
Generalitat de Catalunya
Departament d’Acció Social
i Ciutadania

Intel·ligència emocional en l’atenció
a persones en centres residencials
(Materials didàctics del Pla director de formació)

In
te

l·l
ig

èn
ci

a
em

oc
io

n
al

 e
n

 l’
at

en
ci

ó
a

pe
rs

on
es

 e
n

 c
en

tr
es

 r
es

id
en

ci
al

s

col·lecció eines 4

co
l·l

ec
ci

ó
 e

in
es 4

4

COBERTA

ISBN 978-84-393-8182-2

9 788439 381822

col·lecció eines

© d’aquesta edició:
Generalitat de Catalunya
Departament d’Acció Social
i Ciutadania
Plaça de Pau Vila, 1			
08039 BARCELONA

© dels textos: Manel Güell Barceló
Publicació coordinada i supervisada
pel Gabinet Tècnic del Departament
d’Acció Social i Ciutadania

1a edició: abril 2010
ISBN: 9788439381822
Tiratge: 1.500 exemplars
Dipòsit legal: B-42227-2009
Disseny: Txell Gràcia
Impressió: Ampans

Güell i Barceló, Manuel

Intel·ligència emocional en l’atenció a persones en centres residencials. –
(Col·lecció Eines ; 4)
Bibliografia
ISBN 9788439381822
I. Institut Català d’Assistència i Serveis Socials II. Títol III. Col·lecció:
Col·lecció Eines ; 4
1. Intel·ligència emocional 2. Treballadors socials – Psicologia
159.942:362.61

biblioteca de catalunya - dades cip

Permesa la reproducció, sempre
que se n’esmenti la procedèn-
cia i no es faci amb finalitats
comercials.

Intel·ligència emocional en l'atenció
a persones en centres residencials
Manel Güell Barceló

col·lecció eines 4

4

Generalitat de Catalunya
Departament d’Acció Social
i Ciutadania

La formació és un pilar essencial per garantir una atenció de qualitat. Per
això, des del Departament d’Acció Social i Ciutadania, a través del Pla director
de formació 2008-2010, treballem per promoure i garantir la formació dels
professionals dels serveis socials del nostre país.

La publicació de monografies i altres materials didàctics són una eina molt
important per fer-ho possible. Un bon exemple, és el manual que ara teniu a
les mans. Intel·ligència emocional en l’atenció a persones en centres residencials
és una guia que us pot ajudar a millorar la relació amb les persones usuàries
i assolir la qualitat, l’eficiència i l’eficàcia desitjades en l’atenció que pres-
teu des dels serveis residencials. La publicació, pràctica i didàctica, respon a
preguntes com: què és la intel·ligència emocional?, quina influència tenen les
emocions en la presa de decisions? o com puc aplicar la intel·ligència emocio-
nal a les relacions professionals?

Cal tenir ben present que des dels serveis residencials s’atenen usuaris amb
situacions personals i socials diferenciades i que, per tant, calen recursos i
atencions personalitzades. Publicacions com aquestes ens reafirmen en la ne-
cessitat que cal dotar els i les professionals de les màximes eines per desen-
volupar la vostra feina i poder atendre amb garanties aquesta diversitat.

El Sistema català de serveis socials ha de seguir creixent i consolidant-se com
un referent de benestar per a la ciutadania. En aquesta tasca, els i les professi-
onals sou una peça del motor imprescindible per fer-ho possible. Fer la vostra
feina amb excel·lència és bàsic per donar confiança a les usuàries i els usuaris
que ateneu. I en aquest sentit, comprendre i aplicar la intel·ligència emocional
us pot ajudar.

Tot plegat, ha de servir per construir un sistema català de serveis socials
exemplar, i estic convençuda que l’aplicació de les recomanacions i els con-
sells d’aquest manual contribuiran a fer que les persones usuàries dels serveis
residencials, les i els professionals, els familiars i tota la societat en sortim
beneficiats.

Carme Capdevila i Palau
Consellera d’Acció Social i Ciutadania

Presentació

Pregunta 0.	 Com funciona aquest manual?	 9

Pregunta 1.	 Què és la intel·ligència emocional?	 11

Pregunta 2.	 On són les emocions?	 16

Pregunta 3.	 Com funcionen les respostes emocionals?	 19

Pregunta 4.	 És el mateix una emoció que un sentiment?	 22

Pregunta 5.	 Quantes emocions i sentiments existeixen? 	 25

Pregunta 6.	 Els animals tenen emocions?	 28

Pregunta 7.	 Per a què serveixen les emocions i els sentiments?	 31

Pregunta 8.	 Com puc estar sempre de bon humor i no estar
	 mai de mal humor?	 33

Pregunta 9.	 Canviar els pensaments ens permet canviar les 		
	 emocions?	 36

Pregunta 10.	 Per què quan penso “he de fer... això, allò...” ja em
	 poso nerviós? 	 39

Pregunta 11.	 Per què em neguiteja i em crea tensió dir “no”?	 42

Pregunta 12.	 Anar a córrer o practicar ioga té a veure amb les 		
	 emocions?	 45

Pregunta 13.	 L’empatia em pot ajudar a tenir més intel·ligència 		
	 emocional?	 49

Pregunta 14.	 Les emocions influeixen en la presa de decisions?	 52

Pregunta 15.	 Ser creatius ens pot ajudar al benestar emocional?	 56

Pregunta 16.	 Les nostres creences i valors es basen en
	 motius emocionals?	 59

Índex

1
2

3
4
5

6

0

8

9

10

11

12

13

7

14
15

16

Pregunta 17.	 Quina relació hi ha entre l’autoestima i
	 les emocions?	 62

Pregunta 18.	 La intel·ligència emocional em farà més feliç?	 65

Pregunta 19.	 Com puc aplicar la intel·ligència emocional a les 		
	 relacions professionals amb les persones
	 usuàries, les seves famílies i els meus companys 		
	 i companyes de feina?	 68

Pregunta 20.	 On puc saber més coses de la intel·ligència
	 emocional?	 71

17

18
19

20

9col·lecció eines 4

Aquest manual sobre intel·ligència emocional està organitzat en forma de
preguntes i respostes. Les preguntes estan ordenades seguint tres criteris
temàtics:

APARTAT A:	 conceptes generals sobre la intel·ligència emocional
APARTAT B:	 recursos per desenvolupar la intel·ligència emocional
APARTAT C:	 aplicació de la intel·ligència emocional al treball amb persones 	
	 usuàries de centres residencials

L’apartat A exposa què és la intel·ligència emocional, els seus fonaments
fisiològics i aclareix alguns tòpics i malentesos sobre el tema. Ocupa les
preguntes de la 1 a la 8.

L’apartat B dóna tècniques, mecanismes, exercicis, activitats i reflexions
que ens permeten d’una manera concreta i pràctica de ser més intel·ligents
emocionalment. Al mateix temps suggereix línies de canvis de conducta per
aconseguir aquesta millora. Ocupa les preguntes de la 9 a la 18.

L’apartat C concreta de manera detallada i amb exemples de quina manera
podem aplicar tot el que s’exposa en el manual a la nostra feina a les residèn-
cies. És la pregunta 19.

La lectura del manual pot fer-se de manera sistemàtica, seguint l’ordre de
les preguntes, o bé pot llegir-se seguint les preguntes que el lector o lectora
vulgui saber, sense respectar l’ordre numèric. Cada pregunta té una resposta
que es conclou en si mateixa. En algunes respostes es fa referència a altres
preguntes. Aquesta indicació permet disposar d’una visió més completa del
tema.

En els textos s’anomenen els autors o autores que han escrit sobre el tema.
Al costat de l’autor/a s’indica un any que fa referència a l’any del llibre que se
cita a la bibliografia, la darrera pregunta és sobre on es pot saber més coses
de la intel·ligència emocional. Per facilitar aquest treball, la bibliografia està
organitzada per temes i actualitzada.

La lectura de llibres és un primer pas per poder desenvolupar la intel·ligència
emocional. És un primer pas que necessita que se’n faci un de segon: la posa-
da en pràctica de tot allò que es parla, amb el benentès que hom considera que
val la pena. Per posar en pràctica aquesta temàtica és aconsellable proposar-se
un objectiu petit, concret i a l’abast. Per exemple, es tracta de dir: “Vull ser
assertiu quan em comunico amb la persona X en el context Y” i a continua-

0Pregunta 0.
Com funciona aquest manual?

10 col·lecció eines 4

ció decidir quines conductes es portaran a terme amb aquesta persona en el
moment, lloc i situació que hem decidit.

És fonamental evitar fer-se plantejaments genèrics i molt ambiciosos del
tipus: “A partir de demà seré assertiu amb totes les persones amb qui em
relaciono”. Un cop resolt el primer objectiu, se’n defineix un de segon, i així
successivament. D’aquesta manera es pot dur a terme un canvi realista i útil
de conducta i augmentar la nostra intel·ligència emocional.

11col·lecció eines 4

1Pregunta 1.
Què és la intel·ligència emocional?

Quaranta anys enrere, molt poca gent hauria entès quina relació hi havia entre
intel·ligència i emocions. I pràcticament cap psicòleg o científic hauria estu-
diat els dos termes plegats. D’una banda, s’analitzava i estudiava el concepte
d’intel·ligència (de fet, des de la fi del segle XIX i especialment durant les
primeres dècades del segle xx) i, d’altra banda, el concepte d’emocions. Bé, les
emocions no gaire, perquè eren difícils de concretar i conèixer.

En l’actualitat l’expressió intel·ligència emocional és ja un concepte d’ús
habitual. Per aclarir-ne bé el significat, analitzarem per separat les paraules
intel·ligència i emocional.

