press.

Jacobson, E. (1938). Progressive relaxation. (2a ed.). Xicago: Chicago

Press.

Jacobson, E. (1964). Anxiety and tension. Filadèlfia: J. B. Lippincott.

James, W. (1985). ¿Qué es emoción? Estudios de Psicología, 1985, 21, 57-

73). Traducció de l’original en anglès: What is an emotion? a Mind, 1884, 9,

188-205.

Jansen, E. R. Rudy i Ruiter de, D. (2008). Singing Bowl Handbook. (18a.

Edició) Haarlem, Holanda: Binkey Kok.

Jauset, J. A. (2011). La terapia de sonido ¿Cienecia o dogma? Aplicaciones

terapéuticas de los cuencos de cristal de cuarzo, los cuencos tibetanos, los

diapasones y la voz. Barcelona: Luciérnaga.

Johnsen, E. L. i Lutgendorf, S. K. (2001). Contributions of Imagery Ability to

Stress and Relaxation. Annals of Behavioral Medicine, 23, 273-281.

Jordà, R. (2012). Relaxació a l’aula amb bols tibetans. Dins de les VIII

Jornades d’Educació Emocional de la Universitat de Barcelona. Recurs

electrònic disponible a: http://www.jornadeseducacioemocional.com/wp-

content/uploads/2012/04/18.-Relaxaci%C3%B3-a-l%E2%80%99aula-amb-

bols-tibetans.-Ricard-Jord%C3%A01.pdf (última consulta 09-05-2014).

Kaufman, R. A. (1988). Planificación de sistemas educativos. Mèxic: Trillas.

BIBLIOGRAFIA

300 Ricard Jordà Roig (2014)

Kelley, D. J., Davidson, R. J. i Nelson, D. L. (2008). An imaging roadmap for

biology education: From nanoparticles to whole organisms. CBE-Life

Sciences Education, 7, 202-209.

Kemper, T. (1981): “Social constructionist and positivist aproaches to

sociology of emotion”. American Journal of Sociology, 87, 336-362.

Khan, I. (1995). La música de la vida. Madrid: Mandala.

Koetting, J. R. (1984). Foundations of naturalistic inquiry: Developing a

theory base for understanding individual interpretations of reality. Dallas,

TX: Association for Educational Comunications and Technology.

Kohlberg, L. (1992). Psicología del desarrollo moral. Bilbao: Desclée de

Brouwer.

Kotsa, I. (2011). Cuaderno de ejercicios de inteligencia emocional.

Barcelona: Terapias Verdes.

Kurzweil, R. (1990). The age of intelligent machines. Massachusetts: MIT

Press.

Lang, P. J. (1971). The applications of psychophysiological methods to the

study of psychotherapy and behavior modification. A A. E. Bergin i S. L.

Garfield (Eds.). Handbook of psychotherapy and behavior change (pp. 75-

126). Nova York: Wiley.

Lang, P. J. (1979). A bio-informational theory of emotional imagery.

Psychophisiology, 16, 495-512.

Lang, P. J. (1984). Cognition in emotion: Cognition in action. Dins de C. E.

Izard, J. Kagan i R. B. Zajonc (eds.). Emotions, cognition and behavior, pp. 192-

226. Cambridge: Cambridge University Press.

Lang, P. J. (1990). Cognition in emotion: Concept and action. A C. E. Izard,

J. Kagan i R. B. Zajonc (Eds.). Emotions, cognition and behavior pp. 192-

226. Cambridge: Cambridge University Press.

Lange, C. G. (1885). The Emotions: A psychofisiological study. Dins de C.

G. Lange i W. James (eds.). The Emotions. p. 33-90. Baltimore: Williams &

Wilkins. (Reimprès el 1922.)

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 301

Lantieri, L. (2009). Inteligencia emocional infanti. Ejercicios para cultivar la

fortaleza interior en niños y jóvenes. Tres cantos, Madrid: Aguilar. 4a. ed.

Latorre, A., Rincon del, D. i Arnal, J. (2003). Bases metodológicas de la

investigación educativa. Barcelona: Ediciones Experiencia.

Lazarus, R. S. (1982). Thoughts on the relations between emotion and

cognition. American Psychologist, 37, 1019-1024.

Lazarus, R. S. (1991a). Cognition and motivation in emotion. American

Psychologist, 46, 352-367.

Lazarus, R.S. (1991b). Emotion and adaptation. Nova York: Oxford

University Press.

Lazarus, R. S. (1993). Coping theory and research: Past, present and

future. Psychosomatic Medicine, 55, 237-247.

Lazarus, R. S. i Folkman, S. (1986). Estrés y procesos cognitivos.

Barcelona: Martínez Roca.

LEC, Llei d’Educació. Llei 12/2009, del 10 de juliol. DOGC, 5422 de 16 de

juliol de 2009.

LeCompte, M. i Goetz, J. P. (1982). Problems of reliability and validaty in

ethnographic research. Review of Educational Research, 52 (1), 31-60.

LeDoux, J. (1999). El cerebro emocional. Barcelona: Ariel-Planeta.

Leonardo, Ruth de (2005). De la intel·ligència a la intel·ligència emocional.

Aloma, revista de psicologia i ciències de l’educació. 16, 51-62. Barcelona:

Universitat Ramon Llull. Facultat de Psicologia i Ciències de l’Educació

Blanquerna.

LGE, Ley General de Educación y Financiamiento de la Reforma Educativa.

Llei 14/1970, del 4 de agosto. BOE, 187, del 6 d’agost de 1970.

Linley, A. L. y Joseph, S. (2004). Positive psychology in practice. Nova

Jersey: Wiley.

LOCE, Ley Orgánica de Calidad de la Educación. Llei Orgánica 10/2002, de

23 de diciembrede 2002. BOE 307, de 24 de desembre de 2002.

BIBLIOGRAFIA

302 Ricard Jordà Roig (2014)

LODE, Ley Orgánica del Derecho a la Educación Llei orgànica 8/1985, del 3

de juliol. BOE, 159, del 4 de juliol de 1985.

Lodes, H. (2008). Aprender a respirar. Barcelona: RBA.

LOE, Ley Orgánica de Educación. Llei Orgànica 2/2006, de 3 de mayo. BOE,

106 de 4 de maig de 2006.

LOECE, Ley Orgánica Estatuto de los Centros Escolares. Llei Orgànica

5/1980, del 19 de juny. BOE, 154, de 27 de juny de 1980.

LOGSE, Ley Orgánica General del Sistema Educativo. Llei 1/1990, del 3

d’octubre . BOE, 238, de 4 d’octubre de 1990.

LOMCE, Ley Orgánica para la Mejora de la Calidad Educativa. Proposta de

reforma de la Ley Orgánica de Educación(2/2006, del 3 de mayo) i de la Ley

Orgánica General del Sistema Educativo de 1990. De 17 de maig de 2013.

Boletín Oficial de las Cortes Generales, Congreso de los diputados, Sèrie A

núm. 48-1 de 24 de maig de 2013.

Longàs, J. i Mollà, N. (Coord.) (2007). La escuela orientadora. La acción

tutorial desde una perspectiva institucional. Madrid: Narcea.

Lopes da Silveira, P. A. A. (2013). Análisis multivariante de las relaciones

entre Estilos/Estratégias de aprendizaje e inteligencia emocional, en

alumnos de educación superior. Tesi doctoral. Universidad de Salamanca.

López Aristregui, D. (2013). Personalidad e intel·ligència emocional

percibida: Revisión de fiabilidad y validez del autoinforme TMMS-24. Tesi

doctoral. Universidad Pública de Navarra.

López González, L. (2003). Tècniques de Relaxació Aplicades a l’Aula.

[Versió electrònica]. Departament d’Ensenyament de la Generalitat de

Catalunya. Disponible a

http://www.xtec.es/sgfp/llicencies/200203/memories/llopez.pdf (última

consulta 09-05-2014)

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 303

López González, L. (2007a). Focusing y música. Dins de C. Alemany (Ed.)

Manual práctico de Focusing de Gendlin. p. 371-386. Bilbao: Desclée de

Brower.

López González, L. (2007b). Relajación en el aula. Recursos para la

educación emocional. Madrid: Wolters Kluver.

López González, L. (2009). Focusing and Relaxation. Staying in focus. The

Focusing Institute Newsletter, 9, 2, 2.

López González, L. (2010a). Disseny i desenvolupament d’un programa de

relaxació vivencial aplicada a l’aula. Tesi Doctoral. Universitat de Barcelona.

López González, L. (2010b). Introducción al Focusing. (2a edició)

Barcelona: PPU.

Luca de Tena, C., Rodríguez, R. i Sureda, I. (2001). Programa de

habilidades sociales en la enseñanza secundaria obligatoria. Màlaga: Algibe.

Lyons, W. E. (1980). Emotion. Cambridge: Cambridge University Press.

MacLean, P. D. (1993). Cerebral evolution of emotion. En M. Lewis y J. M.

Haviland (eds.), Handbook of Emotions, pp. 67-87. Nova York: The Guilford

Press.

Mallart, J. (2002). L’educació emocional per viure, aprendre i estimar.

Revista Catalana de Pedagogia, 1, 95-122.

Mandler, G. (1975). Mind and emotion. Nova York: Wiley.

Mandler, G. (1985). Cognitive psychology: An essay in cognitive science.

Hillsdale, N.J.: Lawrence Erlbaum.

Mandler, G. (1990). A constructivist theory of emotion. A N.L. Stein, B.

Leventhal i T. Trabasso (Eds.). Psychological and biological approaches to

emotion (pp. 21-43). Hillsdale, NJ: LEA.

Marchesi, A. (2000). Controversias en la educación española. Madrid:

Alianza.

BIBLIOGRAFIA

304 Ricard Jordà Roig (2014)

Marchesi, A. (2007). Sobre el bienestar de los docentes. Competencia

emociones y valores. Madrid: Alianza Editorial.

Marina, J. A. (1993). Teoria de la inteligencia creadora. Barcelona:

Anagrama.

Marina, J. A. (2000). El vuelo de la inteligencia. Barcelona: Plaza y Janés.

Marina, J. A. (2008). La inteligencia fracasada. Barcelona: Anagrama.

Marina, J. A. (2011). Los secretos de la motivación. Barcelona: Ariel.

Martí Pol, M. (2008). Poesia completa. Barcelona: Edicions 62.

Martín Albo, J., Núñez, J. L. I León, J. (2010). Analysis of psychometric

properties of the spanish version of the Trait Meta-Mood in a sports context.

Psychological Reports, 106(2), 477-489.

Martínez González, J. A. (2009). Relación de la intel·ligència emocional con

otras variables personales del alumnado y con los logros académicos en

estudiantes de centros privados de enseñanza universitària. Tesi doctoral .

Universidad de La Laguna.

Martínez Muñoz, M. (Coord.) (2012). Els instituts escola:aspectes

organitzatius, curriculars i d’orientació. Consell Superior d’Avaluació del

Sistema Educatiu. Departament d’Ensenyament de la Generalitat de

catalunya.

Martínez Sánchez, F., Fernández Abascal, E. G. i Palmero, F. (2002).

Teorías emocionales. Dins de F. Palmero, E. G. Fernández-Abascal, F.

Martínez y M. Chóliz, Psicología de la motivación y la emoción, pp. 289-332.

Madrid: McGraw-Hill.

Martínez Sánchez, F.; Páez, D.; Pennebaker, J. W. i Rimé, B. (2002).

Emoción y salud. Dins de F. Palmero, E. G. Fernández-Abascal, F. Martínez i

M. Chóliz, Psicología de la motivación y la emoción, pp. 515-540. Madrid: McGraw-

Hill.

Maslow, A. H. (1982). El hombre autorrealizado. Barcelona: Kairós.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 305

Maslow, A. H. (1987). La personalidad creadora. Barcelona: Kairós.

Matthews, G. (2002). Applied Psychologyian International Review.

Argentina: IAAP.

Mavroveli, S., Petrides, K. V, Rieffe, C. i Bakker, F. (2007). Trait emotional

intelligence, psychological well-being and peer-rated social competence in

adolescence. British Journal of Developmental Psychology, 25, pp. 263-275.

Mayer, J. D., Caruso D. R. i Salovey, P. (2000a). Emotionall intelligence

meets tradicional standards for an intelligence. Intelligence, 27, pp. 267-

298.

Mayer, J. D., Caruso D. R. i Salovey, P. (2000b). Selecting a mesure of

emotional intelligence: the case for hability scale. Dins Bar-On i Parker (ed.)

The handbook of emotional intelligence: Theory, development, assessment,

and aplication at home, school, and in the work place. pp. 320-342. San

Francisco: Jossey-Bass.

Mayer, J. D. i Salovey, P. (1997). What is Emotional Intelligence? Dins de P.

Salovey i D. J. Sluyter (Eds.), Emotional development and emotional

intelligence: Educational implications. p. 3-31. Nova York: Basic Books.

Mayer, J. D. y Salovey, P. (2007). ¿Qué es inteligencia emocional?. Dins de

J. M. Mestre Navas i P. Fernández Berrocal (coords.), Manual de inteligencia

emocional, p. 25-45. Madrid: Pirámide.

Mayer, J. D., Salovey, P. I Caruso D. (2000). Emotional Intelligence. Dins

de R. J. Sternberg (2000), Handbook of Intelligence. p. 396-421. Nova

York: Cambridge University Press.

Mayer, J. D., Salovey, P., i Caruso, D. (2004). Emotional Intelligence:

Theory, findings and implications. Psychological Inquiry, 15, pp. 197-215.

McComb, J. I Clopton, J. R. (2003). The effects of movement relaxation and

education on stress levels of women with subclinical levels of bulimia.

Eating behaviors, 4(1), 79-88.

BIBLIOGRAFIA

306 Ricard Jordà Roig (2014)

McCrae, R. R. (2000). Emotional Intelligence from the Perspective of the

Five-Factor Model of Personality. Dins de R. Bar-On i J. D. A. Parker, The

Handbook of Emotional Intelligence. Theory, Development, Assessment,

and Application at Home, School, and in the Workplace, p. 263-277. San

Francisco: Jossey-Bass.

MEC (1987). Proyecto para la reforma de la enseñanza. Madrid: Ministerio

de Educación y Ciencia.

MEC (1989). Libro blanco para la reforma del sistema educativo. Madrid :

Ministerio de Educación y Ciencia.

MEC (1990). Orientación educativa y la intervención psicopedagógica.

Madrid: Ministerio de Educación y Ciencia. Dirección General de Renovación

Pedagógica.

Mestre, J. M. i Guil, R. (2012). La regulación de las emociones. Madrid:

Pirámide.

Mestre, V., i Pérez Delgado, E. (1997). Cognición y afecto en el desarrollo

moral. València: Promolibro.

Mikolajczak, M., Petrides, K. V., i Hurry, J. (2009). Adolescents choosing

self-harm as an emotion regulation strategy: The protective role of trait

emotional intelligence. British Journal of Clinical Psychology, 48, 181-193.

Mischel, W. (1993). Introduction to personality. Nova York: John Wiley &

Sons Inc.

Moltó, J. (1995): Psicología de las emociones. Entre la biología y la cultura.

Valencia: Albatros.

Monge, C. (2009) Tutoría y orientación educativa. Las Rozas, Madrid:

Wolters Kluver.

Monjas, M. I. (1993). Programa de entrenamiento en habilidades de

interacción social (PEHIS). Salamanca: Trilce.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 307

Monjas, M. I. (1994). Evaluación de la competencia social y las habilidades

sociales en la edad escolar. Dins Verdugo i al. (ed.). Evaluación curricular.

Madrid: Siglo XXI.

Monjas, M. I. (2000). La timidez en la infancia y en la adolescencia. Madrid:

Pirámide.

Montanero, M. (2010). La acción tutorial. Dins de R. Bisquerra (coord.)

Modelos de orientación e intervención psicopedagógica. Barcelona: Praxis.

Mora, F. (ed.) (1996). El cerebro íntimo : Ensayos sobre neurociencia.

Barcelona: Ariel.

Moraleda, M. (1998). Educar en la competencia social. Madrid: CCS.

Morales, O. (2011). Ioga a l’escola: la reconnexió amb la tradició i

l’educació del cor. Una mirada holística. Llicència d’estudis del Departament

d’Educació de la Generalitat de Catalunya.

Morrill, W. H., Hurst, J. C. i Oetting, E. R. (1980). Dimensions of

intervention for student development. Nova York: Wiley.

Morrill, W. H. (1989): Program Development. Dins U. Delworth, G.R.

Hanson i associats. Student Services: A Handbook for the Profession. (2a.

ed.) pp. 420-439. San Francisco: Jossey-Bass.

Mruk, C. (1998). Autoestima. Inevestigación, teoria y práctica. Bilbao:

Desclée De Brower.

Myers, D. (1993). The pursuit of happiness. Palo Alto: Science and

Behaviors Books.

Nicholson, K. (2001). Weaving a circle: A relaxation program using imagery

and music. Journal of Palliative Care, 17(3), 173-176.

Oatley, K. i Jenkins, J. M. (1996). Understanding emotions. Cambridge, MA:

Blackwell.

Obiols, M. (2005). Disseny, desenvolupament i avaluació d’un programa

d’educació emocional en un centre educatiu. Tesi Doctoral. Universitat de

Barcelona.

