Programa de Competència Social

Antoni PORTELL i LLORCA

MEGAHABILITATS

Habilitats per viure

Antoni PORTELL i LLORCA

toniportell@teleline.es

Traducció, selecció i adaptació del llibre “Megahabilidades”, de Dorothy Rich, realitzada per Manuel SEGURA MORALES, del Departament de Psicologia Evolutiva de la Universitat de La Laguna.

Estar amb els nostres fills, dedicar-los temps és dir-los, amb fets més que amb paraules, que els estimem, que ens agrada estar amb ells, que ens expliquin els seus problemes, les seves alegries, els seus sentiments, els estem dient que són molt importants, … que els necessitem. Amb això hem de fer fora els pensaments que a vegades ens vénen al cap de creure que no tenim temps, que de totes maneres a ells no els agrada estar amb nosaltres, …

Presentació

Aquest programa d’habilitats socials fa servir activitats corrents, com ara rentar la roba o pagar un compte a la botiga, es realitza en llocs corrents, com ara al supermercat o a la benzinera. És fàcil i divertit. No necessita molt de temps. El pot fer qualsevol. No val diners. No duplica el que els nens aprenen al col·legi, sinó que els inculca una actitud positiva envers el col·legi i envers l’aprenentatge. Són receptes per als pares, perquè ells ajudin els seus fills. El col·legi sol no és suficient per a educar: hi ha moments fonamentals per a educar, com ara l’hora d’esmorzar o de dinar, o quan s’està veient la televisió, o quan es va amb cotxe, o amb autobús. Amb aquests jocs s’intenta que les activitats de la vida real siguin tan emocionants com els videojocs més sofisticats o com la utilització de l’ordinador. Volem aconseguir que viure, en el seu sentit més ampli, sigui quelcom agradable, interessant i absorbent.

Els nens necessiten creure en sí mateixos i en la gent que els envolta. Per això, les activitats que us proposarem i que, segons sembla, són tan fàcils, ajuden els nens a sentir confiança en sí mateixos, i tenen uns resultats sorprenentment complexos.

El recull de “megahabilitats” està adreçat a pares i mares per tal que puguin ensenyar, mitjançant activitats i jocs que es realitzen a casa, les habilitats bàsiques per a viure. A cada joc o activitat s’indica per a quina edat és útil.

Per a quines edats són útils?

Les receptes proposades per a l’edat de 7 a 9 anys s’orienten a ensenyar als nens a organitzar-se, a adquirir hàbits i tècniques d’estudi, a acostumar-se al treball seriós. Les activitats proposades per a l’edat de 10 a 12 anys, intenten ajudar els nens a entendre’s a sí mateixos, a la seva família i als seus amics.

A tots plegats se’ls ajuda a aconseguir més confiança en sí mateixos i més independència, a establir costums i hàbits sans i a aconseguir més autoestima.

Tot i això, no cal lligar-se rígidament a les edats. Si els pares veieu que una activitat funciona bé amb el vostre fill, heu de fer-la servir, encara que aquesta activitat es proposi per a una edat diferent.

Quines habilitats es treballen?

· Confiança: tenir fe en què puc fer-ho

· Motivació: voler fer-ho

· Esforç: estar disposat a treballar dur

· Responsabilitat: escollir el més just, el més moral

· Iniciativa: començar a actuar

· Perseverança: acabar el que es comença

· Sentir i mostrar afecte: demostrar que hom es preocupa pels demés

· Treball en equip: treballar amb els altres

· Sentit comú: tenir bon judici

· Solució de problemes: utilitzar el que hom sap, per a actuar

[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf]

Estar amb els nostres fills i dedicar-los temps és dir-los, amb fets més que amb paraules, que els estimem, que ens agrada estar amb ells, que ens expliquin els seus problemes, les seves alegries, els seus sentiments, els estem dient que són molt importants, … en definitiva, que els necessitem. Els nens necessiten creure en sí mateixos i en la gent que els envolta. Per això, les activitats que us proposem ajuden els nens a sentir confiança en sí mateixos, i tenen uns resultats sorprenentment complexos.

Aquest recull de “megahabilitats” està adreçat a pares i mares per tal que puguin ense-nyar, mitjançant activitats i jocs que es realitzen a casa, les habilitats bàsiques per a viure. A cada joc o activitat s’indica per a quina edat és útil.