Intel·ligència

La intel·ligència és una habilitat que, aplicada als éssers humans, es defineix
com la capacitat de resoldre problemes nous. Aquesta habilitat es fonamenta
en la capacitat d’associar diversos fenòmens aïllats i trobar-hi un nexe enfocat
a resoldre un problema. Per exemple, els nostres avantpassats havien vist
moltes vegades trossos d’ossos i pedres punxegudes, i al mateix temps talls
als animals o a les persones. L’acte intel·ligent va ser associar la pedra afilada
amb la possibilitat de fer un tall. I d’aquí van néixer els primers ganivets i les
conseqüències següents en el desenvolupament humà.

Els actes intel·ligents són diferents de les conductes automàtiques i heredità-
ries. La majoria d’éssers vius actuen només seguint les conductes instintives,
heretades genèticament, i per això repeteixen sempre el mateix. I, quan canvia
l’entorn, no saben adaptar-se perquè no són intel·ligents, és a dir, no saben
resoldre problemes nous. Alguns animals, com ara els mamífers, són capaços
de portar a terme actes intel·ligents, associant dos fenòmens i resolent pro-
blemes. Per exemple, un ximpanzé és capaç d’utilitzar un tronc per fer caure
un plàtan. De tota manera, la intel·ligència dels animals té un límit: el llen-
guatge articulat. Gràcies al llenguatge i a la memòria, els humans tenim una
gran capacitat per fer associacions i, per tant, per ser més intel·ligents que els
altres animals.

La psicologia clàssica definia i mesurava la intel·ligència al voltant de dues
grans habilitats: la capacitat lògica i matemàtica i la capacitat lingüística. I
per això els primers tests d’intel·ligència constaven bàsicament de proves de
llenguatge i proves de raonament matemàtic i lògic. Aquesta visió era limitada
perquè la intel·ligència humana és molt més àmplia i definir-la només com
una capacitat lògica i lingüística era una visió reduccionista.

12 col·lecció eines 4

El psicòleg Howard Gardner (1993) proposa una visió més àmplia i desenvo-
lupa una teoria en la qual defineix la intel·ligència humana en set dimensions.
Aquestes intel·ligències són les següents:

1. 	Intel·ligència logicomatemàtica: habilitat per fer servir el raonament.
2. Intel·ligència lingüística: habilitat per entendre i fer servir les paraules.
3. Intel·ligència visual-espacial: capacitat de reconeixement i reproducció

de formes geomètriques i d’orientació en l’espai.
4. Intel·ligència interpersonal: habilitat per comprendre els estats d’ànim

de les persones que ens envolten i la capacitat de modelar-los.
5. Intel·ligència intrapersonal: habilitat per conèixer i entendre els propis

sentiments i emocions, i per fer-los servir com a guia del nostre com-
portament.

6. Intel·ligència fisicocinestèsica: habilitat per fer moviments físics amb
gràcia i precisió.

7. Intel·ligència musical: habilitat per reconèixer, reproduir i composar
melodies musicals.

D’aquestes set dimensions de la intel·ligència, en destaquen dues que van
estretament lligades al concepte d’intel·ligència emocional: la intel·ligència
interpersonal i la intel·ligència intrapersonal. És a dir, la intel·ligència que ens
permet distingir els estats d’ànim, motivacions, temperament dels altres i
l’autoconeixement, que és l’accés a la pròpia vida emocional, els sentiments,
aprendre a discriminar-los i a utilitzar les emocions i els mateixos sentiments
com un element per orientar la conducta.

La intel·ligència té un fonament fisiològic: el còrtex o escorça cerebral, l’es-
tructura més evolucionada de l’encèfal, que, en certa manera, gaudeix de la
jerarquia de la conducta humana. Dins del còrtex, hi ha la zona del neocòrtex,
la que gestiona específicament l’activitat intel·ligent. Les neurones del còrtex
i les seves sinapsis són responsables dels actes voluntaris, de les decisions,
del llenguatge, la memòria i les conductes intel·ligents fonamentades en el
raonament i la lògica. El còrtex també és intel·ligent creant textos, imaginant
formes, composant melodies o movent-se en l’espai, les altres intel·ligències
de Gardner.

La intel·ligència humana té un fonament fisiològic i genètic (les persones
tenen diferents graus i tipus d’intel·ligència) i al mateix temps és fruit d’un
aprenentatge, d’un procés educatiu que és acumulatiu dins d’una cultura. És
evident que anem madurant, perfilant i enriquint les nostres capacitats intel·
lectuals amb les experiències vitals, l’educació i el propi geni individual fruit
de la nostra herència.

Emoció

Les emocions són respostes complexes del nostre organisme davant d’estí-
muls exteriors. Aquestes respostes es manifesten de forma física (suar, tor-
nar-se vermell, experimentar palpitacions, desprendre llàgrimes) i de forma
conductual (posar-se a córrer, xisclar, abraçar-se a algú). Les respostes emo-

13col·lecció eines 4

cionals més conegudes són la por, la tristesa, l’alegria, el disgust, la sorpresa,
la ràbia... De la mateixa manera que la intel·ligència, el centre de regulació
de les respostes emocionals és al còrtex, i específicament el neocòrtex. Les
persones tenen una percepció més o menys clara de quan experimenten una
emoció. En les preguntes següents d’aquest manual es responen de manera
detallada les característiques de les emocions, el seu funcionament, el nombre
d’emocions... Donarem per suposat que qualsevol persona té un concepte més
o menys precís del que representa una emoció. De moment ja en tenim prou
per entendre el concepte intel·ligència emocional.

Tradicionalment l’estudi de les emocions quedava reservat a l’àmbit filosòfic.
Fins ben entrat el segle XX no es comença a estudiar de manera científica les
emocions. La psicologia conductista, als seus inicis, no va considerar gaire les
emocions perquè era molt difícil definir uns patrons d’observació totalment
objectius i en general el discurs sobre les emocions quedava relegat a l’àmbit
de la sensació o l’experiència individual. La psicoanàlisi tampoc va estudiar de
manera sistemàtica les emocions, que definien com a afectes, i únicament es
va dedicar a analitzar amb profunditat l’ansietat.

La psicologia cognitiva, a partir de 1960, va interessar-se de manera siste-
màtica per les emocions. Sobretot va estudiar de quina manera la persona
coneixia i avaluava les seves emocions. Aquest nou interès és paral·lel als des-
cobriments de les dècades de 1940 i 1950 sobre els processos fisiològics de les
emocions. Aquests estudis han demostrat els canvis fisiològics i bioquímics
que es produeixen amb les emocions i des d’aquest punt de vista s’ha pogut
analitzar de manera objectiva el concepte d’emoció. D’altra banda, la psicolo-
gia evolutiva ha estudiat el procés d’evolució de les emocions i els seus trets
genètics. Tot i l’ús més habitual del concepte emoció per part dels psicòlegs
no hi ha encara un acord clar entre els especialistes en relació amb els tipus
d’emocions i les seves classificacions. També es discuteix sobre el nombre
d’emocions bàsiques i sobre la influència cultural i educativa en la conducta
emocional. Però malgrat tot hi ha un acord sobre la seva existència i és un
concepte operatiu i totalment assentat tant en l’àmbit psicològic com en el de
la fisiologia, com s’explica a les properes preguntes d’aquest manual.

Intel·ligència emocional

El concepte intel·ligència emocional va ser creat per Peter Salovey i John Mayer
l’any 1990, tot i que el 1988 ja citen la paraula en un article sobre el tema.
Aquests psicòlegs formen part del corrent crític contra el concepte tradicional
de considerar la intel·ligència només des dels punts de vista logicomatemà-
tics i lingüístics, i també de valorar la intel·ligència només des de l’òptica del
coeficient d’intel·ligència (IQ). El punt de vista de Salovey i Mayer va lligat a la
teoria de les intel·ligències múltiples de Gardner que hem comentat anterior-
ment.

En concret, Salovey i Mayer defineixen la intel·ligència emocional amb cinc
competències principals:

14 col·lecció eines 4

1. Coneixement de les pròpies emocions
2. Capacitat de controlar les emocions
3. Capacitat d’automotivar-se
4. Capacitat de reconèixer les emocions dels altres
5. Control de les relacions

Posteriorment, l’any 1995, Daniel Goleman va popularitzar i divulgar les apor-
tacions de Salovey i Mayer en un llibre que va convertir-se en un best-seller
que va posar de moda la paraula intel·ligència emocional. D’aleshores ençà la
comunitat científica i psicòlegs i pedagogs han anat discutint i acotant el
significat del concepte intel·ligència emocional. L’objectiu és posar-se d’acord
amb el concepte, de quina manera es pot mesurar i com pot aplicar-se en els
processos terapèutics dels psicòlegs clínics i en els processos d’aprenentatge
dels pedagogs, així com en el mateix coneixement del funcionament de la
conducta humana. És a dir, que es tracta de crear un concepte operatiu com
els conceptes de les ciències. La joventut del concepte (no arriba als 20 anys)
fa que encara no hi hagi un acord sobre què és la intel·ligència emocional.
Això mateix ha provocat moltes definicions sense fonament científic i una
mena d’aurèola i creença que la intel·ligència emocional és la clau de volta per
entendre i resoldre els problemes psicològics, creença del tot falsa en la meva
opinió.