BIBLIOGRAFIA

308 Ricard Jordà Roig (2014)

Padovan, B. A. E. (1997). Rrorganizaçao Neurofuncional- Método Padovan.

Jornal Brasileiro de Ortodontia e Ortopedia Maxilar. Curitiba, 10, 3-11.

Páez, D. i Casullo, M. (2000): Alexitimia y cultura. Buenos Aires: Paidós.

Palmer, B.R., Manocha, R., Gignac, G.E., i Stough, C. (2003a). Examining

the factor structure of the Bar-On Emotional Quotient Inventory with an

Australian general population sample. Personality and Individual

Differences, 35, pp. 1191-1210.

Palmer, B., Gignac, G., Bates, T. i Stough, C. (2003b). Examining trhe

structure of the Traii Meta-Mood Scale. Australian Journal of Psychology, 55,

154-159.

Parker, J. D. A., Taylor, R. N., Eastabrook, J. M., Schell, S. L., i Wood, L. M.

(2008). Problem gambling in adolescence: Relationships with internet isuse,

gaming abuse and emotional intelligence. Personality and Individual

Differences, 45, pp. 174-180.

Parkinson, B. (1995). Ideas and realities of emotion. Londres: Routledge.

Paula, I. (2000). Habilidades sociales: educar hacia la autorregulación.

Conceptualización, evaluación e intervención. Barcelona: ICE-Horsori.

Payne, R. A. (2005). Técnicas de relajación. Barcelona: Paidotribo.

Penfield, W. i Perot, P. (1963). The brain’s record of auditory and visual

experience. Brain, 86, 595-696.

Pérez Campanero, M. P. (1991). Cómo detectar las necesidades de

intervención socioeducativa. Madrid: Narcea.

Pérez Escoda, N., Bisquerra, R., Filella, G. R. i Soldevila, A. (2010).

Construcción del Cuestionario de Desarrollo Emocional de Adultos (QDE-A).

Revista española de orientación y psicopedagogía. Vol. 21, núm. 2, pp. 367-

379.

Pérez González, J. C., Petrides, K. V. i Furnham, A. (2005). La medida de la

inteligencia emocional rasgo. Dins de Mestre, J. M. i Fernández Berrocal, P.

(Coord.). Manual de inteligencia emocional. Madrid: Pirámide.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 309

Petrides, K. V. & Furnham, A. (2003). Trait emotional intelligence:

Behavioural validation in two studies of emotion recognition and reactivity

to mood induction. European Journal of Personality, 17, 39-57.

Petrides, K. V. i Furnham, A. (2006). The role of trait emotional intelligence

in a gender-specific model of organizational variables. Journal of Applied

Social Psychology, 36, 552-569.

Petrides, K.V., Pérez-González, J.C., i Furnham, A. (2007). On the

predictive and incremental validity of trait emotional intelligence. Cognition

and Emotion, 21(1), 26-55.

Piaget, J. (1987). El criterio moral en el niño. Barcelona: Martínez Roca.

Pintanel, M. (2005). Técnicas de relajación creativa y emocional. Madrid:

Thomson.

Plutchik, Robert (1958). Outlines of a theory of emotions. Psycosomatic

Medicine, 17, 306-310.

Plutchik, Robert (1962). Emotions: Facts, theories, and a new model. Nova

York: Random House.

Plutchik, R. (1970). Multiple rating scales for the measurement of affective

states. Journal of Clinical Psychology, 22, 423-425.

Plutchik, R. (1980a). Emotion: A psychoevolutionary synthesis. Nova York:

Harper & Row.

Plutchik, R. (1980b). A general psychoevolutionary theory of emotion. A R.

Plutchik i H. Kellerman (Eds.), Emotion: Theory, Research, and Experience.

Vol 1.Theories of Emotion. San Diego, CA: Academic Press.

Plutchik, R. (1984). Emotions: A general psychoevolutionary theory. A K. R.

Scherer i P. Ekman (Eds.), Approachs to emotions. Hillsdale, NJ.: Lawrence

Erlbaum.

Plutchik, R. (1991). -The Emotions. Nova York: University Press of America.

BIBLIOGRAFIA

310 Ricard Jordà Roig (2014)

Pope, M.; Mchale, S. i Craighead, E. (1996). Mejora de la autoestima:

técnicas para niños y adolescentes. Barcelona: Editorial Martínez Roca.

Posavac, E. J. (2011). Program evaluation: Methods and case studies (8a

ed.). Nova York: Prentice Hall.

Pozo del J. M. (2014). Educacionari. Una invitació a pensar i sentir

l’educació a través de seixanta conceptes. Barcelona: Edicions 62.

Prieto Sánchez, M. D. i Ferrándiz García, C. (2001): Inteligencias múltiples

y curiculum escolar. Archidona. Málaga: Aljibe.

Prinz, J. J. (2008). The Emotional Construction of Morals. Oxford: Oxford

University Press.

Ramachandran, V. S. i Blakelslee, S. (1999). Fantasmas en el cerebro.

Madrid: Debate.

Riart, J. (1996). Funciones generales y básicas de la orientación. Dins de M.

Álvarez González i R. Bisquerra, Manual de orientación y tutoría. Barcelona:

Praxis.

Riart, J. (2002). Intel·ligència i cervell. Barcelona: Estel.

Rincón del, D., Arnal, J., Latorre, A. I Sans, a. (1995). Técnicas de

investigación en ciencias sociales. Madrid: Dykinson.

Roberts, T. M. i Pennebaker, J.W. (1995): Gender differences in perceiving

internal state: toward a his and hers model perceptual cue use. Advances in

Experimental Social Psychology, 27, 143-175.

Robinson, E. A. R., i Doueck, H. J. (1994). Implications of the pre/post/then
design for evaluating social group work. Research on Social Work Practice,
4, pp. 224-239.

Roche, R. (2002). Psicología y educación para la prosocialidad. Bellaterra:

Universitat Autònoma de Barcelona, Servei de Publicacions.

Roche, R. i Sol, N. (1998). Educación prosocial de las emociones, valores y

actitudes positivas. Barcelona: Blume.

Rodríguez Espinar, S. (Coord.), Álvarez González, M., Bisquerra. R. i Marín,

M. A. (1993). Teoría y pràctica de la orientación educativa. Barcelona: PPU.

Rosenberg, M. (1979). Conceiving the self. Nova York. Basic.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 311

Rosselló, J. (1996). Psicología del sentimiento: motivación y emoción.

Palma de Mallorca: Universitat de les Illes Balears.

Rovira, F. (1998). Com Saber si un és Emocionalment Intel·ligent Aloma, 2.

pp. 57-68. [Recurs electrònic] (última consulta 09-05-2014).

http://www.raco.cat/index.php/Aloma/article/view/89985/154064

Ruiz Aranda, D., Cabello, R., Martín Salguero, J., Palomera, R., Extremera ,

N. i Fernández Berrocal, P. (2013). Programa INTEMO: Guía para mejorar la

intel·ligència emocional de los adolescentes. Madrid: Ediciones Pirámide.

Salguero, J. M., Fernández Berrocal, P., Balluerka, N. i Aritzeta, A. (2010).

Measuring percived emotional intelligence in the adolescent population:

psychometric properties of the Trait Meta-Mood Scale. Social Behavior and

Personality, 38 (9), 1197-1210.

Salmurri, F. (2004). Llibertat emocional. Estratègies per educar les

emocions. Barcelona: La Magrana.

Salovey, P i Mayer, J. D. (1990). Emotional Intelligence. Imagination,

Cognition and Personality, 9, 185-211.

Salovey, P., Mayer, J. D., Goldman, S., Turvey, C. i Palfai, T. (1995).

Emotional atention, clarity and repair: Exploring emorional intelligence

using the trait Mood Scale. Dins Pennebaker (ed.), Emotion disclosure and

health. pp. 125-154. Washington DC: American Psychological Association.

Salovey, P., Woolery, A. i Mayer, J. D. (2001). Emotional intelligence:

Conceptualization and mesurement. Dins Fletcher i Clark (ed.) Blackwell

Handbook of Social Psychology: Interpersonal Processes. pp. 279-307.

Malden, MA: Blackwell Publishers.

Salzberger-Wittenberg, I., Henry, G. I Osborne, E. (1989). L’experiència

emocional d’ensenyar i aprendre. Barcelona: Edicions 62.

Sandín, M. P. (2000). Criterios de validez en investigación cualitativa de la

objetividad a la solidaridad. Revista de Investigación Educativa. RIE. Vol.

18, núm 1, 2000 , pp. 223-242.

BIBLIOGRAFIA

312 Ricard Jordà Roig (2014)

Sanlund, E. i Norlander, T. (2000). The efects of Tai Chi Chuan relaxation

and exercicie on stress responses and well-being: An overview of reserch.

International Journal of Stress Management, 7(2), 139-149.

Sarang, S. P. i Telles, S. (2006). Oxygen consumption and respiration

during and after two Yoga techniques. Applied Psychophysiology &

Biofeedback, 31, 143-153.

Saraswati. S. (2012). Yoga Nidra. Yoga Publications Trust. Munger. Índia.

Sastre, G. (1998). Moralidad, pensamientos y sentimientos. Un solo acto de

conocimiento. Cuadernos de Pedagogía, 271, 21-27.

Schachter, S. (1978). The interaction of cognitive and physiological

determinants of emotional state. A L. Berkowitz (Ed.), Cognitive theories in

social psychology: Papers from advances in experimental social psychology.

Nova York: Academic Press.

Schachter, S. i Singer, J. E. (1962). Cognitive, social and physiological

determinants of emotional state. Psychological Review, 69, 379-399.

Scherer, K.. R. (1993). Studying the emotion-antecedent appraisal process:

An expert system approach. Cognition and Emotion, 7, 325-355.

Scherer, K. R. (1999). Appraisal theories. Dins de Dalgleish, T i Power, M.

(eds.), Handbook of cognition and emotion. 637-663. Nova York: John

Wiley & Sons.

Scheufele, P. (2000). Effects on Progressive Relaxation and Classic Music on

Measurements of Atention, Relaxation and Stress Responses. Journal of

Behavioral Medecine, 23, 207-229.

Schmitz, P. G. I Schmitz, F. (2012). Emotional intelligence and

acculturation. Behavioral Psychology/Psicología Conductual, 20(1), 15-41.

Schofield, P. i Davis, B. (2000). Sensory Stimulation (snoezelen) versus

relaxation: a potential strategy for the management of cronic pain.

Disability & Rehabilitation, 22, 15, 675-682.

Schultz, J. H. (1987). El entrenamiento autógeno. Barcelona: Cinetífico-

médica.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 313

Schutte, N. S., Malouff, J. M., Hall, L. E., Haggerty, D. J., Cooper, J. T.,

Golden, C. J. i Dornheim, L. (1998). Development and validation of a

measure of emotional intelligence. Personality and Individual Differences,

25, pp. 167-177.

Schwartz, G. E. (1984). Psychophysiology of imagery and healing: A

systems perspective. Dins d’A. Sheikh (Ed.), Imagination and healing. P.

35-50. Nova York: Baywood.

Schwarz, N. i Clore, G.L. (1983). Mood, misattribution, and judgement of

wellbeing: informative and directive functions of affective states. Journal of

Personality and Social Psychology, 45, 523-531.

Segura, M. (2001). Habilidades sociales. Madrid: Ramón Areces.

Segura, M. i Arcas, M. (2003). Educar las emociones y los sentimientos.

Introducción práctica al complejo mundo de los sentimientos. Madrid:

Narcea.

Segura, M., Expósito, J. R. i Arcas, M. (1999). Programa de competència

social. Habilitats cognitives. Valors morals. Habilitats socials. Educació

Secundaria Obligatoria, 1r cicle. Barcelona: Departament d’Ensenyament.

Generalitat de Catalunya. [Recurs electrònic] disponible a

http://www.xtec.net/innovacio/convivencia/pdf/decideix/Competencia_socia

l_1r_cicle_eso.pdf (última consulta 1-03-2012)

Seligman, M. E. P. (1999). The President’s address. APA 1998 Annual

Report . American Psychologist, 54, 559-562.

Seligman, M. E. P. (2002). La auténtica felicidad. Barcelona: Vergara.

Seligman, M. E. P. y Csikszentmihalyi, M. (2000). Positive Psychology: An

Introduction. American Psychologist, 55 (1), 5-14.

Serra, L. (2008). Ioga a l’escola: la reconnexió amb la tradició i l’educació

del cor. Una mirada holística. Llicència d’estudis del Departament d’Educació

de la Generalitat de Catalunya.

BIBLIOGRAFIA

314 Ricard Jordà Roig (2014)

Serrat, A. (2005). PNL para docentes. Mejora tu autoconocimiento y tus

relaciones. Barcelona: Graó.

Short, A. (2007). Theme and variations on quietness: Relaxation-focused

music and imagery in aged care. Australian Journal of Music Therapy, 18,

39-61

Smith, J. (1992). Entrenamiento Cognitivo-Conductual para la relajación.

Bilbao: Desclée Brower.

Smith, J. (2001). Entrenamiento ABC en relajación. Bilbao: Descleé Brower.

Smith, J. (2004). Mozart versus New Age Music: Relaxation States, Stress

and ABC Relaxation Theory. Journal of Musictherapy, 41 (3), 215-224.

Smith, J. C. i Jackson, L. (2001). Breathing exercices and relaxation states.

Dins de J. Smith (Ed.). Advances in ABC Relaxation: Aplications and

inventoires. p. 202-204. Nova York: Springer.

Snyder, R. i López, S. J. (eds.) (2002). Handbook of Positive Psychology.

Nova York: Oxford University Press.

Soldevila, A. (2009). Emociónate. Programa de educación emocional.

Madrid: Pirámide

Soler, J. i Conangla, M.M. (2005). Tu mateix! Relats d’ecologia emocional.
Barcelona: Amat.

Soler, J. i Conangla, M. M. (2009). No són contes... és la vida. Relats

d’ecologia emocional. Barcelona: La Magrana.

Soler, J. Conangla, M. M. (2011). Aplícate el cuento. Relatos, cuentos y
anécdotas de Ecología Emocional para una vida inteligente y equilibrada.
Barcelona: Amat

Solomon, R. C. (1995). The Cross-Cultural Comparison of Emotion. Dins de

J. Marks i R. T Ames, Emotions in Asian Thought: A Dialogue in

Comparative Philosophy, pp. 253-308. Albany: State University of New York

Press.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 315

Solomon, R. L., i Corbit, J. D. (1973). An opponent process theory of

motivation. I. Psychological Review, 81, 119-145.

Spearman, C. (1927).The abilities of man: Their nature and measurement.

Nova York: Macmillan.

Spiro, S. E., Shalev, A., Solomon, Z., i Kotler, M. (1989). Self-reported

change versus changed self-report: Contradictory findings of an evaluation

of a treatment program for war veterans suffering from post-traumatic

stress disorder. Evaluation Review, 13, pp. 533-549.

Steinern, G. (1995). La revolución desde dentro. Un libro sobre autoestima.

Barceolna: Anagrama.

Steiner, C. (2002). La educació emocional. Una propuesta para orientar las

emociones personales. Madrid: Suma de letras.

Sternberg, R. J. (1988): The triarchic mind: A new Theory of human

intelligence. Nova York: Penguin.

Sternberg, R. J. (1997). Inteligencia exitosa. Barcelona: Paidós.

Sternberg, R. J. (2000). Handbook of Intelligence. Nova York. Cambridge

University Press.

Sternberg, R. J. (Ed.) (2004). International Handbook of Intelligence.

Cambridge: Cambridge University Press.

Stufflebeam, D. L. (1968). Toward a Science of Educational Evaluation.

Educational Technology, VIII, 14.

Stufflebeam, D. L. i Shinkfield, A. J. (1987) Evaluación sistemática : guía

teórica y práctica. Barcelona: Paidós.

Suárez, C. (2004). Una aproximación al sistema Fedora Aberastury. Buenos

Aires: Lumen.

Tellegen, A. i Atkinson, G. (1974). Openess to absorbing and self-altering

experiences (“absortion”), a trait related to hypnotic susceptibility. Journal

of Abnormal Psychology, 83, 268-277.

BIBLIOGRAFIA

316 Ricard Jordà Roig (2014)

Telles, S., Reddy, S. K. i Nagendra, H. R. (2001). Oxygen Consumption and

Respiration Following Two Yoga Relaxation Techniques. Applied

Psychophysiology & Biofeedback, 25, 221-227.

TenHouten, W. D. (2007). A general theory of emotions and social life. Nova

York: Routledge.

Tey, A. (2005). Educació dels sentiments morals i aprenentatge ètic: la

perspectiva del professorat. Tesi Doctoral. Universitat de Barcelona.

Thayer, J. F., Rossy, L. A., Ruiz-Padial, E. i Johnsen, B. H. (2003). Gender

differences in the relationship between emotional regulation and depressive

symptoms. Cognitive Therapy and Research, 27, 349-364.

Thurstone, L. L. (1938). Primari mental abilities. Chicago: University of

Chicago Press.

Titlebaum, H. (1988). Relaxation. Dins de R. P. Zahoureck (Ed.). Relaxation

and imagery tools of therapeutic communication and intervention.