Les receptes proposades per a l’edat de 7 a 9 anys s’orienten a ensenyar als nens a organitzar-se, a adquirir hàbits i tècniques d’estudi, a acostumar-se al treball seriós. Les activitats proposades per a l’edat de 10 a 12 anys, intenten ajudar els nens a entendre’s a sí mateixos, a la seva família i als seus amics.

A tots plegats se’ls ajuda a aconseguir més confiança en sí mateixos i més independència, a establir costums i hàbits sans i a aconseguir més autoestima.

Tot i això, no cal lligar-se rígidament a les edats. Si els pares veieu que una activitat funciona bé amb el vostre fill, heu de fer-la servir, encara que aquesta activitat es proposi per a una edat diferent. D’altra banda, de qualsevol de les activitats proposades en podeu fer variants que vosaltres mateixos podeu adequar als vostres interessos i /o necessitats.

[image: image6.wmf]
Quines habilitats es treballen?

Confiança: tenir fe en què puc fer-ho

Motivació: voler fer-ho

Esforç: estar disposat a treballar dur

Responsabilitat: escollir el més just, el més moral

Iniciativa: començar a actuar

Perseverança: acabar el que es comença

Sentir i mostrar afecte: demostrar que hom es preocupa pels demés

Treball en equip: treballar amb els altres

Sentit comú: tenir bon judici

Solució de problemes: utilitzar el que hom sap, per a actuar.

CONFIANÇA

En aquest capítol es proposen activitats per a desenvolupar l’autoestima del nen, és a dir, perquè aprengui a respectar-se a sí mateix i també als altres. Aquesta és la base de l’autoconfiança que necessiten per a viure.

· Jo sóc important (4 a 9 anys)

Es tracta de fer un mural sobre cadascun dels nens. Es necessiten retoladors, cartolina o paper gran, tisores, enganxa, revistes velles i fotos de cada nen.

Mira les revistes amb els teus fills. Retalla el que li agrada a cada nen: gossos, cavalls, vaixells, motos, arbres, ... Enganxa al mural de cada un el que li agrada i a més a més fotos del nen. Després s’escriuen frases a sota de cada retall o foto: “ Aquest sóc jo quan tenia 4 anys”, “Quan sigui gran, navegaré en un vaixell com aquest”, “Els arbres són valents i macos”, ... Després, durant algun temps, es posa el mural en alguna paret, perquè tothom el vegi. La idea és que el nen comprengui que ell és especial, únic, per als seus pares i germans. Si es vol, es poden fer murals d’altres membres de la família, per a demostrar-los que els estimem.

· [image: image7.png]

Què és el que faig bé? (10 a 12 anys)

Molt sovint, ens diem els uns als altres el que fem malament. Aquesta activitat és per fixar-nos en el que fem bé. Es necessita paper i llapis.

Estant tots junts, es deixen uns minuts de silenci, per pensar i escriure almenys dues coses bones que cadascun veu en sí mateix, per exemple “Sóc optimista”, “Tinc sentit de l’humor”, “Sóc responsable”, “M’agrada ajudar”, ... Després es llegeix el que ha escrit cada un i es discuteix per a veure si és veritat. I que aleshores cadascú digui el que més li agrada en els altres.

MOTIVACIÓ

Quan un nen està motivat es veu de seguida: vol fer coses, vol aprendre, fa els deures de col·legi i ajuda a casa, sense que calgui insistir-li una i altra vegada. Fa plans per a l’endemà, per a la setmana vinent; diu més vegades “sí” que “no”.

· Anar a comprar, sense comprar (per a totes les edats)

La majoria de vegades anem a comprar amb presses i ens enduem els fills gairebé arrossegant-los. Canvia això un dia i porta els nens, sense comprar res, a veure les botigues més interessants i fins i tot, si t’ho permeten, a veure el que passa darrere del taulell. Que a la botiga de plantes i flors, vegin com el florista fa un ram de flors. Que vegin, al mercat, com descarreguen els camions, com es guarda la carn i el peix als frigorífics, com es neteja quan acaben.