La definició que proposo és una mena de resum de les diverses definicions
i teories sobre la intel·ligència emocional, prenent allò que tenen en comú
i afegint de collita pròpia el meu punt de vista. La intel·ligència emocional
consisteix a processar de manera racional les respostes emocionals, a crear un
diàleg entre la intel·ligència i l’emoció. Aquest diàleg entre raó i emoció no
implica actuar lògicament i fredament ni tampoc actuar de manera visceral
i apassionada. La intel·ligència emocional donarà una resposta emocional
adequada segons el context, després d’una anàlisi racional. Una persona
intel·ligent emocionalment tindrà la capacitat d’adequar i regular la seva
resposta, tenint en compte el seu propi bé i el bé dels altres, és a dir, utilitzant
la racionalitat. Un bon coneixement d’un mateix o bé una actitud flexible
ens permeten actuar de manera que no ens perjudiquem ni perjudiquem els
altres. Si, per exemple, ens trobem davant d’una situació que afecta la nostra
seguretat, la resposta intel·ligent emocionalment serà avaluar les diverses al-
ternatives, analitzar quin grau de por, ansietat o pànic ens produeixen i actuar
d’acord amb aquesta anàlisi. Hem elaborat un diàleg entre emoció i raó que
ens ha beneficiat.

El concepte intel·ligència emocional implica que és una capacitat que es pot
educar, canviar, desenvolupar i millorar, com les altres habilitats intel·lectuals.
Al mateix temps ens permet alliberar-nos de la creença que davant de les
emocions (les passions, que deien els clàssics) no s’hi pot fer res, és a dir, que
els éssers humans som víctimes de les nostres emocions. En relacionar intel·
ligència amb emoció, la conducta humana augmenta el seu grau d’autonomia i
s’orienta cap al seu benestar.

Les habilitats o competències pròpies de la intel·ligència emocional varien se-
gons els autors. De manera sintètica poden distingir, tal com fan Antonio Va-

15col·lecció eines 4

llès i Consol Vallès (2003), les competències següents, separades en dos blocs:
les competències personals i les competències socials. Aquests dos blocs
equivaldrien a la intel·ligència intrapersonal i a la interpersonal de Gardner.

Competències personals (intel·ligència intrapersonal)

1. Coneixement d’un mateix, reconeixent els estats emocionals propis, els
diàlegs interns, els canvis d’humor, els pensaments distorsionats...

2. Capacitat de gestionar i regular les emocions, relaxar-se en estats de
tensió, associar els senyals fisiològics amb les emocions viscudes, adap-
tar la resposta emocional adequada al context...

3. Motivació, fer que les emocions ens ajudin a aconseguir els nostres
objectius i buscar la satisfacció en aconseguir-los.

4. L’autoconsciència, la capacitat per entendre les nostres emocions, les
nostres potencialitats i debilitats, elaborar autoavaluacions amb la màxi-
ma objectivitat, comprendre la frustració...

Competències socials (intel·ligència interpersonal)

1. Empatia i coneixement de les emocions dels altres i de les seves respos-
tes emocionals per tal d’actuar de manera adequada. L’empatia implica
captar l’estat emocional de l’altre, crear confiança, acompanyar, fer de
mediador i relaxar situacions de crisi emocional.

2. Resolució de conflictes en les relacions amb els altres. Això implica la
capacitat de regular les emocions dels altres i reaccionar-hi de manera
que ajudi a resoldre el conflicte.

3. Habilitats socials en les relacions amb els altres. Els indicadors d’aques-
tes habilitats són ajudar els altres a regular les seves emocions, l’empatia,
la comunicació, la flexibilitat i l’adaptació.

En certa manera totes les habilitats i competències que es defineixen sota
la paraula intel·ligència emocional ja havien estat definides per la psicologia
anteriorment. La novetat del concepte consisteix a unificar i sintetitzar en
dues paraules conceptes teòrics dispersos i que no s’havien relacionat direc-
tament. Al mateix temps, el nou concepte ha posat en primer pla l’estudi de
les emocions lligades a la racionalitat i ha aconseguit unir dos móns (raó i
emoció) que tradicionalment estaven molt llunyans en el camp de les ciències
de la conducta.

2

16 col·lecció eines 4

2 Pregunta 2.
On són les emocions?

Les emocions no són al cor. Ni la lluna és una esfera perfecta, com creien els
antics. Les emocions són al cervell, i específicament al neocòrtex i al sistema
límbic. El desenvolupament del concepte intel·ligència emocional va molt lligat
als estudis neurològics que s’han fet els darrers anys sobre les bases fisiològi-
ques de les emocions. Qualsevol concepte científic ha de tenir una justificació
empírica, real. I els neuròlegs han demostrat quins elements de l’anatomia
cerebral expliquen i regulen les respostes emocionals. Aquesta mena de
garantia de la ciència ha ajudat a donar credibilitat al concepte d’intel·ligència
emocional.

Destaquen, entre d’altres, dos neuròlegs que han investigat sobre el tema:
Joseph LeDoux (1999) i Antonio Damasio (1996, 2005). El primer ha estudiat
amb animals els circuits que generen les respostes emocionals, especialment
l’emoció de la por. Damasio ha analitzat la relació entre les emocions i els
actes voluntaris i la presa de decisions, dues conductes atribuïdes tradicional-
ment a la intel·ligència racional. De manera paral·lela han anat evolucionant
els darrers anys els estudis genèrics sobre el cervell i el seu funcionament,
així com les tècniques d’observació de l’activitat neuronal. Tot plegat ens per-
met explicar amb una gran aproximació el fonament biològic de les respostes
emocionals i les parts del cervell que les regulen.

Les tècniques mitjançant les quals els neuròlegs coneixen el funcionament
cerebral de les emocions són molt complexes. Una tècnica clàssica és poder
fotografiar les zones del cervell implicades en una resposta emocional. Així,
s’ha provocat un estímul de por o bé d’alegria a una persona i s’ha pogut car-
tografiar amb exactitud quines zones del còrtex i quins mecanismes neuronals
entraven en funcionament en produir-se l’emoció. Així mateix, s’ha demanat
que una persona pensés en una situació que comportés un estat emocional
i també s’ha pogut conèixer la zona del cervell que entrava en activitat amb
aquest pensament emocional. Una altra tècnica són les investigacions amb
persones amb lesions cerebrals. S’ha comprovat que les lesions en zones
cerebrals relacionades amb la regulació emocional provoquen que les perso-
nes afectades o bé no tinguin emocions o bé no responguin a determinats
estímuls emocionals.

Tot plegat constata que el neocòrtex (una part del còrtex) i el sistema límbic
són les estructures cerebrals responsables de les emocions. Recordem que una
emoció és una resposta del cos davant d’un determinat estímul, per exem-
ple: trobes una persona que aprecies i que fa temps que no veus. L’estímul
és veure la persona i la resposta emocional és primer de sorpresa i després
d’alegria. Un altre exemple: escoltes un soroll molt fort, amb grinyols i xivarri

17col·lecció eines 4

de trencadissa. L’estímul és el soroll i la resposta emocional és de por o de
pànic. Entre l’estímul i la resposta hi ha un procés fisiològic que es desenvo-
lupa al cervell i que explica per què es produeix una emoció i no una altra. Al
mateix temps cal observar que tota resposta emocional té un aspecte fisiolò-
gic que es pot observar. En el primer cas de l’alegria davant d’una persona que
apreciem, observaríem com els ulls s’obririen, potser hi hauria llàgrimes, la
boca somriuria, el cor bategaria més ràpid... També la resposta emocional té
elements conscients, cognitius. Jo sabria que estic content i tindria consci-
ència que el meu estat d’ànim és bo i sabria que la causa és la trobada amb
aquella persona.

El sistema límbic

Les emocions, en un primer moment, se situen al sistema límbic. El sistema
límbic és un complex de neurones situades al cervell i constituït per diverses
parts: el tàlem, l’hipotàlem, l’amígdala i l’hipocamp. El sistema límbic fun-
ciona, en part, de manera autònoma, tot i que està connectat i controlat per
l’escorça cerebral. Aquest funcionament autònom és inconscient. Les funcions
del sistema límbic són analitzar els estímuls que provenen dels sentits, avalu-
ar si són perjudicials o beneficiosos i donar ordres al cos perquè respongui de
manera adequada per tal d’allunyar-se (defensar-se) en el cas que els estímuls
siguin perillosos o bé acostar-se en el cas que siguin favorables. L’amígdala és
la que avalua els estímuls i dóna les ordres. Per fer-ho està connectada amb
l’hipocamp, que és la memòria emocional i sap quins estímuls són favorables i
quins no. També està lligada amb l’hipotàlem, que dóna les ordres a la muscu-
latura i al sistema hormonal del cos perquè actuï. Al mateix temps l’amígdala
està connectada al neocòrtex, el qual, teòricament, pren la decisió de quina és
la resposta que cal donar davant d’un estímul. Aquesta relació directa entre
el sistema límbic i el funcionament de les emocions va provocar que LeDoux
definís el sistema límbic com el cervell emocional. En les proves amb animals
s’ha pogut resseguir tot aquest procés neuronal, des de l’estímul exterior que
filtra l’amígdala fins al resultat, la resposta emocional, que genera l’hipotàlem.

El neocòrtex

El neocòrtex és la part intel·ligent i voluntària del cervell i forma part de
l’escorça cerebral o còrtex. Està formada per sis capes de la part més externa
del cervell. Controla i regula la percepció, el coneixement, la consciència i la
memòria, tan a curt termini com a llarg termini. És responsable dels actes vo-
luntaris i de la presa de decisions, i avalua les conseqüències de futur. També
està implicat i controla els estats emocionals. Concretament, les àrees anome-
nades prefrontals controlen els estats emocionals donant ordres a l’amígdala.
Existeixen circuits neuronals entre el neocòrtex i l’amígdala de doble direcció,
de tal manera que una acció del neocòrtex influeix en l’amígdala, però també
en sentit contrari, un impuls de l’amígdala influeix en el neocòrtex. Val a dir
que el cervell emocional (sistema límbic) té una estreta relació amb el cervell
racional (neocòrtex). El neocòrtex també és responsable de la memòria emo-
cional i, després de qualsevol experiència, l’acumula a la memòria. Aquesta

18 col·lecció eines 4

memòria del neocòrtex es tindrà en consideració en futures decisions sobre
respostes emocionals.