Philadelphia: W. B. Saunders.

Tójar, J. C. (2006). Investigación cualitativa. Comprender y actuar. Madrid:

La Muralla.

Tomkins, S. S. (1979). Script theory: Differential magnification of affects. A

H. E. Howe i R. A. Dienstbier (Eds.), Nebraska Symposium on Motivation,

1978, Vol. XXVI. Lincoln, Ne.: University of Nebraska Press.

Topping, K.; Bremmer, W. y Holmes, E. A. (2000). Social Competence: The

Social Construction of the Concept. Dins de R. Bar-On i J. D. A. Parker, The

Handbook of Emotional Intelligence. Theory, Development, Assessment,

and Application at Home, School, and in the Workplace, p. 28-39. San

Francisco: Jossey-Bass.

Topping, K.; Holmes, E. A. y Bemner, W. (2000). The Effectiveness of

School-Based Programs for the Promotion of Social Competence. En R. Bar-

On i J. D. A. Parker, The Handbook of Emotional Intelligence. Theory,

Development, Assessment, and Application at Home, School, and in the

Workplace, pp. 411-432. San Francisco: Jossey-Bass.

BIBLIOGRAFIA

Ricard Jordà Roig (2014) 317

Torres, J. S. de, Tornay, F. i Gómez, E. (1999). Procesos psicológicos

básicos. Madrid: McGraw-Hill.

Triadú, J. (2001). Dies de memòria 1938-1940. Diari d’un mestre

adolescent. Barcelona: Proa.

Trinidad, D. R. i Johnson, C. A. (2002). The association between emotional

intelligence and early adolescent tobacco and alcohol use. Personality and

Individual Differences, 32, pp. 95-105.

Tur, F. X. (2000). Educació postural per a la salut. Llicència d’estudis del

Departament d’Educació de la Generalitat de Catalunya.

Usategui, E. i Valle del, A. I. (2008). La función docente desde la mirada del

profesorado. Universidad de Extremadura. Campo Abierto, vol. 27, núm. 2.

Vallés, A. i Vallés, C. (2000). Inteligencia emocional. Aplicaciones

educativas. Madrid: EOS.

Vaello, J. (2009). El professor emocionalmente competente. Un puente

sobre “aulas” turbulentas. Barcelona: Graó.

Vázquez, M. I. (2001). Técnicas de relajación y respiración. Madrid:

Síntesis.

Veenhoven, R. (1990): How harmful is happiness? Rotterdam: University

Press Rotterdam.

Veenhoven, R. (1994). El estudio de la satisfacción con la vida. Intervención

psicosocial, 9, 87-116.

Veenhoven, R. (2001): World Database of Happiness. Erasmus University,

Rotterdam. [http://www.eur.nl/fsw/research/happiness/] (última consulta

09-05-2014)

Vigotsky, L. S. (1987). Pensamiento y lenguaje : teoría del desarrollo

cultural de las funciones psíquicas. Buenos Aires : La Pléyade.

Villamarín, F. (2003). Motivació íntrínseca i extrínseca. Dins Limonero (Ed.),

Villamarín i Casacuberta. Motivació i emoció. pp. 100-128. Barcelona: UOC.

Watson, J. B. (1994). Psychology from the standpoint of a behaviorist.

BIBLIOGRAFIA

318 Ricard Jordà Roig (2014)

Philadeplhia: Lippincott.

Weinstein, M. i Smith, J. C. (1992). Isometric squeeze relaxation

(progressive relaxation) Vs. Meditation: Absorting and focusing as

predictors ofstate effects. Perceptual and Motor Skills, 75, 1263-1271.

Wolpe, J. (1969). The Practice of Behavior Therapy. Oxford: Pergamon

Press

Woloschin, L. i Serrabona, J. (2003). Visualizaciones que ayudan a los

niños. Barcelona: RBA.

Woodworth, R. S. (1918). Dynamic Psychology. Columbia: Columbia

University Press.

Yela, M. (1976). La estructura diferencial de la inteligencia. Revista de

Psicologia Genral Aplicada, 31, 591-605.

Zaccagnini, J. L. (2008). Educación emocional y convivencia en el aula. Dins

Jiménez Benedit (Coord.). Educación emocional y convivencia en el aula.

pp. 31-84. Madrid: Ministerio de Educación, Política Social y Deporte.

Secretaria General Técnica.

Zajonc, R. B. (1985). Emotions and facial difference. A theory reclaimed.

Science, 228, 15-21.

Zeidner, R. (2004) Emotional intelligence in a work place: A critical review.

Massachusetts: MIT.

Zirkel, S. (2000). Social Intelligence: The Development and Maintenance of

Purposive Behavior. Dins de R. Bar-On i J. D. A. Parker, The Handbook of

Emotional Intelligence. Theory, Development, Assessment, and Application

at Home, School, and in the Workplace, p. 3-27. San Francisco: Jossey-

Bass.

ANNEXOS

ANNEX- 1
EL PROGRAMA D’ACTIVITATS

EMMA

 PROGRAMA
D’ACTIVITATS D’EDUCACIÓ

EMOCIONAL PER A LES
TUTORIES D’ESO

Autor: Ricard Jordà Roig
ricardjorda@gmail.com

Curs 2012-2013

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 3

Sumari

Presentació.. 4
Fitxa tècnica i orientacions.. 5
Possibles dubtes.. 6
Contingut de les sessions... 7
Programa EMMA d’activitats a les tutories de 3r d’ESO....................................... 11

El Club de les emocions... 13
Animals de companyia... 16
Les emocions... 18
Estàtues emocionals.. 23
La llista... 25
El bagul.. 28
Reconeix emocions en els altres... 30
Tots l’espifiem! ... 33
Renya’m... 35
El mòbil.. 37
El teatre de la vida... 39
I tu, de què vas? .. 42
Si caus, aixeca’t.. 44
Estic molt emprenyat/da. I ara què? .. 45
Música i emocions... 48
Aprenem a relaxar-nos.. 50

Programa EMMA d’activitats a les tutories de 4t d’ESO....................................... 53
El Club de les emocions... 55
Presentacions.. 58
El secret... 60
Expressar emocions... 65
La llista... 67
Emocions que es disparem, emocions que es reprimeixen... 70
Carta verda.. 72
Tots l’espifiem! ... 74
Quan m’emprenyo... 76
Tetraedre emocional... 78
Teatre del bo... 81
Com t’ho diria? ... 84
Tu ets qui creus que ets... 86
Estic emprenya’t/da amb el món!.. 89
Música, mestre! .. 91
Relaxem-nos.. 93

Petit regal emocional.. 95
Fitxa d’Avaluació d’activitats no incloses en el Programa..................................... 96

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

4 Ricard Jordà Roig (2014)

Presentació
L’educació emocional ja fa alguns anys que s’està començant a introduir en diverses escoles
catalanes, però ara per ara continua sent la matèria pendent dels centres de secundària.
Amb la crisi econòmica s’estan agreujant els problemes socials i s’estan donant situacions
encara més complicades que les que ja teníem fa uns anys als centres educatius.
Els serveis mèdics estan detectant un fort increment d’atacs d’angoixa, depressions i d’altres
problemes psicològics, tant en adults com en més joves. L’educació emocional haurà de créixer
en importància si volem que aquests mals de la nostra societat no es converteixin en
endèmics.
A secundària els currículums acadèmics són densos i la classe política i els mitjans de
comunicació estan cada vegada més pendents dels resultats de les proves de nivell, amb el que
els docents de les diferents àrees s’esforcen al màxim per explicar tots els continguts de les
seves matèries.
L’hora de tutoria és a priori un dels espais més adequats per portar a terme diverses activitats
per tal de dotar a l’alumnat de les competències referents a les seves emocions i habilitats
socials.
El programa EMMA (EMocions Múltiples a l’Aula) consisteix en una proposta de setze activitats
que per ser realitzades a l’hora setmanal de tutoria. Només setze sessions per tal de poder-les
compatibilitzar amb el dia a dia del curs: resolució de conflictes, preparació d’activitats i
sortides, neteja de taules, activitats diverses del PAT (Programa d’Acció Tutorial), etc.
El programa EMMA està integrat en tres grans blocs que s’entrellacen entre ells: atenció a les
emocions, claredat de les emocions i reparació de les emocions.
És aconsellable poder seguir el programa realitzant el conjunt de totes les activitats. Si per
diverses raons no és possible, es pot fer un combinat de les activitats que semblin més adients,
procurant que es treballin els tres blocs. O bé per començar a entrar en matèria es poden fer
activitats de forma puntual.
Amb aquesta proposta de programa es pretén incidir positivament en la intel·ligència
emocional dels joves, cosa que segons diversos estudis i l’experiència pròpia: millora el clima
del grup, disminueix els conflictes intrapersonals i interpersonals, alhora que millora la
motivació, les capacitats d’aprenentatge i els resultats acadèmics.
El conjunt d’activitats incideixen, tal i com es pot veure en les taules de les pàgines 7 i 9, en
diferents aspectes com són: l’autoconeixement, l’autoestima, l’empatia, l’autocontrol,
l’automotivació, el pensament positiu, l’assertivitat, la capacitat de relaxació, la gestió de les
emocions, les habilitats de vida i les habilitats de comunicació. Aspectes, tots ells, de màxima
importància en aquesta etapa de la seva vida.
Les activitats proposades, d’una gran varietat tant de continguts com de procediments,
provenen de l’experimentació a l’aula i de l’adequació de les mateixes a les necessitats de la
població destinatària. Això ha permès controlar-ne la viabilitat i l’acceptació favorable per part
de l’alumnat. El material també inclou un full d’avaluació per a cada activitat per tal de poder
registrar com ha funcionat la sessió i poder tenir presents mesures de millora proposades per a
futurs cursos.
El programa està pensat per ser una eina altament flexible que permeti dotar als tutors dels
recursos suficients per començar a treballar l’educació emocional a l’aula.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 5

Fitxa tècnica i orientacions

Finalitat
La finalitat del programa EMMA és la dotar d’eines als tutors d’educació secundària per tal de
reforçar la funció educativa d’una forma integral en la persona.

Estratègia
A partir d’una petita introducció als diferents temes, realitzar un seguit d’activitats a l’aula per
millorar les competències emocionals i socials en l’alumnat.

Context i participants
L’alumnat de 3r i 4t d’ESO i els seus tutors de l’Institut experimentador

Durada
Un curs escolar complert, repartint les setze sessions al llarg del calendari de forma flexible. És
indiferent que les sessions es facin en setmanes seguides o no, malgrat que és recomanable
que les sessions que treballen l’atenció emocional es facin al principi.
Les diferents sessió estan pensades per ser realitzades dins dels aproximadament 60 minuts,
seguint les instruccions de les fitxes de les activitats, fent-les quadrar de forma flexible segons
el grau d’aprofundiment que es vulgui donar en una part o d’acord amb la resposta, la riquesa
de les conclusions i ritme del grup.

Materials
S’inclou el manual amb informació del programa, els objectius de l’activitat, les instruccions
detallades per portar-la a terme, així com el material necessari a utilitzar. S’ha procurat que
aquests materials necessaris fossin els mínims i de baix cost, de manera que això no signifiqués
cap impediment a l’hora de portar a terme les sessions. Així com un petit recordatori dels
apunts bàsics de la base teòrica de diferents temes que formen els blocs.

Tutors
Es molt recomanable que, prèviament, els tutors hagin realitzat un curs de formació en centre
d’Educació emocional per a docents d’unes 25 hores de durada. On s’hagi fet un treball
personal i s’ha dotat als docents de diferents eines per tal de poder-ne fer la transferència a
l’aula.

Objectiu general del programa EMMA
Incrementar el nivell d’Intel·ligència emocional de l’alumnat tot desenvolupant les
competències emocionals.
A banda de treballar diverses competències bàsiques com: la comunicativa, lingüística i
audiovisual, l’artística i cultural, la d'aprendre a aprendre, les personals i la social.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

6 Ricard Jordà Roig (2014)

Estructura de les sessions
Les sessions tenen una durada d’uns 60 minuts. Es componen d’una introducció a l’activitat, si
cal l’explicació dels aspectes teòrics a treballar (abans o després de l’activitat), l’activitat
pràctica, i les conclusions que en molts casos serviran per tancar la sessió.
Possibles dubtes

Quina actitud ha de tenir el tutor?
La funció bàsica del tutor és la d’orientador, transmissor de coneixements, moderador i
motivador. L’actitud cal que sigui oberta, sense por de compartir les pròpies emocions, però en
cap cas haurà d’actuar com a terapeuta emocional.

Cal memoritzar els continguts de les diferents activitats?
No cal memoritzar els continguts, cal tenir-los clars. La part més teòrica es pot tenir a prop per
poder-la consultar en cas de dubte. El que cal memoritzar és el funcionament de l’activitat, la
seva estructura i deixar que les coses vagin fluint.

Cal ser estricte amb el temps d’execució de les activitats?
Els temps són orientatius, dependran del ritme de treball i l’efectivitat del grup. Cal vigilar que
no quedin temps ociosos. Cal vigilar també que els temps totals quadrin dins de la sessió. En
cas de no poder concloure totalment una activitat, es poden deixar les conclusions pel dia
següent al principi d’una hora de classe normal.

Es poden modificar les activitats?
Les activitats són una guia, s’hi poden fer tantes variacions com es vulgui sense perdre els
objectius de vista. De fet, ningú coneix tan bé com el tutor les característiques del grup i de les
seves necessitats i forma de treballar particulars.

Què cal fer amb els alumnes que no volen participar en alguna de les activitats?
L’activitat zero de la primera sessió és clau per tal de fer entendre als alumnes la rellevància de
l’educació emocional i els efectes positius que en ells es poden rebre. Lògicament a qui més
falta li fa fer exercici, és qui més reticències té, ja que s’adona que treballar les emocions a
vegades pot ser dolorós, i no sap ni com posar-s’hi.
Una bona estratègia és dir que avui treballarem les emocions dels altres o les emocions de
manera anònima. En cap cas es pot obligar a ningú a treballar les emocions.

Què cal fer si algun alumne dificulta alguna activitat?
En cas que algun alumne que dificultés una activitat, caldria fer-li veure que la seva actitud no
ajuda a la resta de companys, i caldria parlar amb ell a part per tal de descobrir que hi ha
darrere d’aquest comportament.

És important emplenar les fitxes d’avaluació de les activitats?
És molt important, fent-ho tindrem constància de com ens ha funcionat l’activitat, de les
modificacions que hem introduït, de la participació dels alumnes i de com ha estat valorada.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 7

Contingut de les sessions

3r d’ESO

Sessió Títol Contingut
0 El Club de les emocions -Presentació de l’Educació emocional

-Implicació amb el programa
1 Animals de companyia -Presentacions dels membres del grup
2 Les emocions -Prendre consciència de l’efecte de les emocions al cos
3 Estàtues emocionals -Expressar i reconèixer emocions
4 La llista -Agafar vocabulari a l’hora de treballar les emocions
5 El bagul -Prendre consciència de la relació entre objectes i emocions

-Habilitats comunicatives
6 Reconeix emocions en

els altres
-Comprensió lectora
-Empatia
-Disminució de la por i de la vergonya
-Assertivitat
-Habilitats comunicatives

7 Tots l’espifiem! -Autoacceptació
-Acceptació de l’error

8 Renya’m -Habilitats i estils comunicatius
-Assertivitat

9 El mòbil -Autoestima
-Autoconcepte

10 El teatre de la vida -Empatia
-Habilitats comunicatives

11 I tu, de què vas? -Autoconeixement
-Empatia
-Habilitats comunicatives
-Gestió emocional

12 Si caus, aixeca’t -Increment de la resiliència
-Millora l’empatia
-Augment de la motivació
-Gestió emocional

13 Estic molt
emprenyat/da. I ara
què?

-Autoconeixement
-Gestió emocional

14 Música i emocions -Autoconeixement
-Gestió emocional

15 Aprenem a relaxar-nos -Relaxació
-Gestió emocional

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

8 Ricard Jordà Roig (2014)

Aspectes i habilitats que es treballen a cada sessió

3r d’ESO

Sessió Títol A
ut

oc
on

ei
xe

m
en

t

A
ut

oe
st

im
a

Em
pa

tia

A
ut

oc
on

tr
ol

A
ut

om
ot

iv
ac

ió

Pe
ns

am
en

t p
os

iti
u

A
ss

er
tiv

ita
t

Re
la

xa
ci

ó

G
es

tió
 e

m
oc

io
na

l

H
ab

ili
ta

ts
 d

e
vi

da

H
ab

ili
ta

ts
 c

om
un

ic
at

iv
es

0
El Club de les

emocions

1
Animals de
companyia

2 Les emocions

3
Estàtues

emocionals

4 La llista

5 El bagul

6
Reconeix emocions

en els altres

7 Tots l’espifiem!

8 Renya’m

9 El mòbil

10 El teatre de la vida

11 I tu, de què vas?

12 Si caus, aixeca’t

13
Estic molt

emprenyat/da.
I ara què?