· Seguir instruccions (4 a 9 anys)

Es tracta de convertir el saber escoltar en un joc. Pensa en una tasca de casa que el teu fill pugui fer: parar taula, treure les escombraries, anar a comprar el diari, ... Pensa tres instruccions i demana-li al teu fill que escolti amb molta atenció, perquè el joc exigeix que no es repeteixin. Per exemple: “Treu quatre forquilles, quatre ganivets i quatre culleres; posa’ls a la taula per a quatre persones; posa la forquilla a l’esquerra i el ganivet i la cullera a la dreta”. Després digues al teu fill que et doni tres instruccions a tu; poden ser fàcils o complicades, segons se li acudeixin i segons hagueu acordat abans entre tots dos. També es pot jugar a donar les instruccions per escrit i es pot fer el joc de “trobar el tresor”, amb un mapa i instruccions (tants passos endavant, girar a la dreta, aixecar un coixí, ...). Demana al teu fill que es fixi bé en els cartells i indicacions del supermercat per ajudar-te a trobar les coses que vols.

Traducció, selecció i adaptació del llibre “Megahabilidades”, de Dorothy Rich, realitzada per Manuel SEGURA MORALES, del Departament de Psicologia Evolutiva de la Universitat de La Laguna.

[image: image8.emf]

[image: image9.png]

ESFORÇ

Esforç vol dir no acontentar-se amb “anar tirant”, sinó buscar un treball ben fet. És fàcil reconèixer l’esforç quan el veiem, per exemple, en el metge que ens escolta i ens parla sense pressa, en el cambrer que ens atén bé, en l’estudiant que fa els seus treballs i els revisa abans de lliurar-los.

Hi ha una qüestió de fons: si tot depèn de la capacitat innata de cadascú, és poc el que podem fer per millorar-la; però si els resultats depenen de l’esforç (suposant, és clar, una capacitat bàsica), aleshores tenim molt camp on treballar.

L’esforç té els seus secrets i els hem d’ensenyar als nens. Han de saber que un petit esforç pot tenir resultats grans. Una altra cosa que han d’aprendre és que amb l’esforç ens ho podem passar bé, si ho fem a gust. Dins d’aquest bloc, doncs, s’ofereixen algunes activitats per animar-los a esforçar-se.

· El meu dia (per a totes les edats)

Dedica temps a parlar amb els teus fills del plaer del treball i de l’esforç. Si t’agrada la teva feina, encara millor. Si en part t’agrada i en part no, parla’ls de la part que t’agrada. Sense amagar-los la duresa del treball, parla’ls de la satisfacció d’acabar bé el que havies començat: com has aconseguit convèncer a un comprador que es “resistia”, com has aconseguit solucionar el problema de la fotocopiadora o de la rentadora, com vas fer quelcom pel què després et van felicitar, …

La llista no té perquè constar de grans coses. També has d’explicar als teus fills que no tots els problemes es solucionen amb facilitat i rapidesa. Si vas sentir frustració, explica’ls-ho, però no et quedis en l’enuig o la impotència: que ells vegin que vas continuar intentant-ho i que l’alegria d’un treball ben fet és molt més gran que els problemes diaris que sorgeixen.

Després, pregunta’ls quins han estat els seus èxits: un elogi del mestre, un nou amic a l’hora del pati, un progrés en alguna cosa. Que s’adonin que, si s’esforcen, poden aconseguir molt.

· Els que ho fan bé (per a totes les edats)

Es tracta de cridar l’atenció dels teus fills envers les persones que treballen bé, que s’esforcen de debò. Fes que es fixin, per exemple, en aquell senyor que treballa a la gasolinera i que, sense que ningú li ho demani, et neteja els vidres o els llums mentre s’està omplint el dipòsit de gasolina. O en la caixera del supermercat que, en lloc de posar-se a parlar amb l’altra caixera, atén els clients amb rapidesa i cortesia. O en la persona que treballa en una botiga (o en un bar o en un quiosc) i atén a tots els clients amb un somriure, en lloc de donar la impressió que el molesten quan li demanen quelcom.

RESPONSABILITAT

Els pares que diuen als seus fills (o bé ho pensen): - Per què arribes sempre tard?, - Es pot saber on has estat?, -Quan maduraràs?, … estan expressant que els seus fills encara no són responsables i que se’ls ha d’ajudar a ser-ho. Els pares que diuen als seus fills: - Es pot comptar amb tu, - Ets una persona responsable, - Jo sé que em dius la veritat, … estan alabant la responsabilitat dels seus fills. En aquest bloc parlarem de la responsabilitat, és a dir, de com els nostres fills poden saber a cada moment el que han de fer i com guanyaran en relació a ells mateixos, si ho fan.