Dins del neocòrtex existeixen diverses estructures que intervenen en el
procés de resposta emocional. Una part regula la decisió en funció de les
nocions d’allò que està bé i allò que està malament, tant per un mateix com
en el sentit social. Una altra part regula les emocions que comporten beneficis
i perjudicis al cos. Unes altres zones determinades del neocòrtex valoren les
conseqüències de les decisions emocionals i una zona específica té consci-
ència de les emocions que es tenen en cada moment, en el temps present.
L’anàlisi que fa el neocòrtex sobre com ha de respondre emocionalment com-
porta un esforç. Segons l’estat de cansament del neocòrtex aquesta avaluació
es pot fer millor. Per això les respostes emocionals són més o menys racionals
en funció de l’estat general del neocòrtex, de tensió, estrès, cansament... i per
això les persones, a vegades, tenim respostes poc intel·ligents si ens agafen en
un estat psíquic de cansament o amb altres problemes mentals. D’altra banda,
la maduració pròpia del neocòrtex gràcies a l’educació i a l’experiència, permet
analitzar millor i donar respostes més adequades.

Malgrat aquesta jerarquia del neocòrtex, no sempre és qui mana, i a vegades
el sistema límbic pren les seves decisions sense tenir en compte l’opinió del
neocòrtex. Això ho expliquem a la pregunta següent.

3

19col·lecció eines 4

Pregunta 3.
Com funcionen les respostes emocionals?

De manera simplificada podríem afirmar que la intel·ligència emocional depèn
de l’estira-i-arronsa que existeix entre el neocòrtex i el sistema límbic. Quan
qui estira més és el neocòrtex, les respostes emocionals són més intel·ligents.
Quan estira més el sistema límbic, les respostes emocionals són, com a
mínim, més conflictives. Malauradament, també és cert que en ocasions les
decisions racionals del neocòrtex tampoc no són les més beneficioses per a la
persona... és a dir, que el millor és un equilibri entre aquestes dues estructu-
res cerebrals.

El funcionament del circuit de resposta de les emocions, com va demostrar
LeDoux, és doble: Un circuit bàsic en el qual només intervé el sistema límbic
i un circuit intel·ligent en el qual, a més del sistema límbic, també hi intervé
el neocòrtex.

Circuit bàsic: sistema límbic

Agafem com a exemple un estímul exterior que és un soroll, seguint el model
de la pregunta anterior. En aquest cas, el circuit de funcionament bàsic del
sistema límbic es el següent:

1. L’estímul arriba, a través de l’oïda, al tàlem. Aquest envia la informació a
l’amígdala.

2. L’amígdala investiga, a través de la memòria emocional de l’hipocamp, si
el soroll és un perill o no.

3. Quan l’amígdala té la resposta (suposem que el soroll és perillós), dóna
ordres a l’hipotàlem perquè el cos actuï.

4. L’hipotàlem activa el sistema hormonal, la respiració, el funcionament
del cor, la musculatura i prepara el cos per córrer i fugir així del perill.

En aquest circuit bàsic no hi intervé cap element del neocòrtex, és a dir, cap
element de pensament. És una mena d’estructura més primària i compartida
per altres mamífers, com s’ha demostrat en les investigacions. Sovint aquest
mecanisme de resposta és automàtic i inconscient. Té l’avantatge que el
temps de resposta és molt ràpid i, per tant, és fonamental en situacions que
no poden esperar una avaluació racional, molt més lenta. Seria una estructura
en la qual les respostes emocionals fan drecera per poder respondre ràpida-
ment.

20 col·lecció eines 4

Circuit intel·ligent: neocòrtex

En el circuit intel·ligent es produeix una variable clau: la intervenció del neo-
còrtex. Els passos són els següents:

 1. L’estímul arriba, a través de l’oïda, al tàlem. Aquest envia la informació a
l’amígdala.

2. L’amígdala investiga, a través de la memòria emocional de l’hipocamp,
si el soroll és un perill o no i al mateix temps envia la informació al
neocòrtex.

3. El neocòrtex avalua utilitzant la raó i la memòria de l’estímul i decideix
la resposta.

4. El neocòrtex envia la seva decisió a l’amígdala.
5. L’amígdala, d’acord amb les ordres del neocòrtex, envia la informació

necessària a l’hipotàlem.
6. L’hipotàlem activa el cos perquè es produeix la resposta que li ha dema-

nat l’amígdala.

En el cas anterior del soroll fort, suposem que estem en una festa on es
llancen coets en el context d’un castell de focs artificials. El neocòrtex avalua
que no hi ha cap perill i, fins i tot, pot decidir que és una sensació agrada-
ble veure i escoltar els coets. Aleshores dóna ordre a l’amígdala que no fugi
corrents i que s’estigui al mateix lloc. Evidentment, perquè el neocòrtex arribi
a aquesta conclusió cal un aprenentatge i una bona connexió amb el sistema
límbic. Una bona connexió vol dir que el neocòrtex mana el sistema límbic i
que aquest l’obeeix. Per això els nens petits, que encara no tenen construïda
aquesta relació, davant d’un soroll com els coets, el sistema límbic genera
una resposta automàtica de por, amb manifestacions de llàgrimes i ganes de
marxar, malgrat els arguments racionals dels adults. Fins que amb la maduresa
i l’aprenentatge no es consolidi aquesta connexió, el neocòrtex no podrà ma-
nar el sistema límbic. D’alguna manera la intel·ligència emocional, en l’àmbit
fisiològic, consisteix a adquirir una connexió sòlida entre el neocòrtex i el
sistema límbic, afavorint que el neocòrtex mani, naturalment...

Aquest mecanisme es produeix també en altres emocions. Per exemple, en
l’alegria de retrobar algú, el neocòrtex avalua els beneficis que comporta
saludar aquella persona, acostar-s’hi, xerrar... i dóna ordres al sistema límbic
perquè ho faci. També consulta la memòria emocional i, si la relació antiga ha
estat favorable, reforçarà la resposta positiva d’acostament. Si la persona és
un desconegut o algú que en el passat li va fer mal, el neocòrtex donarà ordres
al sistema límbic perquè en fugi. Com que també hi intervé l’avaluació de
tipus social, potser la conducta davant d’aquest desconegut no serà agressiva,
sinó simplement correcta, buscant marxar així que es pugui. Val a dir, com
s’explica en altres preguntes, que el neocòrtex, abans de donar una resposta
emocional, elabora una gran quantitat d’accions mentals. Treballa, en primer
lloc, amb la seva memòria, però també amb els seus valors, creences, a més de
la pròpia consciència de com està el cos en aquell moment i les conseqüències
de futur de la decisió.

21col·lecció eines 4

Les respostes emocionals que no ens agraden

Si aquests circuits entre el sistema límbic i el neocòrtex funcionessin de ma-
nera jeràrquica, és a dir, que el neocòrtex sempre manés, les respostes emo-
cionals sempre serien racionals i adequades. Per què es produeixen explosions
emocionals? Per què tenim respostes emocionals que ens perjudiquen? Hi ha
dos motius possibles. Un motiu fonamental és que el lligam entre el sistema
límbic i el neocòrtex no és tan fort com creiem, i, sovint, el sistema límbic
respon pel seu compte, de manera automàtica i inconscient sense consultar
l’opinió del neocòrtex. I és aleshores quan tenim respostes emocionals que,
quan ens adonem de les seves conseqüències negatives, no ens agraden o ens
saben greu. L’altre motiu és la incapacitat del neocòrtex de trobar una res-
posta millor o bé de no saber preveure les conseqüències, és a dir, de no ser
prou intel·ligent. Aquesta incapacitat pot ser deguda a un simple cansament
físic o un estat alterat (drogues) que fa que les neurones no funcionin amb
prou agilitat, o bé a una immaduresa i desconeixement d’altres respostes o
solucions per part del neocòrtex. D’alguna manera la intel·ligència emocional
promou que les relacions entre sistema límbic i neocòrtex siguin fluides i que
el neocòrtex tingui eines i mecanismes de resposta que evitin al màxim les
respostes emocionals incontrolades que ens perjudiquen i, sovint, perjudi-
quen les persones que ens envolten.

2

22 col·lecció eines 4

4

Podem utilitzar les paraules emoció i sentiment com a sinònims. I, de fet, en el
llenguatge quotidià ho fem. Diem que és una emoció tant la por com l’amor.
Si filem prim, tot i que tenen moltes coses en comú, podem trobar-hi dife-
rències. I quan es parla d’intel·ligència emocional val la pena distingir entre
emoció i sentiment, perquè per ser intel·ligents emocionalment o bé sentimen-
talment caldrà fer servir recursos diferents.