14 Música i emocions

15
Aprenem a relaxar-

nos

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 9

4t d’ESO

Sessió Títol Contingut
0 El Club de les emocions -Presentació de l’Educació emocional

-Implicació amb el programa
1 Presentacions -Presentació dels membres del grup
2 El secret -Experimentar una emoció

-Descriure les sensacions i pensaments
3 Expressar emocions -Expressar i reconèixer emocions
4 La llista -Agafar vocabulari a l’hora de treballar les emocions
5 Emocions que es

disparem, emocions que
es reprimeixen

-Prendre consciència de les emocions
-Gestió de les emocions

6 Carta verda -Comprensió lectora
-Empatia
-Disminució de la vergonya
-Assertivitat
-Habilitats comunicatives

7 Tots l’espifiem! -Autoconeixement
-Autoacceptació
-Empatia
-Habilitats comunicatives

8 Quan m’emprenyo -Empatia
-Autoconeixement
-Habilitats comunicatives

9 Tetraedre emocional -Habilitats manuals
-Habilitats artístiques
-Valorar els altres
-Autoestima
-Habilitats comunicatives

10 Teatre del bo -Assertivitat
-Presa de decisions
-Habilitats comunicatives

11 Com t’ho diria? -Habilitats comunicatives
-Assertivitat
-Empatia

12 Tu ets qui creus que ets -Fixació d’objectius
-Autosuperació
-Empatia

13 Estic emprenya’t/da amb
el món

-Habilitats i estils comunicatius
-Empatia
-Autoconeixement
-Gestió emocional

14 Música, mestre! -Autoconeixement
-Gestió emocional
-Autoestima
-Habilitats comunicatives

15 Relaxem-nos -Relaxació
-Gestió emocional

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

10 Ricard Jordà Roig (2014)

Aspectes i habilitats que es treballen a cada sessió

4t d’ESO

Sessió Títol A
ut

oc
on

ei
xe

m
en

t

A
ut

oe
st

im
a

Em
pa

tia

A
ut

oc
on

tr
ol

A
ut

om
ot

iv
ac

ió

Pe
ns

am
en

t p
os

iti
u

A
ss

er
tiv

ita
t

Re
la

xa
ci

ó

G
es

tió
 e

m
oc

io
na

l

H
ab

ili
ta

ts
 d

e
vi

da

H
ab

ili
ta

ts
 c

om
un

ic
at

iv
es

0
El Club de les
emocions

1
Presentacions

2
El secret

3
Expressar
emocions

4
La llista

5

Emocions que es
disparem,
emocions que es
reprimeixen

6
Carta verda

7
Tots l’espifiem!

8 Quan m’emprenyo

9
Tetraedre
emocional

10 Teatre del bo

11 Com t’ho diria?

12
Tu ets qui creus
que ets

13
Estic
emprenya’t/da
amb el món

14 Música, mestre!

15 Relaxem-nos

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 11 Ricard Jordà Roig (2014) 11

EMMA

 PROGRAMA
D’ACTIVITATS D’EDUCACIÓ

EMOCIONAL PER A LES
TUTORIES DE 3r D’ESO

Autor: Ricard Jordà Roig
ricardjorda@gmail.com

PROGRAMAMM EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONALCurs 2012-2013

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 13

Activitat 0

El Club de les Emocions

Objectius: Presentar l’Educació emocional i implicar els alumnes al programa
Materials: retoladors, tisores, fulls autoadhesius impresos

Hi ha moltes coses importants que s’ensenyen a l’escola. Les matemàtiques, les llengües, les
socials, les naturals... estan molt bé, però n’hi ha d’altres tant o més importants que de
moment encara no s’ensenyen. Qui ens ensenya a moure’ns per la vida per tal de sortir-ne
amb èxit?

La tutoria pot ser un bon espai per ajudar-vos a assolir aquest èxit, ajudar-vos a desenvolupar
la vostra autoconsciència, és a dir saber com esteu, com us sentiu i saber conèixer què és el
que realment us està passant; així com millorar la confiança en un mateix, conèixer i dominar
les emocions i els impulsos; saber relaxar-vos quan us calgui; augmentar l’empatia, saber
posar-vos a la pell dels altres i saber expressar les vostres necessitats de manera que no us
quedin les coses a dins, però que quan les digueu no facin mal als altres.

Per tal que aconseguiu aquests objectius, cal la vostra implicació. En aquestes tutories es pot
participar de dues maneres:

1- Fent el just, participant a les diferents activitats sense obrir-se del tot als altres.
2- Posant el màxim de la vostra part, fent les activitats amb tots els vostres sentits i obrir-

se quan calgui.

Si decidiu fer-ho amb la màxima implicació, els guanys pers vosaltres seran molt grans i en
traureu molt profit, molt més que si decidiu fer el just.
Si decidiu implicar-vos per treure’n el màxim benefici, això implica esforç. Treballar les
emocions a vegades pot ser dolorós i una mica arriscat. Hi ha emocions que no ens provoquen
plaer, però que treballant-les una mica podrem obtenir un gran alleujament.

Esteu a punt d’entrar al Club de les Emocions. Només cal que pinteu una e de color vermell

del full autoadhesiu, la retalleu i us la col·loqueu al jersei damunt del cor. Amb aquest gest i la
vostra implicació, ja haureu entrat al Club on no cal pagar quotes i on tots els seus beneficis
són exclusivament per a vosaltres, els socis. (El tutor es fixarà en aquells alumnes que no s’han
posat la lletra e vermella al pit, per tenir-ho present i poder parlar amb ells un altre dia per tal
d’esbrinar les seves raons)

Benvinguts al Club de les Emocions! Benvinguts a la nova aventura! Un fort aplaudiment per a
tots vosaltres.

Activitat adaptada a partir d’una activitat de R. Bisquerra dins de Güell, M. i Muñoz, J. (2010) Educación
emocional. Programa de actividades para Educación Secundària Postobligatoria. Wolters Kluwer. 2a.

edició.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

14 Ricard Jordà Roig (2014)

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 15

Activitat 0: El Club de les Emocions

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Hi ha hagut alumnes que no s’han implicat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

16 Ricard Jordà Roig (2014)

Activitat 1

Animals de companyia

Objectius: presentar els membres del grup
Materials: paper, retoladors

Apartarem les taules i posem les cadires en cercle, de manera que quedi un espai central de
per on el grup es pugui moure lliurement pel mig.

El tutor col·locarà a terra, repartit per la classe, cinc fulls de paper amb les inscripcions:

1- Gat o Gats
2- Gos o Gossos
3- Gat/s + Gos/Gossos
4- Altres Animals
5- Cap animal domèstic

Es demanarà als alumnes que es col·loquin a peu dret formant un cercle al voltant del paper
que els correspongui. Si es veu que algun grup queda molt reduït, es pot ajuntar amb un altre,
o si algun grup queda molt nombrós, se’ls pot demanar que es divideixin amb els que tenen la
mascota mascle o femella, o els que els agradaria tenir animal de companyia i els que no, o els
que viuen en un pis o en una casa.

En aquell moment es disposarà de 10 minuts perquè cada membre del grup doni informació
per tal de ser presentat a l’aula (que no se centrin només en les mascotes). Demanaran coses
sobre qui li toqui presentar i les memoritzaran. De manera que cada alumne memoritzarà la
informació d’un company. Cada alumne disposarà d’uns 2 minuts per explicar el que vulguin
que expliqui a la resta de classe, després passarà el torn a un altre membre del grup. El tutor
controlarà el temps i que el volum de l’intercanvi permeti la correcta audició de les
explicacions dels grups.

Una vegada finalitzat el temps, s’asseurà tothom en un cercle gran, de manera que la gent dels
diferents grups quedin de costat i començarà la presentació. Ningú del grup es pot presentar a
ell mateix i els demés escolten. Va avançant la roda.

El tutor si ho desitja pot integrar-se en el grup que li pertoqui segons l’animal de companyia o
si opta per no entrar en cap grup es presentarà al final de la roda.

Activitat adaptada a partir d’una activitat realitzada per A. Soldevila en un curs d’educació emocional a
la Universitat de Lleida.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 17

Activitat 1: Animals de companyia

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Tothom ha presentat algú sense problemes?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

18 Ricard Jordà Roig (2014)

Es farà un espai central a l’aula i es col·locaran tos els alumnes en cercle de manera que
estiguin molt junts pràcticament l’un tocant a l’altre i que el tutor tingui espai per caminar
còmodament pel seu voltant.

Se’ls demanarà que tanquin els ulls i se’ls explicarà que tots sentim emocions al llarg de les
nostres vides. Emocions agradables i d’altres que no ho són tant. Se’ls demana que pensin en
un moment de la seva vida que van sentir molta felicitat, que van estar molt contents, que es
van sentir plenament satisfets per alguna cosa que havien aconseguit. El tutor els demanarà
que ho revisquin, que es deixin omplir per aquella sensació i que es fixin com se senten, com
senten les mans el pit, la cara, com es la seva respiració. El tutor anirà donant voltes al grup i
s’anirà fixant en les expressions facials, la posició del cos, les respiracions...

Després d’uns minuts, quan ja tothom estigui sentint se’ls demanarà que tornin al ara i aquí.
Després es repetirà l’exercici però pensant en una cosa que els hagi provocat ràbia, alguna
cosa injusta que els hagi passat. Quan la tinguin que repassin com tenen el cos: les mans la
cara, la boca les barres, la panxa, la posició del cos, la respiració. El tutor els demanarà que ho
revisquin, que s’omplin d’ aquella sensació i que es fixin com se senten, com senten les mans
el pit, la cara, com es la seva respiració. El tutor anirà donant voltes al grup i s’anirà fixant en
les expressions facials, la posició del cos, les respiracions...

Se’ls demanarà que tornin al ara i aquí.

Es repetirà l’exercici de sentir molta felicitat, que van estar molt contents, que es van sentir
plenament satisfets per alguna cosa que havien aconseguit. El tutor els demanarà que ho
revisquin, que es deixin omplir per aquella sensació. Demanarà si tothom la sent. Quan tinguin
aquesta sensació altra vegada, se’ls dirà que cadascú d’ells s’agafi les dues mans, i que sentin
aquesta sensació tan plena fent aquest gest, i que en un futur podran recuperar aquesta
sensació només amb el simple fet de fer aquest gest.

Se’ls demanarà que tornin al ara i aquí.

S’asseuran en cercle allà on vulgui i començarà una roda per d’explicar què han sentit
físicament i què han pensat.

A partir d’aquí el tutor introduirà l’explicació de les emocions, què són, com funcionen i els
efectes en el cos. (veure les pàgines següents)

Al final de la sessió se’ls farà fer el gest amb les mans que han fet abans i se’ls demanarà què
han sentit.

Activitat 2

Les emocions
Objectius: Prendre consciència de l’efecte de les emocions al cos
Materials: Apunts teòrics

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 19

Què és una emoció?

“Estat complex de l’organisme caracteritzat per una excitació o pertorbació que predisposa a
una resposta organitzada” (Bisquerra, 2000).

Les emocions es generen habitualment com a resposta a un esdeveniment extern o intern.

Font: R. Bisquerra (2009) Psicopedagogia de las emociones. Ed. Síntesis. p.20

A més de les emocions tenim els sentiments, els estats d’ànim, els desordres emocionals i els
trets de personalitat.

Si tenim en compte la durada ens quedaria com segueix:

 Trets de personalitat

 Desordres emocionals

 Estats d’ànim

 Sentiments (afectes)

Emocions

Segons Minuts Hores Dies Setmanes Mesos Anys Vida

Font: R. Bisquerra (2009) Psicopedagogia de las emociones. Ed. Síntesis. p.23

L’emoció té tres components diferents:

-Neurofisiològic: respostes involuntàries, taquicàrdia, rubor, sudoració, sequedat a la boca,
neurotransmissors, secrecions hormonals, respiració, pressió sanguínia, etc.

-Comportamental: expressions facials (23 músculs), to de veu, volum, ritme, moviments del
cos, etc. Aquest comportament es pot dissimular.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

20 Ricard Jordà Roig (2014)

-Cognitiu: vivència subjectiva, que coincideix amb el que es denomina sentiment. Permet
etiquetar una emoció, en funció del domini del llenguatge. Només es pot conèixer a través de
l’autoinforme.

L’emoció té bàsicament 4 funcions:

- Adaptativa: ajuda a adaptar l’organisme al medi per tal d’assegurar la supervivència..

- Motivadora: ens empeny a fer alguna cosa, predisposa a l’acció per tal d’assolir el que
desitgem.

- Informativa: ens està donant una informació d’alguna cosa

- Social: per poder comunicar als altres com ens sentim i també per poder influenciar en ells.

- En la presa de decisions: quan la informació és incompleta per a la presa de decisions.

- En altres processos mentals: pot afectar a la percepció, a l’atenció, a la memòria, al
raonament, a la creativitat...

- En el desenvolupament personal: fent que profunditzem en allò que és realment del nostre
interès.

- En el benestar subjectiu: les emocions positives ens faran sentir realment a gust.

Al 1920 Thorndike defineix la Intel·ligència emocional com: “l’habilitat d’entendre i tractar amb
persones”.

Al 1990 Salovey i Mayer consideren que la Intel·ligència emocional inclou:

1.Avaluació i expressió de l’emoció

2.Regulació de les emocions: - En un mateix: regulació de l’humor. - En els altres: capacitat
d’eloqüència.

3. Ús de la intel·ligència emocional: - Planificació flexible. - Pensament creatiu. - Atenció
dirigida a nous problemes. - Automotivació i resiliència.

Aquesta intel·ligència, com la resta d’intel·ligències es pot educar

L’educació emocional és un “procés educatiu, continuat i permanent, que pretén desenvolupar
les competències emocionals com a element essencial del desenvolupament humà, amb
l’objectiu de capacitar-lo per a la vida i amb la finalitat d’augmentar el benestar personal i
social” (Bisquerra, 2000).

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 21

L’educació emocional:

- Millora el coneixement de les pròpies emocions.

- Identifica les emocions dels altres.

- Anomena correctament les emocions.

- Desenvolupa l’habilitat per regular les pròpies emocions.

- Tolera millor la frustració.

- Prevé els efectes nocius de les emocions negatives.

- Sap generar emocions positives.

- Desenvolupa l’automotivació

- Adopta una actitud positiva davant la vida.

- Capacita per fluir (concepte aportat per Csikszentmihalyi)

- Facilita l’aprenentatge i millora els resultats acadèmics (11% superiors)

- Millora la convivència i es redueixen les conductes negatives a les aules.

- Millora la satisfacció i benestar de l’alumnat i el professorat.

- Redueix els casos de conductes autodestructives (drogues, alcohol, anorèxia…)

- Prevenen el fracàs escolar, l’assetjament escolar (bullying), l’homofòbia i les relacions
dominants de parella.

Apunts bàsicament extrets de: R. Bisquerra (2009) Psicopedagogia de las emociones. Ed. Síntesis .

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

22 Ricard Jordà Roig (2014)

Activitat 2: Les emocions

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Hi ha hagut algun alumne amb dificultats per sentir
i/o expressar el que ha sentit?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 23

Es farà un espai central a l’aula, es col·locaran les cadires al voltant i s’agruparan els alumnes
de manera lliure en 4 grups amb el mateix nombre d’alumnes aproximadament.

Cada grup agafarà una targeta (color lila) on en una cara hi haurà imprès el nom d’una emoció:
ira, tristesa, por, alegria, amor, sorpresa, aversió, vergonya. Se’ls informarà que hi ha emocions
que poden sortir repetides, tot i que no sigui cert.

El grup haurà de mantenir en secret l’emoció que els ha tocat i es col·locarà cada grup en un
costat de l’aula on hauran d’assajar com es posaran per fer un grup escultòric que representi
aquella emoció.

Disposaran de cinc minuts per discutir i anar posant-se en situació, tot repartint-se els
diferents personatges. Passats els cinc minuts els diferents grups seuran a les cadires i es
donarà un paper en blanc i un llapis a cada grup. El tutor cridarà a un primer grup que haurà de
sortir al mig a representar el seu grup escultòric. Mentrestant la resta de grups disposaran
d’uns moments per consensuar de quina emoció es tracta i apuntar-la en el paper en blanc.
Després el grup tornarà el seu lloc i sortirà el grup següent. Així fins que hagin sortit els quatre
grups.

Al final es comprovaran els resultats que han escrit en els papers tot demanant-ho al grup
escultòric. I finalment es farà una roda per tal que expressin si ha estat fàcil o difícil
representar l’emoció i endevinar les emocions dels altres.

Activitat adaptada a partir d’una activitat de Rodríguez, M. i Sicart, R. dins de Güell, M. i Muñoz, J.
(2010) Educación emocional. Programa de actividades para Educación Secundària Postobligatoria.
Wolters Kluwer.

Activitat 3

Estàtues emocionals

Objectius: Expressar i reconèixer emocions
Materials: paper, targes liles amb el nom de les emocions

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

24 Ricard Jordà Roig (2014)

Activitat 3: Estàtues emocionals

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Hi ha hagut algun alumne que no ha volgut participar
en el grup? Tothom s’ho ha pres seriosament?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 25

Les emocions no són bones o dolentes per elles mateixes. Hi ha emocions que ens són
agradables i d’altres que no, però totes ens estan donant una informació molt valuosa sobre el
nostre entorn i com ens està afectant.