· Una caixa per a cada un (4 a 9 anys)

Hi ha nens que, en tornar del col·legi, deixen els seus llibres i la seva roba a qualsevol lloc i, l’endemà quan marxen amb presses, no troben res (això els passa també a alguns adults). Pot ser molt útil que cadascú tingui una caixa de cartró, folrada o decorada al seu gust, i del tamany que cadascú necessiti. Pot estar a la seva habitació, o al rebedor, o allà on millor convingui. Encara que a vegades s’oblidin de deixar-hi les seves coses, almenys sabran que les hi haurien d’haver deixat i n’aprendran per a la pròxima vegada. Dins d’una caixa gran n’hi pot haver una de més petita, per a ulleres, claus, … En folrar-les o decorar-les, es poden aconseguir veritables obres d’art. És important que cap nen toqui les coses que hi ha a la caixa d’un altre.

· Tenim cura de les coses (per a totes les edats)

Hi ha nens que tenen cura de les, seves coses però n’hi ha d’altres que les perden, les trenquen i si se’ls regala alguna cosa, encara que sigui molt cara, aviat acaba a les escombraries. La primera activitat és parlar amb el teu fill o filla, abans de comprar-los alguna cosa, sobre com en tindran cura un cop la tinguin. Per exemple, un gosset o un gatet necessiten atenció diària: fes un contracte amb el nen, escriu-lo i posa’l en un lloc visible. En el contracte hi ha de constar qui li dóna el menjar, qui el renta, qui el treu a passejar i a quines hores aproximades ho farà. Si es tracta d’un ordinador, fes que a la botiga us expliquin bé, a tu i al teu fill, no sols com funciona, sinó també com cal tenir-ne cura. Finalment, a totes les cases hi ha d’haver coses “prohibides”. Solen ser els medicaments, algun gerro de flors, els discs compactes, els ganivets grans, … El nen també pot tenir una caixa amb els seus tresors i pots fer un pacte amb ell: tu no toques la seva caixa i ell o ella no toca els medicaments i els ganivets. Es declaren només “intocables” aquestes coses (les seves i les teves) i es compleix fidelment el tracte.

SENTIT COMÚ

El sentit comú és el menys comú de tots els sentits. Els nens no solen tenir-lo, perquè no és innat, sinó que s’adquireix amb l’experiència. No el tenim en néixer, però podem ensenyar-lo als nostres fills. El sentit comú abraça moltes àrees, per això, les activitats d’aquest bloc es desenvolupen en diversos camps. Però l’aspecte fonamental del sentit comú es refereix a saber informar-se. Saber buscar la informació necessària i interpretar-la bé. És el que molts psicòlegs anomenen “pensament causal”: informar-se bé, per a saber interpretar o diagnosticar bé qualsevol situació.

· El temps vola (per a totes les edats)
El temps vola, però podem mesurar-lo i podem arribar a administrar-lo de manera sensata. Aquest joc pot ajudar de manera molt gràfica. Es necessita una cartolina tamany foli per a cada membre de la família, inclosos els pares. Poden ser de diferents colors o del mateix per a tots. Es dibuixa a cada cartolina un cercle el més gran possible (es pot fer servint-se d’un plat) i després, amb un regle, es van dibuixant vuit diàmetres, que divideixen el cercle en setze espais iguals. Aquests espais corresponen a les hores del dia, descomptant-hi ja les vuit hores que cal dedicar a dormir. S’agafa un dia de la setmana (dissabte o diumenge es podrà fer després) i els van pintant les hores que es dediquen a cada cosa: a anar i estar al col·legi, a treballar a casa, a estudiar, a veure la televisió i a jugar, … Cada activitat amb un color diferent, però el mateix per a tots els membres de la família. Un cop pintades totes les cartolines, es compara i es discuteix. En aquests moments de discussió, es veu si convé escurçar activitats d’un color i dedicar aquest temps a altres activitats.