Emoció

Tal com ja hem explicat, una emoció és una resposta que emet el cos davant
d’un estímul determinat, mitjançant un procés biològic complex. El senti-
ment és una resposta del cos elaborada mentalment, a partir de la relació amb
l’emoció. De manera sintètica podríem afirmar que l’emoció és la resposta
ràpida, immediata, i, sovint, espontània i inconscient del cos, mentre que
el sentiment és la resposta del pensament, de la raó, elaborada i meditada.
La relació emoció-cos i sentiment-ment és una distinció força acceptada
entre els especialistes. Damasio (2006) explica que hi ha un fil continu entre
l’emoció i el sentiment. Proposa una metàfora en la qual l’emoció seria la part
pública del sentiment, allò que la gent veu i per això es diu que les emocions
es representen al teatre del cos, mentre que el sentiment és un procés mental,
i, per tant, és privat i ocult als altres, i, seguint la metàfora, els sentiments es
representen al teatre de la ment. Per tant, les emocions són prèvies als sen-
timents i els sentiments són conseqüència de les emocions a més del treball
racional de la ment. La distinció que fem ara entre els dos moments del pro-
cés (emoció i sentiment) és només una qüestió didàctica per poder analitzar
millor aquest procés.

Les emocions són mecanismes que en un primer moment evolutiu van servir
a l’organisme per fer una distinció clau per a la supervivència: dolor i plaer,
o, dit d’una altra manera, saber distingir allò que és bo per a la vida i allò
que és perjudicial. Aquesta capacitat emocional ens ha permès ser qui som
i, sobretot, sobreviure al llarg dels milions d’anys d’evolució. Per això l’emo-
ció està situada en el cervell mitjà i relacionada amb el cervell més antic, el
paleocòrtex o cervell reptilià. I també per això les emocions estan íntimament
lligades al cos i es manifesten físicament: llàgrimes, suor, acceleració cardíaca,
tics al rostre, modificacions hormonals. L’origen d’una emoció és un estímul
que prové d’un dels cinc sentits del cos, un altre argument per lligar l’emoció
al cos.

Pregunta 4.
És el mateix una emoció que un sentiment?

23col·lecció eines 4

Sentiment

Els sentiments són una fase més avançada de l’evolució de l’organisme. En
la seva base hi ha les emocions, però tenen un significat més complex. El
sentiment és una elaboració mental que el neocòrtex fa a partir d’una emoció.
Aquesta elaboració mental consisteix a adonar-se de l’estat del cos en un mo-
ment determinat. És a dir, fer allò que caracteritza els éssers humans: prendre
consciència i distingir-nos d’altres mamífers. Quan elaboro un sentiment sóc
conscient del meu estat corporal i experimento quines parts del cos i quins
pensaments estan implicats en aquest sentiment. Els sentiments van sempre
acompanyats i potenciats per pensaments. I els pensaments es nodreixen de
l’experiència, del que passa a fora, i també de la memòria emocional. Per tant,
els sentiments no són sols fruit de la consciència d’una emoció, sinó també
dels pensaments que acompanyen aquests estats de consciència.

Els sentiments són també un element clau en la nostra conducta social. Ja
hem dit que totes les experiències de la nostra vida comporten emocions. I
amb el procés de socialització anem associant determinades emocions amb
comportaments socials que ens són favorables. Per exemple, l’emoció de
l’empatia sabem que ens és beneficiosa o també les conductes afectives amb
persones del nostre entorn. A partir d’aquestes emocions socials es desenvo-
lupen els sentiments socials com la solidaritat, fruit d’una elaboració mental
a partir de l’emoció de l’empatia o l’afecte. Fins i tot s’ha especulat que
algunes d’aquestes respostes emocionals són genètiques, en espècies socials
com nosaltres. I, de fet, si analitzem els criteris ètics que regulen les nostres
relacions, podem associar-los a sentiments socials. Seria el cas d’emocions
socials com la vergonya, la indignació, la simpatia o l’admiració. El sentiment
de vergonya ajuda que es respectin les convencions i normes socials i evita
que la societat castigui l’individu que se salti la norma. En la vergonya hi ha
una emoció de por i en part de tristesa. El sentiment de compassió o simpa-
tia ajuda a reforçar els grups socials. L’afecte és l’emoció que fonamenta els
sentiments de compassió i simpatia.

Funcionament de la relació emoció i sentiment

Posem l’exemple d’una emoció bàsica: la tristesa. Com totes les emocions,
la tristesa es genera d’un estímul exterior. Pot ser un objecte, un paisatge,
una conversa, una música, qualsevol estímul que entri a través dels sentits.
Aquesta emoció, com hem explicat a les preguntes 2 i 3, afecta el sistema
límbic i el neocòrtex. És en aquesta zona del cervell que l’emoció tristesa es
converteix en el sentiment de tristesa. Per fer aquesta evolució hi ha la inter-
venció del pensament, l’associació, els records, els valors i creences de cadas-
cú, és a dir, tots els aspectes cognitius. Aquesta tristesa pot convertir-se en
melangia, per exemple, o enyorança. Són dos sentiments conseqüència d’una
elaboració mental. Escoltem una cançó i enyorem una persona, o una època
de la nostra vida. Aquest sentiment ens dóna una percepció de com està el
nostre cos i els nostres pensaments. Per enyorar cal associar l’estímul (cançó)

24 col·lecció eines 4

a un pensament, sinó no es produeix el sentiment. Aquesta consciència del
sentiment és superior a la reacció directa i immediata de l’emoció.

A vegades tenim emocions (por, ràbia, alegria) i no sabem associar-les a un
sentiment. Aquesta situació ens inquieta i descentra perquè notem en el cos
l’emoció i en canvi no sabem quin sentiment genera aquesta emoció. Neces-
sitem saber la connexió entre emoció i sentiment per tal de tenir consciència
de què ens està passant. Una part de la intel·ligència emocional consisteix
precisament a ser conscients dels sentiments que generem a partir de les
emocions.

Pel que fa al vocabulari podem utilitzar la mateixa paraula per fer referència
a una emoció o sentiment, per exemple: podem parlar de l’afecte o simpatia
com a emoció i de l’amor com a sentiment que és una elaboració d’aquestes
dues emocions, però també podem parlar de l’emoció de la por i del senti-
ment de la por.

Quan investiguem els recursos i estratègies que necessitem per tal de ser
més intel·ligents emocionalment, podrem comprovar que són diferents si es
tracta d’una emoció o d’un sentiment. En el cas d’una emoció, per exemple la
inquietud, una activitat corporal com ara la relaxació o un esport, poden ser
útils per regular-la. En canvi un sentiment de melangia o de ràbia segurament
necessitarà una estratègia cognitiva, una revisió del pensament associat al
sentiment per poder resoldre el conflicte que ens pugui produir el sentiment.
De manera resumida podríem dir que les emocions es poden regular més fà-
cilment amb recursos corporals, mentre que els sentiments demanen estratè-
gies cognitives, racionals.

25col·lecció eines 4

5

En les preguntes anteriors hem definit què és una emoció, quin mecanisme
fisiològic explica el funcionament de les emocions, i hem aclarit la diferència
i la semblança entre emoció i sentiment. Un nou dubte: es pot fer una llista
de les emocions? Aparentment sembla fàcil, tot i que no hi ha un acord clar
entre els estudiosos del tema. D’altra banda, el concepte té aspectes ambigus i
el vocabulari emocional de les llengües és molt ampli i ple de matisos.

La relació següent és una elaboració personal a partir de les propostes dels
especialistes en el tema. Faig servir com a fil conductor la riquesa lingüística i
literària sobre emocions i sentiments que proposen Marisa López i José Anto-
nio Marina (1999) quan defineixen fins a un total de 71 emocions i sentiments
diferents, amb un nombre aproximat de 300 paraules més que són matisos
per a cadascun. Conèixer paraules que fan referència a sentiments i emocions
ens ajuda a prendre consciència del nostre estat emocional. Per això al costat
de cada emoció o sentiment bàsic hi afegeixo paraules que són matisos signi-
ficatius que ens amplien la nostra percepció i ens ajuden a l’autoconeixement.

Relació d’emocions i sentiments

	 1. 	 Por (pànic, ensurt, horror, fòbia, terror, aprensió)
	 2.	 Tristesa (dolor, desconsol, malenconia, soledat, abandonament, infeli-

citat, nostàlgia, resignació)
	 3. 	 Ràbia (ira, enuig, fúria, còlera, ressentiment, odi, despit)
	 4.	 Vergonya (culpa, remordiment, inferioritat, pudor)
	 5. 	 Alegria (satisfacció, diversió, goig, felicitat, gratitud)
	 6. 	 Fàstic (repulsió, repugnància, aversió, aprensió)
	 7. 	 Sorpresa (perplexitat, admiració, estranyesa)
	 8. 	 Amor (afecte, amistat, simpatia, estima, passió, tendresa, solidaritat)
	 9.	 Desànim (desgana, decaïment, fatiga, apatia, desesperança)
	 10. 	 Ansietat (angoixa, impaciència, preocupació, torbació, aclaparament,

confusió)
	 11. 	 Tranquil·litat (consol, serenitat, calma, seguretat, placidesa)
	 12. 	 Avorriment (ensopiment, tedi, fàstic)
	 13.	 Enveja (gelosia, rivalitat)
	 14. 	 Fracàs (decepció, desengany, frustració)
	 15.	 Esperança (expectació, il·lusió, confiança)
	 16. 	 Orgull (autoestima, dignitat, supèrbia)

Si seguim les idees del filòsof Wittgenstein quan diu: “Els límits del meu llen-
guatge són els límits del meu món”, podem afirmar que com més vocabulari

Pregunta 5.
Quantes emocions i sentiments existeixen?

26 col·lecció eines 4

emocional tinguem més àmplia serà la nostra visió del món. I un dels trets
per desenvolupar la intel·ligència emocional és conèixer els matisos i trets
dels múltiples estats emocionals que puc sentir. Un grup aborigen de Malàisia
Central anomenats chewong disposa d’un vocabulari emocional de 8 paraules:
chan (fúria) hentung (por) pummen (agradar) meseq (gelosia) lidva (vergonya),
hanrodm (orgull), imeh (estimar) i lon (estimar molt). I a l’altre extrem, els
xinesos de Taiwan tenen unes 750 paraules per referir-se a estats emocionals.
La llista que proposo és només de 82 paraules... i es podrien ampliar i enriquir
amb més significats. De tota manera no es tracta de fer un rècord lingüístic,
sinó de ser conscients que el fet de disposar de més paraules ens permet
entrenar-nos amb més precisió en el coneixement de les emocions.