Les emocions ens vinculen a les nostres necessitats i als nostres desitjos. Ens indiquen què és
important per a nosaltres. Si neguem les nostres emocions, estem desentenent-nos d’una
informació molt valuosa.

a) Es reparteix la llista amb emocions, que tot i no ser exhaustiva pot proporcionar molt
vocabulari a l’hora que els alumnes puguin trobar paraules que defineixin com se senten i no
es limitin al “bé” típic.
Saber definir com ens sentim és el primer pas per entendre que ens està passant i podem
gestionar les nostres emocions per millorar.

Amb la llista d’emocions al davant, es donarà 5 minuts perquè en silenci tots els alumnes facin
una mirada introspectiva per tal de detectar com se senten i busquin les paraules adequades a
la llista.

b) Una vegada detectat i escrit l’estat actual. Escriuran en un paper quins són tres
moments o situacions en que experimenten alegria i en quins tres ira. Al costat de cada
moment anotaran quina necessitat, coberta o no, corresponen.

c) Quan ja tinguin la llista, es posaran en grups de quatre persones i ho posaran en comú
per tal de veure si hi ha coincidències. Després un portaveu de cada grup comentarà els
resultats al conjunt de la classe.

d) Finalment, entre tots s’intentarà arribar a unes conclusions generals.

Activitat adaptada a partir de Blasco, J.L. i al. (2002) Educació Emocional. Atenció a la diversitat.
Conselleria d’e Cultura i Educació. Generalitat Valenciana.

Activitat 4

La llista
Objectius: Agafar vocabulari a l’hora de treballar les emocions
Material: llistes reprografiades d’emocions, paper, bolígrafs

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

26 Ricard Jordà Roig (2014)

La llista

Alegria Ira Tristesa Fàstic Sorpresa Por
Agradable
Alegre
Amb energia
Animat
Ben disposat
Captivat
Commogut
Complagut
Confiat
Content
De bon humor
Divertit
Eixerit
Embadalit
Emocionat
En harmonia
Encantat
Enlluernat
Entremaliat
Entusiasmat
Esbojarrat
Eufòric
Exaltat
Excitat
Extasiat
Feliç
Joiós
Jovial
Juganer
Meravellat
Plàcid
Pletòric
Pròsper
Radiant
Relaxat
Renovat
Rialler
Satisfet
Serè
Sobreexcitat
Vibrant
Vital

Contrariat
Crispat
De mal humor
Desanimat
Descontent
Enfadat
Enfurismat
Enutjat
Exasperat
Fastiguejat
Frustrat
Furiós
Irascible
Irat
Irritat
Nerviós
Rabiós
Rancorós

Abatut
Aclaparat
Afectat
Afligit
Amb pena
Apesarat
Aterrat
Commocionat
Commogut
Compungit
Consternat
Decaigut
Deprimit
Desconsolat
Desencantat
Desenganyat
Desesperat
Desfet
Desgraciat
Desolat
Entristit
Fet pols
Lúgubre
Melancòlic
Nostàlgic
Planxat
Plorós
Preocupat
Taciturn
Trist

Afectat
Amargat
Decebut
Descontent
Desencantat
Desil·lusionat
Fastiguejat
Incomodat

Al·lucinat
Alerta
Atònit
Avergonyit
Bocabadat
Clavat
Confús
Consternat
Desconcertat
Desorientat
Parat
Sorprès
Tallat

Alarmat
Amb paüra
Angoixat
Ansiós
Atemorit
Aterrit
Contrariat
Desconcertat
Desemparat
Desestabilitzat
Desorientat
Despistat
Esmaperdut
Espantat
Gelat
Horroritzat
Incòmode
Inquiet
Insegur
Intimidat
Petrificat
Temorós
Torbat
Tremolós

Adaptació a partir de Kotsa, I. (2011) Cuaderno de ejercicios de inteligencia emocional. Ed. Terapias
Verdes. pp. 10-11.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 27

Activitat 4: La llista

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Tothom ha sabut trobar les emocions que sentia? Els
portaveus han fet correctament la seva feina?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

28 Ricard Jordà Roig (2014)

Les emocions ens vénen i no hi poder fer res perquè no ens vinguin, però sí que podem decidir
què en fem d’aquestes emocions que a vegades ens assalten.

a) El dia abans s’haurà demanat a tres voluntaris que cadascun d’ells porti tres objectes
molt significatius per a ell a nivell emocional. A primera hora del matí els lliuraran al tutor
sense que els vegin la resta de companys de la classe. El tutor els col·locarà dins d’un bagul o
similar dins de tres bosses ben diferenciades.

b) Els tres alumnes sortiran d’un en un a treure cada objecte de la seva bossa i explicar a
la resta de companys que és, què significa per a ell, quins records li porta i quines emocions li
desperta.

c) Finalment es demanarà als alumnes a veure si ells també tenen objectes amb càrrega
emocional i a què es deu aquest fet.

Activitat adaptada a partir d’una activitat realitzada per G. Olmos en un Curs de formació realitzat per la
Universitat de Vic.

Activitat 5

El bagul
Objectius: Prendre consciència de la relació entre alguns objectes i emocions, millorar les habilitats
comunicatives
Material: un bagul, maleta o caixa una mica gran (Requereix feina prèvia)

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 29

Activitat 5: El bagul

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Els alumnes han portat els objectes? L’explicació ha
interessat a la resta de companys?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

30 Ricard Jordà Roig (2014)

Podem llegir el següent text en veu alta o bé passar-los una fotocòpia amb el fragment extret
de:

El principi del cercle de Michi Kobayashi (2012) Ed. Comanegra. Barcelona. pp.59-60

- Els nens petits diuen tot el que pensen. A vegades massa. –L’Hiraku va riure en
recordar alguna anècdota-. Quan era molt petit vaig dir que no volia fer un petó a
l’àvia perquè tenia bigoti.

- Vaja no està malament. –La senyora Akiyama va riure-. Però ara ja no ets tan petit i
saps que tampoc no s’ha d’ofendre. Però digue’m, quan i per què vas perdre la
capacitat d’expressar-te amb sinceritat?

- Doncs en fer-me gran, suposo. A vegades és per vergonya...
- I no t’agradaria recuperar-ho? Després tu pots escollir el que dius i el que no, però

almenys no deixaràs de fer les coses per vergonya, per por o pel que sigui.
...

- Hauràs de ... descobrir en cada moment què és el que no et permet dir o fer allò que
en realitat voldries. I quan ho descobreixis ja no seràs un espectador d’allò que estigui
passant, sinó que podràs prendre part en qualsevol situació. D’aquesta manera, el que
passa a diari sense més importància començarà a tenir sentit. El sentit de les petites
coses, dels petits gestos.

Després de manera individual, contestaran per escrit en un foli les següents preguntes

a) Com creus que es deu sentir l’Hiraku després de quedar de fer alguna cosa que en
tenia ganes i no la fa per vergonya?

b) Creus que sovint quedem de fer les coses per por o per vergonya?
c) Escriu una situació recent en que hagis deixat de dir o de fer alguna cosa per por, per

vergonya o per alguna altra raó?
d) Com t’has sentit després?
e) Escriu alguna situació en que t’hagis sentit molt satisfet de tu després de dir o de fer

alguna cosa.
f) Què t’impedeix dir o fer alguna cosa que voldries i acabes no dient o no fent?

Activitat 6

Reconeix emocions en els altres
Objectius: Millorar la comprensió lectora, augmentar l’empatia, disminuir la por i la vergonya,
incrementar l’assertivitat i les habilitats comunicatives
Material: cartolines verdes mida DIN-A5, paper.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 31

A continuació es posaran en comú les respostes i els farem adonar de la importància de
l’assertivitat. A la gent que no ha participat en la posada en comú se’ls donarà una cartolina
verda. Llavors els farem saber que només poden parlar els que tinguin la cartolina. A mida que
vagin parlant s’aniran recollint les cartolines i es farà fer la reflexió per què hi ha gent que no
participa, si és com si sempre tinguessin un semàfor verd.

Es tracta de veure que s’amaga al darrere, i fer-los veure que no passa res, que ells també
tenen opinió, veu i coses importants a dir.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

32 Ricard Jordà Roig (2014)

Activitat 6: Reconeix emocions en els altres

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Quines conclusions en treus del que han escrit?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 33

Activitat 7

Tots l’espifiem!

Objectius: millorar l’autoacceptació tot reconeixent que tots cometem errades
Materials: cartolines de 10 x 5 cm

Es repartirà a cada alumne tres cartolines del mateix color, en la que escriuran en majúscules i
de forma anònima: tres defectes propis o errades que acostumin a fer. Una a cada tros de
cartolina.

Per fer-ho disposaran de 5 minuts en silenci.

Una vegada ho hagin escrit de forma anònima, es recolliran les cartolines, es barrejaran i se’n
repartiran tres a cadascú. Cada alumne els haurà d’agafar com si fossin seus, explicarà i
comentarà aquests tres defectes o errades, tot explicant els problemes que li causen i allò que
li sembla que pot fer per superar-los.

El tutor actuarà de moderador i procurarà que s’adonin que tampoc són errades tan terribles i
que més d’una persona les ha posades.

Activitat adaptada a partir de Blasco, J.L. i al. (2002) Educació Emocional. Atenció a la diversitat.
Conselleria d’e Cultura i Educació. Generalitat Valenciana.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

34 Ricard Jordà Roig (2014)

Activitat 7: Tots l’espifiem!

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Tothom ha sabut argumentar els defectes com si
fossin seus?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 35

Activitat 8

Renya’m

Objectius: Veure la diferència de com encaixem una resposta assertiva i una d’agressiva, millorar
l’assertivitat, millorar les habilitats comunicatives i conèixer els diferents estils comunicatius
Materials: paper i bolígraf

El tutor demanarà a cada un dels alumnes que busquin aquell motiu pel que fa que algú (pare,
mare, familiar, professor...) els renyi sovint, que recordin el to, el volum de la veu i la forma en
que ho fan.

Passats uns minuts demanarà als diferents alumnes que es posin en el paper de qui els renya i
renyin al tutor que farà el paper de cadascú d’ells. I els demanarà que es fixin en quina reacció
o emoció provoca en ells cada una de les respostes del tutor cap a ell i que ho apuntin en un
foli per tal de posar-ho en comú després.

El tutor respondrà la primera vegada de manera agressiva o passiva (intentant posar-se al
màxim a la pell de cada alumne segons cregui que ell deu respondre) i la segona de forma
assertiva.

Després d’haver fet tota la ronda, es posarà en comú el que han sentit amb la resposta del
tutor.

Al final el tutor exposarà l’eficàcia de l’assertivitat i el perquè a vegades som incapaços de
controlar la nostra agressivitat, així com diferents estratègies a seguir quan detectem que se’ns
dispara l’amígdala.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

36 Ricard Jordà Roig (2014)

Activitat 8: Renya’m

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Tots els alumnes han estat capaços d’expressar com
se sentien amb cada tipus de resposta? Han sabut treure conclusions de l’exercici?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 37

Activitat 9

El mòbil

Objectius: augmentar el nivell d’autoestima, saber valorar a la gent, assolir un autoconcepte adequat.
Materials: cartolines DIN-A4 de colors, tisores, retoladors, llapis de colors

Es repartirà una cartolina DIN-A4 per cada tres alumnes.
Hauran de dividir la cartolina en tres parts iguals amb una
amplada de 10 cm.

Cada alumne haurà de personalitzar un telèfon mòbil tan bé
com sàpiga, utilitzant les tisores i retoladors de colors.
Deixaran la part central buida per tal de poder-hi apuntar
missatges posteriorment.

Es deixarà agrupar els alumnes lliurement en grups de cinc
persones, que s’agrupin per coneixença.

A cada alumne se li donarà un retolador d’un color diferent,
mirant que no coincideixi amb el color de la cartolina.

Cada alumne haurà d’apuntar el seu nom a la part de
darrera del seu mòbil.

Després cada persona passarà el mòbil a la persona de la
seva dreta i aquesta haurà d’apuntar dues qualitats bones
de la persona propietària del mòbil. Quan ho hagin fet, passaran el mòbil a la persona de la
seva dreta i aquesta haurà d’apuntar dues qualitats més. És convenient mirar de no coincidir
amb el que hi ha escrit pels altres companys.

Quan finalment li arribi el seu propi mòbil, hi afegirà dues qualitats més que cregui que té i que
encara no li hagin posat.

Per últim, es demanarà voluntaris que vulguin llegir els seus missatges positius i es comentarà
quines qualitats li han sobtat més que li posessin.

Activitat adaptada a partir d’una activitat realitzada per M. Travesset en un Postgrau de Pedagogia
Sistèmica i Multidimensional de la Universitat Autònoma.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

38 Ricard Jordà Roig (2014)

Activitat 9: El mòbil

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Tots els alumnes han estat capaços de trobar coses
positives en els altres i en ells mateixos?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 39

Es fan dos grups de 5 i 6 persones. Se’ls explica que es farà un joc de rol, una representació
teatral lliure on s’han de posar en situació i en la pell del personatge que han triat o que els
han adjudicat els membres del grup.

La resta d’alumnes de classe faran d’observadors i hauran de prendre nota del que passa a
cada grup, de com es comporten i diuen els diferents personatges.

Es fa agafar a cada grup un dels dos papers. En veu baixa llegiran la situació que els ha tocat i
es repartiran els papers entre ells.

Es donarà 5 minuts perquè plantegin una mica la situació i decideixin com es comportarà cada
personatge. La resta de gent esperaran en silenci fins que comenci la representació del primer
grup.

Cada grup disposarà d’uns set o vuit minuts per portar a terme l’acció.

Després de les dues representacions s’analitzarà el que ha passat a cada una d’elles: situació,
comportament dels personatges, conseqüències, motius, propostes de millora.

A la vegada es demanarà als actors com s’han sentit, que sentien els seus personatges, amb
què ho relacionen de les seves vivències, etc.

Al final entre tots es mirarà de treure’n conclusions.

Situació 1

Una alumna (Jèssica) està molt enfonsada per què ha tallat la seva relació amb en (David) que
havia estat el seu xicot durant més d’un any. Al cap d’una setmana s’assabenta que en David,
ja està sortint amb una de les seves amigues, l’Eli. Això se li posa molt malament a la Jèssica.
Els amics d’una i d’altra...

(5) Personatges: Jèssica, David, Eli, amiga íntima de la Jèssica, amiga íntima de l’Eli.

Activitat 10

El Teatre de la vida

Objectius: augmentar l’empatia, l’autoreflexió i l’autoconeixement, millorar les habilitats
comunicatives
Materials: algunes disfresses (americana, xal, ulleres...)

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

40 Ricard Jordà Roig (2014)

Situació 2

En Carlos, un alumne de 3r d’ESO, tot i que malgrat treballa molt i para atenció a les classes les
notes no li van bé i està molt desanimat, perquè hi ha altres companys que no fan massa res,
molesten a classe i es van traient el curs.

La Raquel, la tutora d’en Carlos intenta animar-lo sense massa èxit. Els pares d’en Carlos el
renyen per les seves males notes, i en Carlos comença a faltar a algunes classes i a rebotar-se
amb els professors perquè està molt desanimat. Els amics d’en Carlos volen que torni a ser el
d’abans i decideixen parlar amb ell...

(6) Personatges: Carlos, Raquel, pare, mare, amic i amiga

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 41

Activitat 10: El teatre de la vida

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Els actors han estat a l’alçada? Els observadors han
fet bé la seva tasca? Les conclusions han estat ben elaborades?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

42 Ricard Jordà Roig (2014)

Es repartiran targes de quatre colors diferents, cada alumne agafarà una targeta del color que
prefereixi. Després se’ls farà agrupar en grups de quatre persones, de manera que a cada grup
hi hagi una persona amb la targeta de cada color.

Es plantejaran una sèrie de situacions i cadascun dels alumnes hauran d’escriure que faria o
que respondria de tres maneres diferents: passiva, assertiva i agressiva.

Després de fer-ho personalment, ho posaran en comú en el grup, per veure si les respostes
coincideixen més o menys i si les assertives ho són del tot. Entre tots quatre escolliran la
resposta a cada situació que considerin més assertiva.

Cada grup escollirà un portaveu, que després dirà i explicarà les respostes escollides a la classe.
El tutor anirà apuntant les diferents respostes assertives a la pissarra en una columna per a
cada situació. Finalment es comentaran les diferents respostes entre tot el grup classe i
s’avaluarà els possibles resultats que tindria una resposta d’aquest tipus, enfront a les dels
altres estils.

Situació 1

El pare o la mare et diu que hauries d’anar a passejar el gos, ja que avui és el dia que et toca a
tu. Però tu has d’acabar una feina molt important que has de lliurar demà a classe.

Situació 2

El pare o la mare no accepta la teva negativa de treure a passejar el gos

Situació 3

Un professor reparteix un examen que creies que t’havia anat bé i veus que has tret un 4.
Repasses l’examen i veus que hi ha una pregunta que valia tres punts sense corregir.

Situació 4

Una noia de la classe t’ha dit que la teva millor amiga va dient que ets una mala persona
perquè li has robat uns diners.

Activitat 11

I tu, de què vas?

Objectius: augmentar l’assertivitat, l’autoconeixement, l’empatia. Millorar les habilitats comunicatives
i la gestió emocional
Materials: paper i bolígrafs

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 43

Activitat 11: I tu, de què vas?