· Roba més barata (10 a 12 anys)

Ja saps que els nens, avui dia, volen tenir molta roba i que sigui de les millors marques. Asseu-te amb ells, amb bolígraf i paper. Que tots imaginin que tenen una quantitat (la que tu els diguis, com ara 30.000 Ptes.) per gastar-se amb roba. Cal que s’imaginin que no tenen cap peça de roba i que amb aquests diners s’han de comprar tot el que necessitin per als propers sis mesos. Repassa amb ells la propaganda dels centres comercials, reviseu els preus de les diferents botigues, … i encara millor si tens els preus de les rebaixes (perquè vegin la diferència). Que cadascú escrigui el que compraria i quant li valdria cada cosa.

Traducció, selecció i adaptació del llibre “Megahabilidades”, de Dorothy Rich, realitzada per

Manuel SEGURA MORALES, del Departament de Psicologia Evolutiva de la Universitat de La Laguna.

CONSTÀNCIA

Per ensenyar constància (perseverança) als vostres fills, segurament fareu servir frases com aquestes:

· “Primer s’ha de començar i després s’ha de

seguir, sense cansar-se”.

· Si se’t tanca un camí, busca’n un altre. Dóna

totes les voltes que calgui”.
· No n’hi ha prou amb començar, s’ha d’acabar”.

· Encara que tinguis moltes ganes d’abandonar,
segueix”.
La constància és maduresa: sol ser la diferència entre un nen i un adult. Molta gent pensa que els nens d’avui dia no són capaços de mantenir l’atenció durant molt de temps, no són capaços d’esperar per a aconseguir els resultats que busquen; però s’equivoquen: són capaços d’ambdues coses, si els ho ensenyem.

· A poc a poc i bona lletra (per a totes les edats)

Es tracta de fer-los entendre que molts aprenentatges exigeixen temps i constància. Demaneu-los quan i com van aprendre a nedar, a anar en bicicleta o a escriure. Quan van tardar a aprendre-ho? S’equivocaven molt? Encara s’equivoquen?

Tot seguit escolliu alguna cosa que cadascun de nosaltres faci molt bé i parleu amb ells de com ensenyar-ho a un altre membre de la família o a un amic. De mica en mica: si és el bàsquet, començar per com s’ha de llançar la pilota, com posar les mans; si és cosir, començar per com s’enfila l’agulla. I després continuar endavant, augmentant la dificultat poc a poc. Ensenyeu-los a criticar constructivament el que “l’aprenent” va fent, sense desanimar-lo ni ridiculitzar-lo mai. Que sàpiguen animar a l’altre perquè no es cansi i no deixi l’aprenentatge fins que el domini.
SENTIR I MOSTRAR AFECTE

Tots plegats vivim enmig de cercles concèntrics, com els que forma una pedra en caure a l’aigua: família, amics, col·legi o treball, comunitat. El centre és la família i és dins la família on els nens han d’aprendre l’empatia, voler i preocupar-se pels altres, que llavors utilitzaran en els diversos cercles concèntrics.

En treballar aquesta habilitat es suggereixen activitats per a tenir en compte als altres. Aquestes activitats se centren molt en el diàleg: compartir idees i sentiments, servint-se de petites ocasions per a connectar i comunicar-se.
· Missatges en família (de 4 a 6 anys)

Dieu als vostres fills que durant tres dies heu d’enviar-vos missatges escrits els uns als altres. Cada missatge ha de dir alguna cosa bonica, agradable. Però que sigui una cosa de veritat. Per exemple “Tens un somriure molt agradable”, o “M’agrada que siguis tan net”, … Els que encara no sàpiguen escriure poden dictar els seus missatges. Al començament d’aquest joc se solen acudir crítiques i coses desagradables, però després d’unes quantes rialles, els nens s’ho prenen més seriosament.

S’ha de determinar com s’intercanviaran els missatges: amb un imant a la nevera, repartint-los quan som a taula, …

Com a tot especial, podeu demanar a un “convidat misteriós” que enviï un missatge a cadascun dels vostres fills. Pot ser un seu amic, algun dels avis o un veí. Si no endevinen de qui és, els ho dieu, després d’haver-lo llegit i d’haver intentat endevinar qui era l’autor.
SOLUCIÓ DE PROBLEMES

Amb freqüència els nens que es troben davant d’una tasca o una situació nova o difícil, diuen: “no ho sé fer”, o “no puc”. Per saber solucionar problemes necessiten:

· Aprendre a preguntar i a aconseguir respostes

· Saber posar paraules al problema i enfrontar-se a ell

· Saber prendre una decisió raonable

La resposta per a solucionar problemes té dos ingredients bàsics: adquirir pràctica en preguntar i respondre; adquirir pràctica en prendre decisions.