En la construcció del món que fem les persones, hi ha dues emocions claus
que serveixen sovint de referència: plaer i dolor, associades a pensaments que
ens agraden i pensaments que ens disgusten. Explicar el nostre món només
amb les emocions m’agrada, em desagrada és simplificar moltísim la riquesa
de la realitat i de les relacions humanes. És a dir, que l’anàlisi només de plaer i
dolor és una tergiversació, una distorsió o una visió molt parcial de la realitat
que ens envolta. Per això pren importància disposar d’un bon vocabulari
emocional. Cal afegir, a més, que en qualsevol relació que tenim amb el món,
es produeix una emoció. Surto de casa i veig el cel net i els arbres verds i visc
una emoció de benestar, alegria. Trobo una persona que em cau malament i
tinc ràbia, o potser inquietud o fins i tot angúnia. Bado pel carrer i veig un
cartell. Genero sorpresa o admiració. Em despisto i xoco contra una altra
persona o contra un fanal i apareix la vergonya. Construeixo la meva realitat,
la meva concepció del món mitjançant les emocions, a més d’altres coses,
naturalment, com ara els valors, els records o les creences.

Emocions positives i negatives?

En molts llibres es parla i es classifiquen les emocions en positives i nega-
tives. Fins i tot psicòlegs reconeguts com Lazarus (1991) classifiquen, entre
d’altres trets, les emocions segons aquests dos valors. Crec que es pot mati-
sar aquesta afirmació i treure els conceptes positiu i negatiu en referir-se a les
emocions. Posar la ira o la tristesa com una emoció negativa no és gaire precís,
perquè, en una situació determinada de perill, l’emoció de la ira pot ser molt
adequada per sortir-se’n. I en una pèrdua d’una persona estimada, la tristesa
és una emoció que ajuda en el procés de dol.

L’alternativa que proposo és considerar que no existeixen emocions positi-
ves o negatives. Simplement, existeixen emocions com a conseqüència de la
resposta de la persona davant d’una situació. I el ventall d’emocions possible
és molt ampli, tal com hem vist en la llista de paraules anterior. També és
cert que determinades emocions són útils i porten un benefici a l’individu i
d’altres no. A partir d’aquest fet podem dividir les emocions entre respostes
emocionals efectives o útils o adaptatives i respostes emocionals no efectives,
poc útils o poc adaptatives. Una resposta emocional (alegria, ira, vergonya)
serà útil en funció del context, és a dir, si la resposta és adaptativa i, per tant,
ens ajuda a relacionar-nos amb el món que ens envolta, incloent-hi els altres

27col·lecció eines 4

i nosaltres mateixos. Per tant, totes les respostes emocionals són positives
sempre que s’utilitzin adequadament. La por és l’exemple més clar de res-
posta efectiva o poc efectiva, per exemple: suposem que conduir un cotxe em
produeix por, independentment de l’estat de la carretera, del trànsit, de la se-
guretat del cotxe i que per guanyar-me la vida i relacionar-me socialment he
de conduir. És evident que en aquest cas l’emoció de la por no és efectiva ni
adaptativa perquè no em permet relacionar-me amb el meu entorn. Per tant,
no és una emoció útil en aquest context. En canvi suposem que tinc por quan
condueixo en una situació de pluja intensa, poca visibilitat i molt de trànsit
en la qual he d’utilitzar el cotxe per força. Aleshores la por (sense arribar al
pànic) és una emoció útil i efectiva perquè provocarà que vagi a poca velocitat,
que posi atenció a la carretera, que tot el cos i la percepció es concentrin en la
conducció i així m’adapto al context exterior, a la realitat. Per tant, la por no
és ni positiva ni negativa, simplement, és una emoció que pot ser efectiva o
no efectiva.

Aquesta argumentació pot aplicar-se a qualsevol altra emoció, posem per
cas l’afecte o l’estimació. També és una emoció afectiva quan sento aquesta
emoció cap a persones que m’ajuden, m’afavoreixen, em respecten, i no és
gaire adaptativa quan la dirigeixo a persones que em fan mal. En aquest sentit,
la intel·ligència emocional també consisteix en la consciència de discrimi-
nar quines emocions són efectives i útils i quines no ho són. I, un cop feta
la distinció, canviar les nostres emocions en aquelles situacions o en relació
amb aquelles persones. Com modificar la nostra emoció i aconseguir que sigui
adaptativa es respon amb diverses preguntes d’aquest manual (preguntes de la
9 a la 18).

A vegades hi ha emocions que no ens agraden, que ens disgusten, però les
tenim, per exemple: desànim, ràbia, avorriment, enveja o dolor. Davant
d’aquests tipus d’emocions podem posar l’etiqueta de negatives i aleshores
dediquem els nostres esforços a desfer-nos-en, a evitar-les, però continuen
presents. L’actitud de voler fugir de les emocions que no m’agraden no és
recomanable. De fet, quan vivim una emoció vol dir que hi ha una causa, que
aquesta emoció amaga alguna cosa. Voler-ne fugir no farà que la causa desa-
paregui. En realitat aquesta emoció que no m’agrada m’està avisant que alguna
cosa de la meva vida no acaba de funcionar i l’actitud més recomanable i útil
és fer-hi cas i investigar què s’amaga darrere l’emoció. Per tant, fins i tot les
emocions que ens disgusten són útils, no són negatives. La seva utilitat és que
són un senyal d’alerta d’algun fet de la nostra vida que cal revisar.

2

28 col·lecció eines 4

6

Cal recordar que les persones som animals... vull dir que som éssers vius, que
formem part d’una espècie i d’una classificació animal. Els éssers humans ac-
tuals som animals cordats, de la classe dels mamífers, de l’ordre dels primats,
de la família dels homínids, del gènere homo, de l’espècie homo sapiens i de la
subespècie homo sapiens sapiens. Amb els grans simis (ximpanzés, orangutans,
goril·les i bonobos) compartim el mateix ordre (primats) i la mateixa famí-
lia (homínids), a més d’un percentatge molt gran de similitud filogenètica:
98,4%.

Els tres cervells de MacLean

Partint de la teoria evolucionista, el neuròleg Paul MacLean ha descrit el
cervell com un òrgan que ha evolucionat en tres estadis o etapes, que s’han
superposat un sobre l’altre. Aquesta concepció divideix els cervell en tres
estructures, fruit cadascuna d’un moment evolutiu. La primera estructura
s’anomena cervell reptilià i és la més antiga. Correspon a la medul·la espinal,
el bulb raquidi i el mesencèfal. Les seves funcions són el funcionament bàsic
dels òrgans, el sistema respiratori, l’endocrí, el cardiovascular i els meca-
nismes de supervivència com el control de la gana i la set, la territorialitat
i l’agressivitat per defensar-se. Aquest cervell és el que tenen les aus, els
rèptils, els peixos i els amfibis i, naturalment, també els mamífers. En certa
manera seria el cervell propi dels instints. El seu funcionament és totalment
automàtic i inconscient. El segon cervell és el cervell paleomamífer, que
correspon al sistema límbic i que es coneix també com a cervell emocional. És
una estructura posterior al cervell reptilià que regula el funcionament de les
emocions, tal com s’ha explicat en la pregunta 2. Aquest cervell és propi dels
mamífers. I el tercer cervell, més desenvolupat i més recent és el neocòrtex,
que regula les accions del raonament, la consciència i la voluntat, tal com
també s’ha explicat en la pregunta 2. El neocòrtex és propi dels mamífers
superiors, és a dir, el éssers humans i els grans simis.

Els mamífers, per tant, tenen dos cervells: el cervell reptilià i el cervell del sis-
tema límbic, mentre que els humans i els grans simis disposen dels 3 cervells.
Això explica que els animals mamífers tinguin emocions, ja que disposen de
sistema límbic. La característica clau de les emocions dels animals és que les
respostes emocionals són sempre directes i instintives, des de l’estímul a la
resposta només hi ha el filtre de l’amígdala i, a tot estirar, la memòria emo-
cional de l’hipocamp. De fet, un animal no decideix quina resposta emocional
tria, simplement respon de manera automàtica a través dels mecanismes
del cervell paleomamífer i les estructures del sistema límbic. En el cas dels

Pregunta 6.
Els animals tenen emocions?

29col·lecció eines 4

animals que no són mamífers, no és correcte parlar de respostes emocionals.
Actuen d’acord amb el codi genètic dissenyat en el seu cervell reptilià. Els
éssers humans tenim moltes semblances amb les respostes emocionals dels
grans simis. De fet, en les emocions bàsiques, com la por, les conductes d’un
ximpanzé (expressió de la cara, canvis en la respiració, estimulació del sistema
endocrí...) són molt similars a la dels humans.