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Les respostes eren realment assertives? Les
conclusions han estat ben elaborades?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

44 Ricard Jordà Roig (2014)

Sovint pensem que les coses ens van malament i que no ens en sortirem. Hi ha gent que són
un exemples per a nosaltres, ens ensenyen a relativitzar els nostres problemes i ens ajuden a
esforçar-nos a tirar endavant amb l’autosuperació.
Es visionarà un vídeo molt interessant de 10 minuts de durada, amb subtítols en castellà. És el
cas de NicK Vujicic, un noi de 27 anys sense braços ni cames. Un clar exemple d’autosuperació.
Cal que els alumnes vagin prenent apunts del que diu en Nick o del que fa i que els cridi
l’atenció. Si cal es passarà el vídeo dues vegades o es faran algunes parades.
http://www.youtube.com/watch?v=wiHEPO6BgX8

Després del visionat es pot comentar entre tots els següents punts:

a) Nick afirma: “Si et centres en allò que tens i en el que vols fer, aviat t’oblides d’allò que
hauries de tenir”.
Què en penses d’això? Què ens vol dir amb això en Nick?

b) És erroni pensar que ets massa bo o pensar que no vals res. Afirma, també Nick.

A vegades hi ha gent que es sobrevalora o es menysté? Com encaixen els amics que
algú tingui alguna d’aquestes dues actituds?

c) En Nick comenta: A la vida hi ha tempestes i no sabem quan duraran. Hi ha molta gent
enfadada per la situació de casa, enfadats amb la vida perquè no els va com voldrien i
s’enfaden amb els altres?
Solem enfadar-nos amb els altres quan no en tenen cap culpa? Com et sembla que
seria millor reaccionar quan hi ha alguna cosa que no va com nosaltres voldríem?

d) Nick ens diu: “Cal intentar aixecar-se una i altra vegada. Si t’esforces, t’aixecaràs?

A què fa referència? Solem decebre’ns molt quan les coses no ens surten bé i
abandonem a la primera de canvi?

e) En Nick: Els reptes a les nostres vides són per reforçar les nostres conviccions. No per a
què ens superin.
És bo marcar-se reptes? Què pot passar si ens fixem reptes massa alts o massa fàcils?

f) Comenta l’afirmació d’en Nick: “Tu esculls: amargar-te o superar-te?

Activitat 12

Si caus, aixeca’t

Objectius: augmentar l’empatia, la resiliència i l’automotivació, i millorar la gestió emocional
Materials: projector, ordinador, internet

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 45

Activitat 12: Si caus, aixeca’t

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Han estat atents durant el vídeo? Han pres notes?
Han sortit algunes respostes interessants?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

46 Ricard Jordà Roig (2014)

Es repartiran targes amb sis o set colors diferents, per tal de fer grups de quatre. Es demanarà
que agafin una targeta de color i després que s’agrupin de quatre en quatre amb els que hagin
agafat la targeta del mateix color.

Cada alumne individualment que per escrit descrigui l’última situació en que es va empipar
molt amb algú. Llavors cal que responguin les següents preguntes:

Què va passar? Que va dir o va fer l’altre persona? Com vas respondre tu? Què vas sentir en el
moment, deu minuts després, al cap d’un dies, i ara quan ho recordes? Et va durar molt de
temps l’enrabiada?

Què vas fer perquè et passés l’enrabiada? Utilitzes sempre la mateixa tàctica perquè et passi
una enrabiada o n’utilitzes més d’una? Quines tàctiques et funcionen més bé generalment?

Què podem fer per no empipar-nos de bon principi?

Una vegada hagin escrit totes les qüestions individualment en un foli, cal que les posin en
comú amb la resta de membres del grup de quatre i vegin si hi ha similituds. Després,
escolliran un portaveu que comentarà a tot el grup classe el que han vist dins del grup, sense
especificar qui ho dit concretament.

Finalment entre tots es trauran les conclusions i es parlarà de les diferents eines que han
sortit.

Possibles estratègies: relativitzar, perdonar, deixar passar el temps, parlar-ne amb algú, mirar-
s’ho des de fora, demanar perdó, empassar-se l’orgull...

Activitat 13

Estic molt emprenyat/da. I ara què?

Objectius: millorar l’autoconeixement, la gestió emocional i les habilitats comunicatives
Materials: targes de colors, paper i bolígrafs

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 47

Activitat 13: Estic molt emprenyat/da. I ara què?

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Utilitzen diverses estratègies? Quina/es estratègies
són les més utilitzades?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

48 Ricard Jordà Roig (2014)

La música en va de dret a les emocions, els publicistes i els directors de cinema ho saben i ho
utilitzen per crear-nos l’emoció o el sentiment que creuen oportú.

De la mateixa manera nosaltres podem canviar d’emoció utilitzant la música adient.

Escolteu la següent música i descriu com et sents en un foli:

Come away with me. Norah Jones http://www.youtube.com/watch?v=cVGYssHra2c

Gangnam Style http://www.youtube.com/watch?v=9bZkp7q19f0

Amelie http://www.youtube.com/watch?v=0sAn0Q04VUE

El piano http://www.youtube.com/watch?v=aHJF-URV-Ro

Piratas del Caribe http://www.youtube.com/watch?v=bn-4IE-FOso

Volando voy. Camarón http://www.youtube.com/watch?v=7lOEsFE_iPk

El exorcista http://www.youtube.com/watch?v=UmB6SJusA0M

El gat rumberu. La Pegatina http://www.youtube.com/watch?v=XYKeFkKmSt4

Jenifer. Els Catarres http://www.youtube.com/watch?v=FhJR6OO1X8Y

Una vegada s’hagin escoltat totes les peces, es comentarà que cadascú té les seves emocions i
sensacions, i que no tenen per què coincidir amb les dels altres.

Després es farà una posada en comú per veure si hi ha coincidències i diferències entre els
alumnes.

Finalment els farem adonar que podem utilitzar la música per canviar el nostre estat d’ànim a
voluntat, i que seria interessant que cadascú de nosaltres tingués unes músiques a punt per
quan ens convingués. Demanarem si tenen clar quines músiques els van bé per moments
concrets i si hi ha algú que ho té clar que ho expliqui a la resta de la classe.

Activitat 14

Música i emocions

Objectius: millorar l’autoconeixement i la gestió emocional
Materials: ordinador, altaveus, paper i bolígrafs

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 49

Activitat 14: Música i emocions

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Com ha canviat l’ambient de la classe amb segons
quin estil de música? Els ha agradat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

50 Ricard Jordà Roig (2014)

Podem començar fent una roda per tal que cadascú es fixi com se sent en aquest moment.

És molt important saber relaxar-nos quan ens convingui. El so dels bols tibetans creen ones
alfa en el nostre cervell i això ens ajudarà a relaxar-nos fàcilment.

Abans de fer la relaxació crearem una atmosfera adequada, podem tancar els llums de l’aula,
passar les cortines, fins i tot encendre una barreta d’encens.

Es col·locarà tothom al seu lloc, asseguts tan còmodament com puguin sense creuar les cames,
amb els peus en contacte amb el terra, poden recolzar el cap sobre els seus braços damunt la
taula. Lo ideal seria disposar de prou espai com per poder-ho fer a terra amb estores
individuals, però això moltes vegades no serà possible.

Començarem fent algunes respiracions profundes tots junts, amb els ulls tancats i ajudant-los a
centrar la seva atenció en la seva respiració.

Si no disposem d’alguns bols tibetans, podem posar la peça “Armonía en plural” de Jacomina
Kistemaker, de cinc minuts de durada. Quan s’acabi podem tornar-la a començar tantes
vegades com creguem convenient.

http://www.youtube.com/watch?v=fWYEwIQrUv0

Hi ha també una altra peça molt bonica amb Gong de Java, de la mateixa intèrpret però de
molt poca durada que es pot combinar.

Madre Tierra habla. Jacomina Kistemaker 1:45

http://www.youtube.com/watch?v=AIG7kmMJidw&playnext=1&list=PLimcD-
1Zzls3yjbXtqHBHlJkkEC7aNult&feature=results_main

Durant la relaxació podem fer-los alguna visualització d’un entorn plaent com una platja càlida
o un bosquet a la primavera, centrar-los l’atenció en l’aire fresc que els entra pel nas i tebi
quan surt expulsat, o senzillament que es deixin portar pel so.

Després de la relaxació és molt interessant que cadascú expliqui com ha anat l’experiència i
que s’adonin si hi ha diferències entre com estan després i com estaven abans de la relaxació.

Activitat 15

Aprenem a relaxar-nos
Objectius: dotar d’eines per aprendre a relaxar-se, millorar la gestió emocional
Material: bols tibetans o bé ordinador amb connexió a internet i altaves

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 51

Activitat 15: Aprenem a relaxar-nos

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat? Han estat amb l’actitud correcta? Han notat
diferències entre l’abans i el després?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

EMMA

 PROGRAMA
D’ACTIVITATS D’EDUCACIÓ

EMOCIONAL PER A LES
TUTORIES DE 4t D’ESO

Autor: Ricard Jordà Roig
ricardjorda@gmail.com

Curs 2012-2013 Curs 2012-2013Curs 2012-2013

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 55

Activitat 0

El Club de les Emocions

Objectius: Presentar l’Educació emocional i implicar els alumnes al programa
Materials: retoladors, tisores, fulls autoadhesius impresos

Hi ha moltes coses importants que s’ensenyen a l’escola. Les matemàtiques, les llengües, les
socials, les naturals... estan molt bé, però n’hi ha d’altres tant o més importants que de
moment encara no s’ensenyen. Qui ens ensenya a moure’ns per la vida per tal de sortir-ne
amb èxit?

La tutoria pot ser un bon espai per ajudar-vos a assolir aquest èxit, ajudar-vos a desenvolupar
la vostra autoconsciència, és a dir saber com esteu, com us sentiu i saber conèixer què és el
que realment us està passant; així com millorar la confiança en un mateix, conèixer i dominar
les emocions i els impulsos; saber relaxar-vos quan us calgui; augmentar l’empatia, saber
posar-vos a la pell dels altres i saber expressar les vostres necessitats de manera que no us
quedin les coses a dins, però que quan les digueu no facin mal als altres.

Per tal que aconseguiu aquests objectius, cal la vostra implicació. En aquestes tutories es pot
participar de dues maneres:

3- Fent el just, participant a les diferents activitats sense obrir-se del tot als altres.
4- Posant el màxim de la vostra part, fent les activitats amb tots els vostres sentits i obrir-

se quan calgui.
Si decidiu fer-ho amb la màxima implicació, els guanys pers vosaltres seran molt grans i en
traureu molt profit, molt més que si decidiu fer el just.

Si decidiu implicar-vos per treure’n el màxim benefici, això implica esforç. Treballar les
emocions a vegades pot ser dolorós i una mica arriscat. Hi ha emocions que no ens provoquen
plaer, però que treballant-les una mica podrem obtenir un gran alleujament.

Esteu a punt d’entrar al Club de les Emocions. Només cal que pinteu una e de color vermell

del full autoadhesiu, la retalleu i us la col·loqueu al jersei damunt del cor. Amb aquest gest i la
vostra implicació, ja haureu entrat al Club on no cal pagar quotes i on tots els seus beneficis
són exclusivament per a vosaltres, els socis

(El tutor es fixarà en aquells alumnes que no s’han posat la lletra e vermella al pit, per tenir-ho
present i poder parlar amb ells un altre dia per tal d’esbrinar les seves raons)

Benvinguts al Club de les Emocions! Benvinguts a la nova aventura! Un fort aplaudiment per a
tots vosaltres.

Activitat adaptada a partir d’una activitat de R. Bisquerra dins de Güell, M. i Muñoz, J. (2010)
Educación emocional. Programa de actividades para Educación Secundària Postobligatoria.
Wolters Kluwer.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

56 Ricard Jordà Roig (2014)

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 57

Activitat 0: El Club de les Emocions

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

58 Ricard Jordà Roig (2014)

Activitat 1

Presentacions

Objectius: presentar els membres del grup
Material: cap en particular

Apartarem les taules i posem les cadires en cercle, de manera que quedi un espai central de
per on el grup es pugui moure lliurement pel mig.

Caminaran lliurement per l’aula en el sentit i direcció que cadascú vulgui. Quan el tutor digui
pareu, cadascú es quedarà aparellat amb qui tingui al davant. Si algú queda sol, el tutor
acabarà de fer les parelles. Si són senars, el tutor pot fer de parella amb aquell alumne que
hagi quedat sol.

En aquell moment es disposarà de tres minuts perquè cada persona demani a l’altra
informació per tal de presentar-lo a l’aula. Primer un demana coses sobre l’altra i memoritza el
que li diu i l’altra s’explica. Al cap de tres minuts es giren els papers. El tutor controlarà el
temps i que el volum de l’intercanvi permeti la correcta audició de les explicacions de la
parella.

Una vegada finalitzat el temps, s’asseurà tothom en cercle al costat de la seva parella i
començarà la presentació. Un presenta a la seva parella i els demés escolten. Va avançant la
roda.

Si l’aula és petita pel nombre d’alumnes i no es pot passejar, es poden posar les cadires en
cercle i que cadascú s’assegui on vulgui. Una vegada asseguts a la cadira, la tendència és que
tothom s’asseu al costat dels seus amics, el tutor dirà canvi i es tracta d’aixecar-se i canviar de
cadira. Es farà un parell o tres de vegades, de manera que tothom haurà quedat barrejat.

El tutor prèviament mirarà si són parell o senars. Si són senars, el tutor incorporarà la seva
cadira i participarà com un més. El tutor marcarà les parelles, i asseguts de costat començarà
l’intercanvi d’informació de tres minuts. I posteriorment la presentació de l’altre en el cercle.

Si al tutor no l’han presentat, al final es presentarà ell mateix.

Activitat adaptada a partir d’una activitat realitzada per A. Soldevila en un Curs d’educació
emocional a la Universitat de Lleida.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 59

Activitat 1: Presentacions

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

60 Ricard Jordà Roig (2014)

Es farà un espai central a l’aula i es col·locaran tots els alumnes en cercle de manera que
estiguin molt junts pràcticament l’un tocant a l’altre i que el tutor tingui espai per caminar
còmodament pel seu voltant.

Se’ls demanarà que tanquin els ulls i se’ls explicarà que tots tenim algun secret íntim, alguna
cosa que hem fet i que mai o pràcticament mai no hem explicat a ningú. Se’ls demana que
pensin quin és aquest secret i que el tinguin a la ment. Quan ja tothom el té, el tutor explica
tot donant voltes al cercle que anirà caminant al voltant del cercle i que posarà la mà a
l’espatlla de dues persones que després hauran d’explicar el secret al grup.

El tutor anirà voltejant el grup amb passes sorolloses i repetint posaré la mà a l’espatlla de
dues persones...

Possiblement algú del grup es reboti i digui que ell no voldrà explicar-ho. Si és molt al principi
se li diu que es calmi que potser no li toca a ell.

Després d’haver creat una mica de tensió i d’haver donat algunes voltes, els dirà: “No home,
no! No sóc ningú per fer explicar a algú un secret íntim”.

Després s’asseuran en cercle allà on vulguin i començarà una roda lliure d’explicar què han
sentit físicament i què han pensat.

A partir d’aquí el tutor introduirà l’explicació de les emocions, què són, com funcionen i els
efectes en el cos.

Activitat adaptada a partir d’una activitat realitzada en un Curs de la Fundació Educació
Emocional, impartit per J. Toll.

Activitat 2

El secret
Objectius: experimentar emocions i prendre consciència de l’efecte de les emocions al cos
Materials: Apunts teòrics

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 61

Què és una emoció?

“Estat complex de l’organisme caracteritzat per una excitació o pertorbació que predisposa a
una resposta organitzada” (Bisquerra, 2000).

Les emocions es generen habitualment com a resposta a un esdeveniment extern o intern.

Font: R. Bisquerra (2009) Psicopedagogia de las emociones. Ed. Síntesis. p.20

A més de les emocions tenim els sentiments, els estats d’ànim, els desordres emocionals i els
trets de personalitat.

Si tenim en compte la durada ens quedaria com segueix:

 Trets de personalitat

 Desordres emocionals

 Estats d’ànim

 Sentiments (afectes)

Emocions

Segons Minuts Hores Dies Setmanes Mesos Anys Vida

 Font: R. Bisquerra (2009) Psicopedagogia de las emociones. Ed. Síntesis. p.23

L’emoció té 3 components diferents:

-Neurofisiològic: respostes involuntàries, taquicàrdia, rubor, sudoració, sequedat a la boca,
neurotransmissors, secrecions hormonals, respiració, pressió sanguínia, etc.

-Comportamental: expressions facials (23 músculs), to de veu, volum, ritme, moviments del
cos, etc. Aquest comportament es pot dissimular.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

62 Ricard Jordà Roig (2014)

-Cognitiu: vivència subjectiva, que coincideix amb el que es denomina sentiment. Permet
etiquetar una emoció, en funció del domini del llenguatge. Només es pot conèixer a través de
l’autoinforme.

L’emoció té bàsicament 4 funcions:

- Adaptativa

- Motivadora

- Informativa

- Social

Al 1920 Thorndike defineix la Intel·ligència emocional com): “l’habilitat d’entendre i tractar
amb persones”.