· Pensar i decidir (de 4 a 7 anys)

Es tracta d’assajar decisions menors, abans d’arribar a les grans. Per a això, dieu-los que s’imaginin aquestes situacions:

· No tens clau i no hi ha ningú a casa quan tu arribes

· Et perds pel carrer, quan anaves a casa d’un amic

· Uns nens es riuen de tu pel carrer

Demaneu-los que busquin totes les maneres possibles de solucionar aquests problemes, com més millor, i tant és si algunes són rebuscades. Es pensen i es discuteixen les dues o tres que semblin millors i s’escolleix la més bona.

Permeteu-los que vagin prenent desicions: en relació a com decorar la seva habitació, a com resoldre algun problema de la casa.

Traducció, selecció i adaptació del llibre “Megahabilidades”, de Dorothy Rich, realitzada per

Manuel SEGURA MORALES, del Departament de Psicologia Evolutiva de la Universitat de La Laguna.

MOTIVACIÓ

· Per escrit, per no ser “pesat” (de 7 a 12 anys)

Pregunteu al vostre fill: ¿En què insisteixo més tots els dies? En què sóc més pesat/da? Pot ser que la resposta sigui: en què endreci la meva habitació, en què em renti les dents, en què estudiï, en què no arribi tard, en què apagui el televisor, en què no cridi, en què no em baralli amb els meus germans, …

Després, sense que ell us ho pregunti, dieu-li en què resulta ell més pesat: en què li comprem un gelat, en què el deixem tornar més tard, en què li donem diners, …

Si els temes en què vosaltres li insistiu, o en els que ell us insisteix a vosaltres, són més d’un, es tria, de comú acord, el més important i tots ens comprometem a no dir res, durant una setmana, sobre aquest tema, sinó recordar-nos-ho per escrit. Hi pot haver una “cartellera familiar”, o es pot posar amb imants a la nevera, o deixar un paperet a sota el coixí.

Quan s’acabi la setmana, es discuteix si els missatges han servit. Si es veu que han funcionat, pot ser que tots us estimeu més seguir amb aquest sistema, en lloc de cridar i ser pesats.
· Aquesta casa és un “desastre” (per a totes les edats)

Que pocs n’hi ha que veuen la feina de netejar la casa amb alegria i entusiasme! Segurament és perquè mirem en bloc tot el que s’ha de fer i ens desanimem.

Igual que al col·legi es divideixen les matèries del curs en trossets, netejar la casa també es pot dividir en parts que, encara que no siguin molt agradables, almenys són digeribles.

La feina es pot dividir per espais o per tasques. Als nostres fills els podem demanar, per passos, que recullin la seva roba i les seves joguines, després que treguin la pols, finalment que passin l’aspirador.

El treball resulta molt més agradable si es fa entre dos o si es fa al ritme de la música. Es converteix la neteja en un joc. Calculeu quan tardeu a acabar la feina. Fins i tot es pot fer una cursa, a veure qui va més ràpid.

INICIATIVA

La iniciativa és el nucli del saber científic: és ella que ens fa formular preguntes i buscar respostes. És ella que ens fa buscar, experimentar, imaginar com funcionen les coses i el món.

Les activitats d’aquest apartat són com un treball de laboratori, però aquest laboratori és a la nostra cuina, a casa nostra, al pati. Veurem què els passa als fideus quan els posem en aigua bullint, o què li passa a l’aigua si la posem al congelador, o què els passa a les plantes si mai els toca la llum. Que els nens s’adonin que la ciència no és per a les pàgines d’un libre de text, sinó per a la vida.

· Preparar l’acció (de 7 a 9 anys)

Ensenyeu als vostres fills que, abans de fer quelcom, s’ha de planificar i s’han de preparar els materials necessaris. Pot ser preparar una festa d’aniversari, o preparar unes postres, … Que vegin el que hi ha a casa i el que cal anar a comprar.

Una variant d’aquesta activitat és demanar als fills que s’informin sobre alguna activitat que volen fer: tocar la guitarra, fer un pastís, començar una col·lecció de cromos, … És molt positiu estar informat abans de començar: saber abans de fer.