Emocions dels éssers humans i emocions dels animals

La diferència clau entre les emocions dels mamífers i les emocions dels
humans és el paper del neocòrtex. En els primats, el neocòrtex no té les fun-
cions reguladores del sistema límbic com en els éssers humans. La capacitat i
l’evolució del neocòrtex dels primats no humans són molt petites i no permet
les funcions pròpies de regulació de les emocions que efectua el neocòrtex
dels humans. Per això és molt complex regular les respostes emocionals dels
animals davant els estímuls que, genèticament, els provoquen una determina-
da resposta. El joc de l’espectacle del circ en el qual el domador fa que un lleó
salti per un cercle de foc ens fa efecte perquè ens adonem que el foc provoca
por al lleó i, per tant, no s’hi acostaria. Com sabem, els lleons de circ tenen
un aprenentatge de condicionament en el qual saben que després del foc hi ha
una recompensa si salten o un càstig si no ho fan. Aquesta memòria emo-
cional provoca que saltin, però no per un treball racional del còrtex, sinó per
un mecanisme de condicionament. De fet, un lleó en un estat salvatge no ho
faria mai. En aquest sentit cal ser curós a atribuir segons quines emocions als
animals domèstics com gats i gossos. El condicionament modifica la conduc-
ta. Ara, és evident que un gos domèstic té una emoció quan veu el seu amo,
s’hi acosta, li fa festes i tot plegat. La memòria emocional del gos l’informa
que aquesta conducta l’ajuda a sobreviure, ja que, a canvi, tindrà menjar i
protecció.

Com que les emocions dels animals només es produeixen en el nivell del
sistema límbic, la seva diversitat i els matisos que poden manifestar són molt
limitats, comparats amb la riquesa emocional humana. D’altra banda, tampoc
seria correcte parlar estrictament de sentiments en els mamífers en el sentit
que hem exposat a la pregunta 4. Per poder parlar de sentiments caldria una
activitat mental que no és possible a causa de l’estructura i les característi-
ques del cervell dels animals no humans. I també cal considerar que el senti-
ment implica tenir consciència que es viu aquest sentiment. És molt complex
saber quin és el grau de consciència que tenen els animals, malgrat que s’han
fet experiències segons les quals es podria afirmar que alguns primats poden
arribar a tenir alguna mena de consciència de si mateixos, però no sabem fins
a quin punt. Per exemple, el cas és que un ximpanzé es reconeix davant d’un
mirall, però es fa difícil afirmar que aquesta capacitat de reconeixement sigui
igual que la consciència de si mateix que té l’ésser humà.

Darwin, el 1872 ja va descriure les expressions de les emocions dels animals.
I els etòlegs han exposat amb detall els estats emocionals dels primats: ale-
gria, tristesa, por, ràbia... és a dir, un ventall d’emocions bàsiques. Sovint les
persones utilitzen les paraules emoció i sentiment com a sinònims, i aleshores

30 col·lecció eines 4

parlen dels sentiments dels animals. Per ser més precisos, i tal com s’ha argu-
mentat, caldria parlar d’emocions i no de sentiments. D’altra banda, determi-
nades conductes animals totalment automàtiques, genètiques que correspo-
nen als instints, s’interpreten com a sentiments, per exemple: les conductes
instintives de protecció a les cries, o bé la lluita pel territori o davant dels
depredadors.

Per ajudar-nos a entendre els mecanismes de funcionament de les emocions,
la comparació amb els animals ha estat i és encara avui molt útil, si es tenen
en compte les diferències exposades. Els neuròlegs i psicòlegs han utilitzat a
bastament els treballs dels etòlegs i també han observat i experimentat amb
les conductes emocionals dels animals per conèixer el funcionament de les
emocions en els humans.

31col·lecció eines 4

7

Quan un estat emocional de tristesa o de preocupació provoca que estigui a
prop de la depressió o l’angoixa, és fàcil preguntar-me: per què caram vull
tenir emocions?, i fins i tot pots creure que sense emocions i sentiments viu-
ràs més bé. En realitat potser no viuria perquè sense emocions i sentiments
la nostra espècie ja hauria desaparegut. Els sentiments i les emocions tenen
moltes utilitats i serveixen per a molts objectius. Fins i tot els de tristesa i
preocupació.

Les emocions són adaptatives

Les emocions són una estratègia del cervell dels animals per adaptar-se al
medi i així sobreviure. Sembla que, en el cas dels éssers humans, són fruit
d’una evolució genètica que s’ha anat polint i afinant amb el temps. Per exem-
ple, quan un simi olora, veu o escolta un depredador es genera l’emoció de
la por. La por provoca una resposta: que el simi fugi i així sobrevisqui. En els
éssers humans, com en els animals, les emocions també són recursos per a la
supervivència i l’adaptació al medi. Aquesta funció la fan totes les emocions,
per exemple: les emocions de l’afecte faciliten les relacions entre mares i les
seves cries en l’època d’alletament, i, per tant, la supervivència de les cries.
Altres emocions com ara la ràbia, que pot transformar-se en una conducta
agressiva, també és una emoció que ens pot ajudar a sobreviure, per exemple,
en una situació en què no podem fugir. Darwin va ser el primer científic que
va observar aquesta relació entre les emocions, la supervivència i la capacitat
d’adaptació al medi, argumentant al mateix temps que era un exemple més de
l’evolució dels éssers vius.

La capacitat de resposta emocional i de flexibilitat dels mamífers ha permès
que s’adaptessin a medis exteriors canviants i asseguressin la seva supervi-
vència. Recordem que les respostes emocionals s’elaboren després de fer una
anàlisi de la situació i d’avaluar les conseqüències d’una o altra resposta.

Les emocions ajuden a l’homeòstasi del cos

El cos sempre busca un equilibri que li permeti funcionar bé. Aquest equilibri
s’anomena homeòstasi. Quan tenim gana o set es produeix un desequilibri
en el cos. Aleshores fem accions per aconseguir menjar i beure. Quan ho
fem, recuperem l’equilibri i mantenim l’homeòstasi, que és un mecanisme
automàtic clau per regular el metabolisme i el funcionament de la vida. A més
de l’aspecte fisiològic (estar despert/dormir, experimentar cansament/descan-

Pregunta 7.
Per a què serveixen les emocions
i els sentiments?

32 col·lecció eines 4

sar), el cos també busca una homeòstasi psicològica i emocional. En l’aspecte
emocional l’homeòstasi consisteix en l’equilibri entre dolor/plaer, acostar-se/
fugir, sentir seguretat/inseguretat, etc. L’objectiu és la recerca del que ano-
menem benestar. Els mecanismes automàtics de l’homeòstasi són fruit d’una
llarga evolució. El món social, les relacions interpersonals i l’equilibri mental
de cada persona són molt més complexos que els problemes de la gana o la
son, i la manera d’aconseguir un equilibri en aquests àmbits també és molt
complexa. Per això les emocions són un element fonamental per aconseguir
aquesta homeòstasi entre la persona i el grup social. Les emocions de l’alegria
i la tristesa són dos exemples que ens serveixen per entendre la necessitat
d’un equilibri emocional per aconseguir el benestar. De fet, la intel·ligència
emocional també busca aquest equilibri en els estats emocionals. I quan les
emocions estan equilibrades s’ajuda també la homeòstasi física. S’ha com-
provat experimentalment en persones malaltes (de càncer, per exemple) com
el seu estat emocional influïa en el procés curatiu. I recordem que un procés
curatiu busca restablir l’equilibri al cos.

Les emocions faciliten la vida social

L’empatia és una de les emocions socials bàsiques que ens permeten viure
amb harmonia amb els altres. De fet, sense les anomenades emocions socials
és difícil imaginar la convivència. El concepte ètic fonamental del bé i el mal
està relacionat amb els dos estats primaris de plaer i dolor o de m’agrada o
em desagrada. Al mateix temps, el sentiment de solidaritat i compassió és
una eina molt útil per garantir la cohesió social. Fins i tot s’han volgut buscar
alguns fonaments genètics en aquestes emocions. De fet, al llarg de l’evolució,
es pot afirmar que les espècies solidàries tenen més possibilitats de sobreviu-
re. I aquí tornem a relacionar un sentiment com la solidaritat o una emoció
com l’empatia amb una capacitat adaptativa. Les persones amb lesions a les
àrees del neocòrtex responsables de les emocions, deixaven de tenir interès
per la vida social i deixaven de banda les normes ètiques i les convencions so-
cials, perdent el concepte del que estava bé o malament. De fet, es convertien
en persones que no podien sobreviure en societat i necessitaven ajuda.

Per acabar, les emocions influeixen de manera decisiva en la presa de deci-
sions, tal com s’explica de manera detallada a la pregunta 14.

33col·lecció eines 4

8

Quan una persona es troba en un estat emocional que no li agrada, pot fer-se
la pregunta següent: “per què caram tinc emocions?”, i dir-se: “la vida fóra
millor sense emocions, sempre iguals, sense mal humor...” És clar que aquest
raonament porta una conseqüència: “...ni tampoc mai de bon humor”. Una
vida sense emocions, sense canvis d’estat d’ànim, implicaria que no hi hauria
moments desagradables ni tampoc moments agradables. Ja hem vist, d’altra
banda, la necessitat de les emocions com a recurs per a la supervivència, l’ho-
meòstasi, la vida social i la presa de decisions.

Els neuròlegs han estudiat diversos casos de persones que per un accident
o un tumor cerebral no tenen emocions, ja que el tumor els ha afectat les
zones neuronals que són responsables del funcionament emocional. Aques-
tes persones eren incapaces de prendre decisions, de ser responsables de les
conseqüències dels seus actes o de tenir qualsevol relació social. Això els
condemnava a una especial invalidesa i un aïllament del món molt dolorós, i
els neuròlegs no sabien com resoldre-ho. No tenien emocions, i pràcticament
no tenien vida en el sentit més ple de la paraula.