Al 1990 Salovey i Mayer consideren que la Intel·ligència emocional inclou:

1.Avaluació i expressió de l’emoció

2.Regulació de les emocions: - En un mateix: regulació de l’humor. - En els altres: capacitat
d’eloqüència.

3. Ús de la intel·ligència emocional: - Planificació flexible. - Pensament creatiu. - Atenció
dirigida a nous problemes. - Automotivació i resiliència.

Aquesta intel·ligència, com la resta d’intel·ligències es pot educar

L’educació emocional és un “procés educatiu, continuat i permanent, que pretén desenvolupar
les competències emocionals com a element essencial del desenvolupament humà, amb
l’objectiu de capacitar-lo per a la vida i amb la finalitat d’augmentar el benestar personal i
social” (Bisquerra, 2000).

L’educació emocional:

-- Millora el coneixement de les pròpies emocions.

- Identifica les emocions dels altres.

- Anomena correctament les emocions.

- Desenvolupa l’habilitat per regular les pròpies emocions.

- Tolera millor la frustració.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 63

- Prevé els efectes nocius de les emocions negatives.

- Sap generar emocions positives.

- Desenvolupa l’automotivació

- Adopta una actitud positiva davant la vida.

- Capacita per fluir (Csikszentmihalyi)

- Facilita l’aprenentatge i millora els resultats acadèmics (11% superiors)

- Millora la convivència i es redueixen les conductes negatives a les aules.

- Millora la satisfacció i benestar de l’alumnat i el professorat.

- Redueix els casos de conductes autodestructives (drogues, alcohol, anorèxia…)

- Prevenen el fracàs escolar, el bullying, l’homofòbia i les relacions dominants de parella.

Apunts bàsicament extrets de: R. Bisquerra (2009) Psicopedagogia de las emociones. Ed. Síntesis

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

64 Ricard Jordà Roig (2014)

Activitat 2: El secret

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 65

Es farà un espai central a l’aula i es col·locaran els alumnes en forma de dues mitges llunes que
es mirin de manera que els d’un cantó vegin les cares dels de l’altre cantó.

a) Es reparteixen, a cada membre d’una de les mitges llunes, unes cartolines de color
blau, mida targeta, amb una de les sis emocions bàsiques impreses en un cantó. Emocions que
Paul Ekman va classificar com a universals: la ira, la repugnància, la por, l'alegria, la tristesa i la
sorpresa. Ekman va estudiar les expressions facials de les emocions a diferents llocs i cultures
del planeta, i va concloure que l’expressió d’aquestes sis emocions no ve determinada
culturalment, sinó que més aviat és comuna a tot el món i tenen per tant, un origen biològic tal
com plantejava la hipòtesi de Darwin.
Es dóna un minut perquè els alumnes pensin com expressaran sense paraules l’emoció que els
ha tocat. Començarà l’alumne que es troba més a prop del mig on es col·locarà el tutor. Els
membres de l’altra mitja lluna hauran d’endevinar de quina emoció es tracta. Si no ho
endevinen o hi ha gent que no ho ha vist clar, se li farà tornar a repetir. Després el torn passarà
al company del seu costat.

Quan ho hagin fet tots els alumnes, es recolliran les targes, es barrejaran i es repartiran a
l’altre grup, tot intercanviant els papers.

b) Es reparteixen, a cada membre d’una de les mitges llunes, unes cartolines de color
vermell, mida targeta, amb una emoció o un sentiment. Hi haurà sentiments difícils
d’expressar i no s’inclouran les bàsiques que s’han representat abans. En el cas que no ho
endevinin, el tutor mirarà la targeta i donarà alguna pista. Prèviament s’haurà donat dos
minuts als participants perquè en silenci pensin com ho faran. Se’ls recomanarà que ho facin
amb tot el cos. Una vegada ho hagi fet un grup, es repetirà el procés amb l’altre grup.

Les emocions o sentiments a representar seran: agressivitat, indignació, soledat, ansietat,
pànic, tranquil·litat, amor, esperança, tendresa, admiració, menyspreu, vergonya, culpa,
perplexitat, sufocació.

c) Al final es farà una roda on cadascú explicarà si li ha estat fàcil representar i endevinar
les emocions i els sentiments.
Activitat adaptada a partir d’una activitat realitzada per A. Soldevila en un curs d’educació
emocional a la Universitat de Lleida.

Activitat 3

Expressar emocions
Objectius: Expressar i reconèixer emocions
Materials: targes blaves amb els noms de les emocions bàsiques, targes vermelles amb els noms
d’emocions i sentiments

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

66 Ricard Jordà Roig (2014)

Activitat 3: Expressar emocions

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 67

Les emocions no són bones o dolentes per elles mateixes. Hi ha emocions que ens són
agradables i d’altres que no, però totes ens estan donant una informació molt valuosa sobre el
nostre entorn i com ens està afectant.

Les emocions ens vinculen a les nostres necessitats i als nostres desitjos. Ens indiquen què és
important per a nosaltres. Si neguem les nostres emocions, estem desentenent-nos d’una
informació molt valuosa.

a) Es reparteix la llista amb emocions, que tot i no ser exhaustiva pot proporcionar molt
vocabulari a l’hora que els alumnes puguin trobar paraules que defineixin com se senten i no
es limitin al “bé” típic.
Saber definir com ens sentim és el primer pas per entendre que ens està passant i podem
gestionar les nostres emocions per millorar.

Amb la llista d’emocions al davant, es donarà 5 minuts perquè en silenci tots els alumnes facin
una mirada introspectiva per tal de detectar com se senten i busquin les paraules adequades a
la llista.

b) Una vegada detectat l’estat actual, han de detectar quines són les dues emocions
bàsiques (alegria, ira, tristesa, fàstic, sorpresa, por) que experimenten més sovint. Quan hagin
detectat aquestes dues emocions, escriuran en un paper quins són tres moments o situacions
en que les solen experimentar i a quina necessitat, coberta o no, corresponen.

c) Quan ja tinguin la llista, es posaran en grups de quatre persones i ho posaran en comú
per tal de veure si hi ha coincidències. Després un portaveu de cada grup comentarà els
resultats al conjunt de la classe.

d) Finalment, entre tots s arribarà a unes conclusions generals.

Activitat adaptada a partir de Blasco, J.L. i al. (2002) Educació Emocional. Atenció a la
diversitat. Conselleria d’e Cultura i Educació. Generalitat Valenciana.

Activitat 4

La llista

Objectius: Agafar vocabulari a l’hora de treballar les emocions
Material: llistes reprografiades, paper, bolígrafs

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

68 Ricard Jordà Roig (2014)

La llista

Alegria Ira Tristesa Fàstic Sorpresa Por
Agradable
Alegre
Amb energia
Animat
Ben disposat
Captivat
Commogut
Complagut
Confiat
Content
De bon humor
Divertit
Eixerit
Embadalit
Emocionat
En harmonia
Encantat
Enlluernat
Entremaliat
Entusiasmat
Esbojarrat
Eufòric
Exaltat
Excitat
Extasiat
Feliç
Joiós
Jovial
Juganer
Meravellat
Plàcid
Pletòric
Pròsper
Radiant
Relaxat
Renovat
Rialler
Satisfet
Serè
Sobreexcitat
Vibrant
Vital

Contrariat
Crispat
De mal humor
Desanimat
Descontent
Enfadat
Enfurismat
Enutjat
Exasperat
Fastiguejat
Frustrat
Furiós
Irascible
Irat
Irritat
Nerviós
Rabiós
Rancorós

Abatut
Aclaparat
Afectat
Afligit
Amb pena
Apesarat
Aterrat
Commocionat
Commogut
Compungit
Consternat
Decaigut
Deprimit
Desconsolat
Desencantat
Desenganyat
Desesperat
Desfet
Desgraciat
Desolat
Entristit
Fet pols
Lúgubre
Melancòlic
Nostàlgic
Planxat
Plorós
Preocupat
Taciturn
Trist

Afectat
Amargat
Decebut
Descontent
Desencantat
Desil·lusionat
Fastiguejat
Incomodat

Al·lucinat
Alerta
Atònit
Avergonyit
Bocabadat
Clavat
Confús
Consternat
Desconcertat
Desorientat
Parat
Sorprès
Tallat

Alarmat
Amb paüra
Angoixat
Ansiós
Atemorit
Aterrit
Contrariat
Desconcertat
Desemparat
Desestabilitzat
Desorientat
Despistat
Esmaperdut
Espantat
Gelat
Horroritzat
Incòmode
Inquiet
Insegur
Intimidat
Petrificat
Temorós
Torbat
Tremolós

Adaptació de la llista a partir de Kotsa, I. (2011) Cuaderno de ejercicios de inteligencia
emocional. Ed. Terapias Verdes. pp. 10-11.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 69

Activitat 4: La llista

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

70 Ricard Jordà Roig (2014)

Les emocions ens vénen i no hi poder fer res perquè no ens vinguin, però sí que podem decidir
què en fem d’aquestes emocions que a vegades ens assalten. Per exemple: m’enfado molt
amb la manera que té algú de dir-me les coses, o quan he de fer alguna cosa davant d’un grup
de gent em ve un terror que em paralitza.

Cal que els alumnes de manera individual contestin en un foli les següents preguntes:

a) Pensa i escriu en un full una emoció que et convingui molt aprendre a alliberar, que
normalment et quedis a dins, i una altra que et convingui aprendre molt a moderar.

b) Quines conseqüències pot tenir té el fet que a algú se li dispari alguna emoció sense
que la sàpiga controlar?

c) Quines conseqüències pot tenir té el fet que a algú reprimeixi alguna emoció?

d) Què podem fer perquè les emocions no se’ns disparin?

e) I per no reprimir-les?

f) Pensa i escriu quins són els teus punts forts?

g) Pensa i escriu quins són els teus punts febles?

h) Què creus que pots fer per millorar aquests punts febles?

Una vegada hagin contestat es comentaran entre tots, intentant arribar a unes conclusions
finals.

Activitat 5

Emocions que es disparen i emocions que es reprimeixen
Objectius: prendre consciència de les emocions i aprendre a gestionar de les emocions
Material: paper i bolígrafs

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 71

Activitat 5: Emocions que es disparen i emocions que es
reprimeixen

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

72 Ricard Jordà Roig (2014)

Es passarà fotocopiat el següent text, es llegirà en veu alta i es contestarà per escrit les
següents.

“Aquell dia les classes se li havien fet molt avorrides. No en sabia el motiu, però cada vegada li
costava més concentrar-se en allò que deien els professors. L’Hikaru estava convençut que ells
també s’avorrien, que no es creien ni una paraula d’allò que explicaven, i senzillament repetien
amb tedi allò que havien après. Amb excepció, és clar de les classes d’informàtica. Aquestes
sempre li semblaven interessants i l’hora li passava volant.
L’última classe, la d’anglès havia estat especialment tediosa. La professora, una dona de
mitjana edat, feia sempre cara de fàstic. Acostumava a passar els primers minuts sense
pronunciar paraula mentre els alumnes parlaven. Era la seva manera de queixar-se en silenci,
però l’Hiraku estava convençut que així s’estalviava de fer la classe aquella estona. A més a
més, era l’única professora que, quan els alumnes li feien perdre el temps, no deia aquella
frase tan tediosa : “Aquest temps el recuperarem després de que soni el timbre.” “.

Fragment de El principi del cercle de Michi Kobayashi (2012) Ed. Comanegra. Barcelona. pp.12-
13.

a) Com creus que l’Hiraku se sent a classe? Quines sensacions físiques deu tenir?
b) Creus que cada vegada hi ha més Hirakus avorrits a les classes? Si és així, a què creus

que es deu?
c) Què caldria canviar perquè la professora d’anglès actués d’una altra manera?
d) Com deuen ser les classes d’informàtica a que es refereix l’Hiraku?
e) Si la professora d’anglès actués diferent, com creus que canviarien les coses?

Una vegada els alumnes hagin respost per escrit en un paper individual, es comentarà en
forma de debat asseguts en cercle, el que passa als alumnes a les classes, deixant-los parlar tot
respectant el torn de paraules. Sense opinar massa, que expressin com se senten ells.

Quina part de culpa té tothom. És fàcil culpar als demés sense assumir part de culpa.

A la gent que no ha participat se li donarà una cartolina verda. Llavors se’ls dirà que només
poden parlar els que tinguin la cartolina verda. A mida que vagin parlant s’aniran recollint les
cartolines i es farà fer la reflexió per què hi ha gent que li costa participar, si és com si sempre
tinguessin una cartolina verda. Es tracta de veure que s’amaga al darrere, i fer-los veure que
no passa res, que ells també tenen opinió, veu i coses importants a dir.

Activitat 6

Carta verda
Objectius: Millorar la comprensió lectora, augmentar l’empatia, disminuir la vergonya, incrementar
l’assertivitat i millorar les habilitats comunicatives
Material: reprografia, cartolines verdes mida DIN-A5, paper i bolígrafs

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 73

Activitat 6: Carta verda

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

74 Ricard Jordà Roig (2014)

Activitat 7

Tots l’espifiem!

Objectius: millorar l’autoacceptació tot reconeixent que tots cometem errades, millorar l’empatia i les
habilitats comunicatives
Materials: cartolines de 10x5 cm

Es repartirà a cada alumne tres cartolines del mateix color, en la que escriuran en majúscules i
de forma anònima: tres defectes propis o errades que acostumin a fer. Una a cada tros de
cartolina.

Per fer-ho disposaran de 5 minuts en silenci.

Una vegada ho hagin escrit de forma anònima, es recolliran les cartolines, es barrejaran i se’n
repartiran tres a cadascú. Cada alumne els haurà d’agafar com si fossin seus, explicarà i
comentarà aquests tres defectes o errades, tot explicant els problemes que li causen i allò que
li sembla que pot fer per superar-los.

El tutor actuarà de moderador i procurarà que s’adonin que tampoc són errades tan terribles,
que més d’una persona les ha posades i que han sorgit un munt de formes per solucionar-ho.

Activitat adaptada a partir de Blasco, J.L. i al. (2002) Educació Emocional. Atenció a la
diversitat. Conselleria d’e Cultura i Educació. Generalitat Valenciana.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 75

Activitat 7: Tots l’espifiem!

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

76 Ricard Jordà Roig (2014)

Activitat 8

Quan m’emprenyo

Objectius: legitimar la presència de la ira i identificar els comportaments dels altres que em provoquen
ira, millorar l’empatia i les habilitats comunicatives
Materials: un foli per alumne tallat en tires de 5 cm. tisores i 4 rotlles de cinta adhesiva

El tutor/a reparteix a cada alumne un foli en blanc que el tallaran en format apaïsat en 4 tires
de paper de 5 cm. quatre frases a la pissarra. Frases que cada alumna haurà d’apuntar, una en
cada tira, deixant espai per poder escriure a continuació.

El tutor/a apuntarà d’una en una les següents quatre frases, donant temps suficient perquè els
alumnes de manera individual l’acabin d’escriure:

1- M’emprenyo quan els altres...
2- Noto que el meu enuig és...
3- Quan els altres s’enfaden amb mi, em sento...
4- Sento que l’enuig dels demés és...

Quan tots els alumnes hagin acabat d’escriure una frase se la penjaran amb la tira adhesiva al
pit.

Quan tinguin les quatre frases penjades, s’agruparan en grups de 6 persones i posaran en
comú l’experiència. El Tutor/a indicarà que cal que observin com se senten a l’explicar els
altres les coses que els provoquen ira. I els altres com se senten quan algú manifesta ira.

Al final es farà un debat sobre les conclusions a que han arribat i com això es pot aplicar al dia
a dia de les seves vides.

Activitat adaptada a partir de Blasco, J.L. i al. (2002) Educació Emocional. Atenció a la
diversitat. Conselleria d’e Cultura i Educació. Generalitat Valenciana.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 77

Activitat 8: Quan m’empenyo

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

78 Ricard Jordà Roig (2014)

Es deixarà agrupar els alumnes lliurement en grups de quatre persones, segurament
s’agruparan per coneixença.

Es repartirà una fotocòpia del desplegament del tetraedre a cada alumne.

Cada alumne haurà de decorar de manera personalitzada pintant amb llapissos de colors cada
cara exterior del tetraedre i posarà el seu nom en una de les cares interiors sense pintar.
Després retallarà el tetraedre.

A cada alumne se li donarà un retolador d’un color diferent.

Després cada persona passarà seu tetraedre a la persona de la seva dreta i aquesta haurà
d’apuntar dues qualitats (bones) de la persona propietària del tetraedre. Quan ho hagin fet,
passaran el tetraedre a la persona de la seva dreta i aquesta haurà d’apuntar dues qualitats
més. És convenient mirar de no coincidir amb el que han escrit els altres companys.

Quan finalment li arribi el seu propi tetraedre, hi afegirà dues qualitats més que cregui que té i
que encara no li hagin posat. Es faran els plecs i s’enganxarà les pestanyes tot muntant el cos
geomètric.

Després es demanarà voluntaris que vulguin llegir els seus missatges positius i es comentarà
quines qualitats li han sobtat més que li posessin.