· Màquines: mira i escolta (de 4 a 9 anys)

Les cuines fan fresses: que el vostre fill posi un nom a cada soroll, per exemple, la nevera fa “ruc-ruc”, el ventilador xiula, l’oli bullint fa “xup-xup”, … Que miri a poc a poc una bicicleta i digui la importància de cada peça. Aixequeu el “capó” del cotxe i jugueu amb ell a saber-se els noms de les peces principals. Expliqueu-los d’on ve l’electricitat que arriba a les bombetes de casa, a la torradora, …

SENTIR I MOSTRAR AFECTE

· Parlar de com som (de 7 a 12 anys)

Aquesta activitat serveix perquè els nens es coneguin millor i perquè aprenguin a comunicar als altres els seus sentiments. Es necessita un bon ambient de confiança: aquest ambient es pot crear amb altres activitats més senzilles.

Cada un ha de tenir un paper i un llapis o bolígraf. El joc consisteix a completar frases. Es dicten totes les frases (els començaments!) juntes, però dient als vostres fills que deixin una ratlla en blanc, per a poder completar-la.

Les frases són:

· Em sento molt feliç quan ……………………………………………..

· El que em fa por és ……………………………………………………

· Em poso trist quan …………………………………………………….

· És divertit (o “guai”) quan …………………………………………….

· Les coses que m’agraden més són …………………………………

· Quan estic sol em sento ……………………………………………..

· Estimo molt a ………………………………………………………….

Quan tothom hagi acabat, es llegeixen les respostes en veu alta (les pot llegir l’interessat o que cadascú doni el paper al de la seva dreta) i es comenta. Parlar sobre moments alegres i moments tristos. Hi pot haver alguna llàgrima i molts riures. Pot ser un moment fantàstic de sentir-se família junts.

Traducció, selecció i adaptació del llibre “Megahabilidades”, de Dorothy Rich, realitzada per

Manuel SEGURA MORALES, del Departament de Psicologia Evolutiva de la Universitat de La Laguna.

MOTIVACIÓ

· El primer pas (totes les edats)

Un proverbi xinès diu: “el viatge més llarg comença per un sol pas”. I és que el primer pas en fer alguna cosa, pot ser el més difícil, el més dur.

Expliqueu als vostres fills els primers passos vostres que recordeu: el vostre primer dia de col·legi (si el recordeu), la vostra primera feina, les vostres primeres sortides amb els amics, ... Després pregunteu-los a ells els seus primers passos: el seu primer dia de col·legi, la primera vegada que van nedar, la primera vegada que van anar en bicicleta, ... Expliqueu-los que començar sol ser difícil, però que després cada cop és més fàcil. Recordeu-los que no ens hem de desanimar per les dificultats ni pels fracassos, ja que si ho haguéssim fet, ara encara estaríem caminant de quatre grapes, ningú sabria nedar, ningú conduiria cotxes, ...

Se’ls ha d’ensenyar a donar més primers passos, a no tenir por.

· Cronometra’m (de 4 a 6 anys)

Aquesta activitat serveix per donar als nens un sentit del temps i ensenyar-los a aprofitar-lo. Han d’entendre que no és el mateix “uns segons” que “uns minuts”. És necessita un rellotge que marqui els segons.

Dieu als vostres fills que mirin la busca dels segons durant cinc segons. Després, uns altres cinc segons, però ara comptant els segons en veu alta, vosaltres i ells al mateix temps. Després dieu-los: “a veure quantes vegades pots aplaudir durant cinc segons”. Demaneu-los que mirin el rellotge durant un minut i després proveu junts fins a quant podeu comptar en un minut. Llegiu junts un llibre durant cinc minuts exactes i compteu quantes pàgines heu pogut llegir. Cronometreu-vos els uns als altres, per a veure quant trigueu a dir l’alfabet en veu alta. Cronometreu junts quant temps triga un semàfor a canviar de color. Cronometreu dos anuncis de la televisió.

Feu per separat els deures que han portat del col·legi i mireu qui acaba abans, fent una cursa divertida del que era avorrit.

Com més coneixin i apreciïn el temps els nens (i els adults!) millor l’aprofitaran i s’adonaran que en un dia es pot fer molt.