Activitat 9

Tetraedre emocional

Objectius: augmentar l’autoestima i saber valorar a la gent, incrementar les habilitats manuals,
artístiques i comunicatives
Materials: reprografia del desplegament del tetraedre, tisores, retoladors, llapissos de colors

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 79

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

80 Ricard Jordà Roig (2014)

Activitat 9: Tetraedre emocional

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 81

Mitjançant les representacions teatral o jocs de rol, els alumnes es poden posar a la pell de
diversos personatges i actuar com si fossin aquests. Amb això cada alumne podrà projectar
part de la seva visió, de les seves experiències i de les seves emocions i sentiments.

Aquest treball és molt bo a l’hora d’entendre les pròpies emocions i les dels altres.

Es dividirà la classe en grups de cinc persones i se’ls repartirà la fotocòpia amb la descripció
d’una situació.

Les pautes que es donaran són mínimes. La representació es basa en la improvisació, en que
cadascú fa actuar el personatge com creu que ho faria.

No hi fa res que hi hagi situacions repetides. Les representacions poden ser molt diferents.

Després de les actuacions es demanarà com s’han sentit en el paper que els ha tocat i es
mirarà de treure’n conclusions.

Activitat 10

Teatre del bo

Objectius: augmentar l’empatia, l’autoreflexió, la presa de decisions i l’autoconeixement
Materials: reprografia de les situacions, algunes disfresses (americana, xal, ulleres...)

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

82 Ricard Jordà Roig (2014)

Situació 1

La Carla és una alumna de 4t d’ESO que ho està aprovant tot però molt justet, a base de molt
treball i esforç. La seva tutora li aconsella que estudiï un Cicle formatiu de Grau Mig, que el
Batxillerat potser seria excessiu per a ella, i que el nivell del cicle seria més adequat, que a
vegades val més pujar els graons poc a poc, que estimbar-se de dalt d’una muntanya.

La Carla està feta un embolic ja que els seus pares voldrien que fes batxillerat, perquè la seva
germana gran ja és a la Universitat i li va molt bé, a més la gran majoria dels amics de la Carla
estudiaran batxillerat, però per altra banda sap que la germana d’una seva amiga va intentar
fer batxillerat, malgrat del consell del seu tutor i ho està passant molt malament ja que ho
suspèn pràcticament tot.

No sap a qui fer cas. Finalment decideix parlar amb tres amics seus que intentaran aconsellar-
la. Aquest amics són en Joan (molt optimista), la Clàudia (molt pessimista), l’Andrea (molt
racional) i l’Héctor (molt passota)

(5) Personatges: Carla, Joan, Clàudia, Andrea i Héctor

Situació 2

Els pares de la Beth fa un temps que s’han separat i la relació entre els pares està molt
malament. La Beth viu amb la seva mare i un cap de setmana cada quinze dies va a casa del
pare.

Tot i que la Beth tenia bona relació amb tots dos, des de la separació es baralla contínuament
amb la mare i no té ganes d’anar a casa del pare perquè creu que és un avorrit.

Fa unes setmanes ha conegut un noi per internet i no paren de xatejar, anant a dormir molt
tard. Això li ha comportat una baixada en les notes, baralles continuades amb la mare i que
s’hagi distanciat dels amics.

Són les dotze de la nit, la Beth no vol parar l’ordinador, demà ha d’anar a l’institut i se les té
amb la seva mare.

Els amics miraran de posar pau...

(5) Personatges: Beth, mare de la Beth, 3 amics (Núria, Arnau, Mònica)

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 83

Activitat 10: Teatre del bo

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

84 Ricard Jordà Roig (2014)

Es repartiran targes amb quatre colors diferents, per tal de fer grups de quatre. Es demanarà
que facin grups on hi hagi una tarja de cada color.

S’explicarà que és l’assertivitat, l’agressivitat i la passivitat com a estils comunicatius.

Es plantejaran una sèrie de situacions i cadascun dels alumnes hauran d’escriure que faria o
que respondria una persona: passiva, una d’assertiva i una d’agressiva.

Després de fer-ho individualment, ho posaran en comú en el grup, per veure si les respostes
assertives ho són del tot, i escolliran la que entre tots considerin més assertiva.

Cada grup escollirà un portaveu i explicarà la resposta assertiva a la classe. El tutor anirà
apuntant les diferents respostes assertives en una columna per a cada situació. Finalment es
comentaran entre tot el grup classe.

Situació 1

Els teus pares volen que tu facis un tipus determinat de batxillerat perquè facis una
determinada carrera, mentre que tu t’agradaria més fer un altra tipus de batxillerat o un Cicle
Formatiu de Grau Mig determinat.

Situació 2

Vas a un restaurant i et porten el primer plat molt picant i tu no ho suportes el picant.

Situació 3

Has quedat amb un amic/ga a les cinc menys deu davant del cinema per anar a veure una
pel·lícula. Són les cinc i deu quan arriba. No es la primera vegada que passa.

Situació 4

Un amic/ga et diu que li han dit que van veure ahir a la tarda el teu xicot/ta amb un altre/a,
quan a tu et va dir que es quedava a casa perquè no es trobava bé.

Activitat 11

Com t’ho diria?

Objectius: augmentar l’assertivitat, l’empatia i millorar les habilitats comunicatives
Materials: paper, bolígrafs, targes de colors diferents

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 85

Activitat 11: Com t’ho diria?

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

86 Ricard Jordà Roig (2014)

Sovint pensem que les coses ens van malament i que no ens en sortirem. Hi ha gent que són
un exemples per nosaltres, ens ensenyen a relativitzar els nostres problemes i ens ajuden a
esforçar-nos a tirar endavant amb l’autosuperació.

Un curt metratge molt interessant de 22 minuts de durada, amb subtítols en castellà. El Circo
de las Mariposas, un circ amb gent discapacitada on tots mostren les seves habilitats i l’esforç
de superació.

http://www.youtube.com/watch?v=od2lg1ZC20s

De manera individual aniran escrivint en un foli les respostes a les qüestions que s’aniran
plantejant en veu alta:

a) L’empresari del primer circ el Circ de les Varietats i l’empresari del Circ de les
Papallones, tracten de manera molt diferents els seus respectius espectacles. El primer
destaca les “rareses”. Què diries que destaca el segon?

b) Com reacciona la gent quan li presenten l’home sense extremitats, l’home a qui deu li
va girar l’esquena?

c) Com es devia sentir en Will quan aquell nen li llança una fruita a la cara?

d) Per què et sembla que en Will escup a la cara del Sr. Méndez?

e) Per què el Sr. Méndez escridassa a en Will i li qüestiona si és un home?

f) Com t’has sentit quan en Will vol creuar el riu i ningú l’ajuda? I després quan s’adona
que pot nedar, com se sent ell, la gent del circ i tu?

g) El Sr. Méndez afirma: “Com més gran és la lluita, més gran és el triomf”. Què vol dir
aquesta frase?

h) A que fa referència “La bellesa pot venir de les cendres”?

i) A l’escena final, una mare acompanya al seu fill que té dificultats per caminar. El nen li
demana com ho ha fet, que ell no podria fer-ho. La mare li diu al fill: Tu pots fer
qualsevol cosa. I li dóna les gràcies a en Will.

Activitat 12

Tu ets qui creus que ets

Objectius: augmentar l’ empatia, resiliència i l’automotivació, promoure l’autosuperació i la fixació
d’objectius
Materials: projector, ordinador, internet, paper i bolígrafs

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 87

j) Com diries que en Will ho ha fet per poder saltar de tant enlaire fins caure dins d’un

cubell amb aigua?

Una vegada hagin contestat per escrit a totes les preguntes, s’anirà demanant a diferents
alumnes que han contestat. Així es veurà si hi ha coincidències i s’extrauran les conclusions
finals.

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

88 Ricard Jordà Roig (2014)

Activitat 12: Tu ets qui et creus que ets

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 89

Es repartiran targes de cinc o sis colors diferents, per tal de fer grups de cinc persones. Es
demanarà que agafin una targeta de color i després que s’agrupin de cinc en cinc, amb els que
tinguin la targeta del mateix color.

Es demanarà que individualment cada alumne descrigui la última situació en que es va
empipar molt amb algú. Què va passar? Que et va dir o va fer l’altre? Com vas respondre tu?
Què vas sentir en el moment, deu minuts després, al cap d’un dies, i ara quan ho recordes? Et
va durar molt de temps l’enrabiada?

Després cada grup posarà en comú l’experiència i es veurà si hi ha coincidències. Cada grup
triarà una de les quatre experiències, la que hagi tingut més coincidències o la que els sembli
més interessant per tal de representar-la a la resta de la classe, tot repartint-se els papers que
creguin que han d’aparèixer i intentant reflectir com va anar la situació.

Cada grup disposarà de tres minuts per representar l’acció.

Després es farà un debat per tal d’aclarir:

- Si sempre ens empipem amb raó
- Si ens dura poc o massa
- Si es veu igual des de dins que des de fora
- Què podem fer per no empipar-nos tan sovint
- Què podem fer per que no ens duri tant

Activitat 13

Estic emprenyat/da amb el món!

Objectius: millorar l’autoconeixement, l’empatia, la gestió de les emocions i les habilitats i estils
comunicatius
Materials: targes de diferents colors, paper i bolígrafs

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

90 Ricard Jordà Roig (2014)

Activitat 13: Estic emprenyat/da amb el món!

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 91

La música en va de dret a les emocions, els publicistes i els directors de cinema ho saben i ho
utilitzen per crear-nos l’emoció o el sentiment que creuen oportú.

De la mateixa manera nosaltres podem canviar d’emoció utilitzant la música adient. El dia
abans o uns dies abans, demanarem als alumnes que portin gravada en un llapis electrònic
una cançó o una música que els alegri, una altra que els relaxi i una que els creï mal rotlle.

Els que l’hagin portant aniran sortint a posar la seva música i la classe n’escoltarà un fragment
en silenci fixant-se en el que els fa sentir. Apuntant les seves reaccions en un foli.

Al final posarem l’experiència en comú i es detectaran semblances i diferències pel que fa a les
reaccions. Els farem adonar que podem utilitzar la música per canviar el nostre estat d’ànim a
voluntat, i que seria interessant que cadascú de nosaltres tingués unes músiques a punt per
quan ens convingués. Demanarem si tenen clar quines músiques els van bé per moments
concrets i si hi ha algú que ho té clar que ho expliqui a la resta de la classe.

En cas que els alumnes no portin la seva música es pot portar música pròpia o utilitzar els
següents enllaços.

Boig per tu. Sau http://www.youtube.com/watch?v=8e9qkRcwXeM

Gangnam Style http://www.youtube.com/watch?v=9bZkp7q19f0

Volando voy. Camarón http://www.youtube.com/watch?v=7lOEsFE_iPk

Saw http://www.youtube.com/watch?v=iKiK3J4suKY

El caganer. Albert Pla, Quimi Portet... http://www.youtube.com/watch?v=bteJ_s1Th_M

Anem al llit. Albert Pla http://www.youtube.com/watch?v=jarBY_cB2Rs

El baile de los malditos. Barón Rojo http://www.youtube.com/watch?v=xKUyde0EC7s

Corren. Gossos http://www.youtube.com/watch?v=YV8wQ4JxsF4

Bomba. King África. http://www.youtube.com/watch?v=jY48iTyLrmk

Activitat 14

Música, mestre!

Objectius: millorar l’autoconeixement, la gestió de les emocions, l’autoestima i les habilitat
comunicatives
Materials: projector, ordinador, internet, altaveus, paper, bolígrafs (prèviament demanar-los que
portin música en un llapis de memòria)

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

92 Ricard Jordà Roig (2014)

Activitat 14: Música, mestre!

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 93

És molt important saber relaxar-nos quan ens convingui. El so dels bols tibetans creen ones
alfa en el nostre cervell i això ens ajudarà a relaxar-nos fàcilment.

Abans de fer la relaxació crearem una atmosfera adequada, podem tancar els llums de l’aula,
passar les cortines, fins i tot encendre una barreta d’encens.

Es col·locarà tothom al seu lloc, asseguts tan còmodament com puguin sense creuar les cames,
amb els peus en contacte amb el terra, poden recolzar el cap sobre els seus braços damunt la
taula. Lo ideal seria disposar de prou espai com per poder-ho fer a terra amb estores
individuals, però això moltes vegades no serà possible.

Començarem fent algunes respiracions profundes tots junts, amb els ulls tancats i ajudant-los a
centrar la seva atenció en la seva respiració.

Si no disposem d’alguns bols tibetans, podem posar la peça “Armonia en plural” de Jacomina
Kistemaker, de cinc minuts de durada. Quan s’acabi podem tornar-la a començar tantes
vegades com creguem convenient.

http://www.youtube.com/watch?v=fWYEwIQrUv0

Hi ha també una altra peça molt bonica amb Gong de Java, de la mateixa intèrpret però de
molt poca durada que es pot combinar.

Madre Tierra habla. Jacomina Kistemaker 1:45

http://www.youtube.com/watch?v=AIG7kmMJidw&playnext=1&list=PLimcD-
1Zzls3yjbXtqHBHlJkkEC7aNult&feature=results_main

Durant la relaxació podem fer-los alguna visualització d’un entorn plaent com una platja càlida
o un bosquet a la primavera, centrar-los l’atenció en l’aire fresc que els entra pel nas i tebi
quan surt expulsat, o senzillament que es deixin portar pel so.

Després de la relaxació és molt interessant que cadascú expliqui com ha anat l’experiència i
que s’adonin si hi ha diferències entre com estan després i com estaven abans.

Activitat 15

Relaxem-nos
Objectius: dotar d’eines per aprendre a relaxar-se, millorar la gestió emocional
Material: bols tibetans o bé ordinador amb connexió a internet i altaveus

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

94 Ricard Jordà Roig (2014)

Activitat 15: Relaxem-nos

Grup:

Data:

Professor/a:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació l’alumnat?

Estava ben explicada i detallada l’activitat?

El material ha estat l’adequat?

Has introduït algun canvi, variant o millora? Quin/a?

Has trobat a faltar alguna cosa o tens algun suggeriment per una altra vegada?

En quin grau creus que l’activitat haurà servit als teus alumnes?

Creus que haurà contribuït a assolir l’objectiu que tenia inicialment?

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

Ricard Jordà Roig (2014) 95

Petit regal emocional

Estic obligat

Què és veritablement important?
Cerco dins meu la resposta,
i m’és molt difícil de trobar-la.
Falses idees envaeixen la meva ment,
acostumada a emmascarar el que no s’entén,
estorada en un món d’irreals il·lusions,
on la vanitat, la por, la riquesa,
la violència, l’odi, la indiferència,
es converteixen en adorats herois.
No m’estranya que existeixi tanta confusió,
tanta llunyania de tot, tanta desil·lusió!
Em demanes com es pot ser feliç,
com entre tanta mentida pot algú conviure,
cadascú és qui s’ha de respondre,
tot i que per a mi, aquí, ara i per sempre:
Estic obligat a aprendre després d’haver plorat,
a saber què fer abans de llevar-me,
a superar els meus mals records,
a sentir-me sempre acompanyat.
Estic obligat a somriure als problemes,
a lluitar pel que vull,
a perseverar amb seguretat,
a convertir en realitat els meus somnis.
Estic obligat a demostrar-te el meu amor,
a esvair els meus dubtes i a tenir bon humor,
a explicar les coses tal com van passar,
a enrecordar-me sempre de tu.

Estic obligat a cuidar els meus amics,
a intentar comprendre el que vivim,
a trucar-los de tant en tant,
a veure que també nosaltres som diferents.
Estic obligat a ser jo davant la gent,
també davant les persones que no conec,
a ser simpàtic amb tothom,
a enrecordar-me de tots aquells qui m’estimen.
Estic obligat a fer les coses per a mi mateix,
a creure en el meu déu i a trobar el meu destí,
a gaudir de la vida i dels seus regals,
a viure cada dia com si fos un últim sospir.
Estic obligat a trobar-te a faltar i alegrar-me’n un xic,
a apreciar els moments que em van fer estimar-te,
malgrat que els nostres camins han deixat d’abraçar-se,
a recordar el nostre passat i a gaudir amb el nostre present.
Estic obligat a intentar comprendre les persones,
a pensar que les seves vides valen tant com la meva,
a saber que cadascú té el seu camí i la seva ventura,
a sentir que malgrat la seva mancança, el món continua.
Estic obligat a crear la meva història,
a donar les gràcies a la meva família per la meva vida,
a tenir un moment per a la gent que em necessita,
a comprendre que el que la vida ens dóna, també ens ho pren.

Autor: Alfredo Cuervo Barrero
Títol original: Queda prohibido
http://www.euroresidentes.com/Poemas/queda-prohibido-
alfredo-cuervo.htm
Adaptació en positiu i al català: Ricard Jordà Roig

PROGRAMA EMMA D’ACTIVITATS D’EDUCACIÓ EMOCIONAL

96 Ricard Jordà Roig (2014)

Fitxa d’Avaluació d’activitats no incloses en el Programa

 Activitat: Grup:

Data:

Professor/a:

Breu descripció de l’activitat:

Font de l’activitat:

Com ha funcionat l’activitat:

Quin ha estat el grau de participació de l’alumnat?

Creus que hagués funcionat millor amb alguna variació? Quina?

419

RESTA D’ANNEXOS