ESFORÇ

· Sense por al fracàs (totes les edats)

És molt possible fer un màxim esforç i, malgrat tot, fracassar. El fracàs és una amenaça doble: abans de fer alguna cosa, la por a fracassar ens pot paralitzar, perquè ens amenaça amb el ridícul; després de fer alguna cosa i fracassar, aquest fracàs ens desanima i ens treu les ganes d’intentar-ho una altra vegada (pot, fins i tot, arribar a desanimar-nos per sempre).

Per a treure la por al fracàs als vostres fills podeu fer servir les pàgines d’esports del diari. Gairebé cada dia es parla d’un equip de futbol que va lluitar fins al final, d’un atleta que es va esforçar fins a l’últim minut. Queda clar que encara que no guanyés el partit o la cursa, es mereixen tot el respecte dels seus seguidors i queda clar que tornaran a intentar-ho i que aquest fracàs no serà un fre per al seu futur.

· A casa nostra, un lloc on s’aprèn (totes les edats)

Encara que la nostra casa sigui petita, encara que sigui un piset, ha de quedar clar a tots els que hi vivim o als que vinguin a visitar-la, que és un lloc on s’aprèn.

Des de petits, hem d’animar els nens a llegir tot el que puguin. Heu de tenir llibres i revistes interessants a tot arreu, fins i tot al bany. No cal que les revistes siguin d’aquesta setmana, l’important és que siguin interessants. Podeu demanar-les als vostres amics, un cop les hagin llegit, o podeu organitzar un sistema d’intercanvi amb ells. La qüestió és que hi hagi sempre material “fresc” de lectura, de la mateixa manera que hi ha menjar fresc. Que els vostres fills us vegin llegir amb freqüència i que us sentin a parlar sobre el que llegiu.

També heu d’animar-los a escriure. Poseu paper i llapis en diversos llocs de la casa: al costat del telèfon, per anotar missatges; a la cuina, per anotar el que s’ha de comprar; i és bo que cadascú tingui el seu quadern a mà, per escriure les seves idees, projectes, contes, ...

Quan facin algun dibuix al col·legi, convé fer una “exposició” a casa durant alguns dies: pot ser en una habitació especial per a això, o amb imants a la nevera, o en un cordill, amb pinces de la roba. Que se sentin orgullosos del que han fet i que vegin que s’aprecia. L’”exposició” podrà anar canviant contínuament.

SENTIR I MOSTRAR AFECTE

· Què senten els altres (de 4 a 8 anys)

Encara que els nens no solen ser capaços de “posar-se al lloc de l’altre” fins als set anys, poden començar aviat a comprendre alguna cosa en relació als sentiments dels altres. Aquesta activitat es fa simplement parlant.

Per ajudar-los a comprendre a una altra persona, com ara un amic o amiga de la seva edat, comenceu per demanar-los que facin un dibuix d’ell o ella. Encara que no siguin bons dibuixants, poden expressar molt amb aquest retrat. Després els pregunteu possibles sentiments d’aquesta persona que han dibuixat: ¿com se sentiria si arriba a casa i veu que el seu germanet li ha trencat la nina o la joguina que li agradava més? Després se’ls demana que dibuixin un altre amic i se’ls pregunta: ¿com se sentiria en Joan, aquest amic teu, si acabés de caure a terra i s’hagués fet una mica de sang al genoll?

Encara que posar-se al lloc d’un adult és molt més difícil, després els podeu preguntar: ¿com em sento jo quan un dels meus fills entren a casa amb fang o sorra a les sabates i ho deixa tot ben brut? o ¿què senten els pares i mares quan ha de dir cinquanta vegades als seus fills que facin una feina del col·legi o una tasca de casa?

Després, canvieu els papers i demaneu-los com creieu vosaltres que se senten ells el primer dia de classe després d’unes vacances, o quan són escollits (o no escollits) per a un equip. Expliqueu-los les vostres emocions quan teníeu la seva edat: no els expliqueu només coses que van passar, sinó el que vàreu sentir (por, alegria, ...)

Traducció, selecció i adaptació del llibre “Megahabilidades”, de Dorothy Rich, realitzada per

Manuel SEGURA MORALES, del Departament de Psicologia Evolutiva de la Universitat de La Laguna.

� INCRUSTAR Word.Picture.8 ���

� INCRUSTAR Word.Picture.8 ���

_1033302665.doc

_1033249093.doc