Queda clar que és millor disposar d’emocions que no pas no disposar-ne. Què
podem fer amb les emocions i les respostes que ens disgusten? El primer
que cal acceptar és que no podem controlar les emocions. I dic controlar en
el sentit que controlo la velocitat d’un cotxe o la meva despesa econòmica.
Jo puc engegar un cotxe i posar-lo a 100 km per hora i aturar-lo. Jo controlo
el cotxe i el meu control és total, ja que puc anul·lar la seva velocitat del tot
quan paro el motor i poso el fre. Amb les emocions això no és possible. Si
una situació em produeix alegria, por, compassió o tristesa, no puc controlar
i evitar que em senti trist, atemorit, content o compassiu. És a dir, no puc
eliminar la resposta emocional de la mateixa manera que elimino la velocitat
del cotxe quan paro i el freno. El mecanisme de les respostes emocionals és
un funcionament fisiològic que s’inicia de manera automàtica, i, per tant,
involuntària quan es produeix un estímul. Un cop el cos ha rebut l’estímul, ha
de donar una resposta. El que no pot fer és evitar que es doni una resposta.
Què podem fer? El que podem fer és regular i modificar la resposta emocional
que es genera davant de l’estímul. Jo no puc evitar donar una resposta, puc, en
canvi, regular la resposta, modelar-la de manera que sigui una resposta útil,
efectiva i adequada al context, tal com hem explicat en parlar de les respostes
emocionals a la pregunta número 7. Si comparem la resposta emocional a una
aixeta que raja no podem tancar del tot l’aixeta (és a dir, controlar l’emoció). El
que puc fer és que l’aixeta ragi més o menys i en el moment més adequat i en
la direcció que cal, per tant, que la resposta sigui més o menys intensa, i això
comportarà que sigui més o menys agradable.

Pregunta 8.
Com puc estar sempre de bon humor i no
estar mai de mal humor?

34 col·lecció eines 4

Una altra consideració clau per al desig d’estar sempre de bon humor i mai
de mal humor és considerar quan de temps duren les emocions. Un estímul
emocional té una durada limitada i el cos tendeix a fer que la durada sigui tan
breu com sigui possible. Una emoció implica un desequilibri i el cos busca
l’equilibri donant una resposta tan ràpida com sigui possible. Quan la persona
està contenta perquè troba algú que fa temps que no ha vist, va a un especta-
cle o li han donat una bona notícia professional, es genera una resposta emo-
cional d’alegria. Al cap d’un temps la resposta disminueix d’intensitat i desa-
pareix. Ara imaginem que, malgrat tot, aquesta persona vol continuar estant
contenta. Aleshores ha de buscar altres estímuls que la mantinguin en aquest
estat emocional d’alegria. Per exemple, si es tracta de trobar una persona que
aprecia i fa temps que no veu, allargarà l’emoció de l’alegria anant a dinar amb
ella o bé mirant fotografies antigues o recordant experiències agradables del
passat i projectant una nova trobada. Les orquestres de ball tenen clar aquest
fet i per això van estimulant els qui ballen de tant en tant amb peces més
mogudes, amb un sorteig, amb un ball de rams, amb canvis de vestuari dels
cantants, etc. per tal de mantenir un nivell emocional d’eufòria constant.

En les emocions com la ràbia o la tristesa, el mecanisme és similar. Suposem
que un comentari d’algú de la feina ha fet enfadar una persona i li produeix
ràbia. La resposta emocional de la ràbia serà un estat de fúria, potser sortir
de la sala amb un cop de porta i potser posar-se a plorar. Al cap d’una estona
la ràbia va cedint, però la persona vol que es mantingui. Aleshores trucarà
un company o companya i li explicarà el que li ha passat. Així manté l’estat
de ràbia. A l’hora d’esmorzar ho torna a explicar als companys i companyes
de cafè. Potser més tard, rep un missatge d’algú que l’ha feta enrabiar i això
dispara altra volta el record i continua enfadada. A la tarda, quan plega i arriba
a casa, el primer de què es lamenta és del comentari del matí i així manté
l’estat emocional. I, de fet, si vol, l’endemà o durant una setmana pot estar
enrabiada, i si elabora aquesta ràbia com un sentiment es pot convertir en odi
i durar una bona temporada. Amb tot això ha aconseguit estar molt de temps
de mal humor...

Els dos exemples anteriors d’alegria i de ràbia, demostren com la durada d’una
resposta emocional pot durar més o menys, segons el que una persona vulgui
fer-la durar, per tant, la pregunta inicial: “puc estar sempre de bon humor i no
estar mai de mal humor?” es pot respondre de manera afirmativa. Si vol pot
estar sempre de mal humor perquè pot fer durar les respostes emocionals el
temps que desitgi. Si vol pot estar de bon humor pel mateix motiu, i també
pot estar d’una manera o una altra si regula la intensitat de la seva resposta
emocional.

És evident que determinats fets produeixen, en general, un tipus de resposta
que no és agradable, per exemple: una pèrdua, ja sigui d’un objecte volgut o
d’una persona, l’experiència del dolor o de la mort, un conflicte laboral o per-
sonal amb persones que apreciem, un accident... situacions que no ens posen
precisament de bon humor perquè reaccionem amb frustració, por, ràbia, tris-
tesa, decepció. Això és absolutament normal i al mateix temps són respostes

35col·lecció eines 4

saludables perquè són adequades a la situació. Ara bé, la durada d’aquest estat
emocional i la seva intensitat dependran de la nostra decisió i no del fet que
ha originat la resposta emocional. En les properes respostes s’expliquen estra-
tègies, recursos i mètodes per poder regular aquestes respostes.

2

36 col·lecció eines 4

Hi ha una discussió antiga entre els professionals en psicologia sobre la rela-
ció següent:

	 Posició A:	 Estímul	 Emoció	 Pensament	 Conducta

	 Posició B:	 Estímul	 Pensament	 Emoció	 Conducta

És a dir, que la posició A afirma que davant d’un estímul responem amb una
emoció, aquesta emoció ens genera un pensament i a partir del pensament
duem a terme una conducta. En canvi la posició B proposa que l’estímul
genera un pensament i aleshores el pensament crea un estat emocional que
desemboca en una conducta . De manera resumida: com que la persona té
l’emoció de l’alegria, aleshores pensa que està contenta (posició A) o bé com
que pensa que està contenta, aleshores té l’emoció de l’alegria (posició B).

No ens definirem en una de les dues posicions perquè és un tema complex
que s’escapa de les intencions d’aquest manual. Aquestes dues posicions an-
tagòniques tenen una cosa en comú: la importància dels pensaments i la seva
influència en les emocions. El psicòleg Albert Ellis i els psicòlegs de l’escola
cognitiva creuen que els pensaments poden determinar estats emocionals, i,
per tant, la modificació d’aquests pensaments comportaria el canvi de l’estat
emocional.

Ellis (2000) creu que les conductes humanes no són conseqüència dels fets,
sinó dels pensaments que tenim sobre els fets. Per exemple, suposem que una
resident fa un compliment a la persona que l’atén o bé es queixa de manera
desmesurada. La persona diu que està contenta perquè li han fet un compli-
ment o està trista o enrabiada perquè li han adreçat una queixa injusta. En
realitat, segons Ellis, aquest no és el mecanisme. Davant del fet (compliment
o queixa) jo elaboro un pensament i segons el pensament tinc una conducta o
una altra i, per tant, una emoció o segons aquesta teoria, el mecanisme seria
el següent:

A (fet): una resident fa un compliment o formula una queixa injusta.
B (pensament): penso que el compliment està molt bé i que me’l mereixo o
bé penso que és injusta la queixa i que no té dret a fer-la.
C (conducta): li dono les gràcies i tinc una emoció d’alegria i benestar o bé
m’enfado, surto de l’habitació amb un cop de porta i em sento trista o dece-
buda.

9 Pregunta 9.
Canviar els pensaments ens permet
canviar les emocions?

37col·lecció eines 4

Aquesta seria una explicació força estàndard. Però podríem actuar de la mane-
ra següent:

Suposem el cas del compliment:

A (fet): una resident em fa un compliment.
B (pensament): penso que si em fa un compliment vol dir que em voldrà
demanar un favor al cap d’una estona i no tinc ganes de fer-li cap favor.
C (conducta): li dic que no té importància, marxo corrents i tinc una emoció
de preocupació i mal humor perquè hauré de fer-li el favor o bé li hauré de dir
que no.

Ara suposem el cas de la queixa injusta:

A (fet): una resident manifesta una queixa injusta.
B (pensament): penso que la resident està malament, té problemes físics,
dolor i la família no la ve mai a visitar i la compadeixo.
C (conducta): l’escolto amb paciència, li dic que faré el possible per resoldre
la causa de la queixa i tinc una emoció de compassió i en part d’alegria amb
mi mateix perquè he sabut actuar d’aquesta manera.

Fixem-nos que en les dues situacions he modificat el pensament que tenia
sobre el fet i aleshores s’ha modificat també la conducta i l’emoció. Ellis
argumentava que en moltes situacions no podem canviar els fets perquè
són exteriors a nosaltres o no disposem d’eines per modificar-los. En canvi
sempre podem canviar els nostres pensaments sobre aquests fets. Seria la
situació de la persona que s’entristeix perquè plou. Ploure és un fet que no
es pot canviar, però sí que podem canviar el pensament negatiu sobre la pluja
que ens provoca tristesa.

Per poder modificar els pensaments, primer cal que siguem conscients que
aquests pensaments són els responsables de les nostres emocions. Sense
aquesta consciència és impossible modificar res. De fet, moltes persones
tenen problemes amb les seves emocions perquè donen la culpa de com se
senten als fets exteriors. Per tant, el primer exercici que cal fer és: “Jo estic
així (tranquil·la, enrabiada, contenta, trista) perquè penso d’aquesta manera i
no perquè les coses són d’aquesta manera”. Fer aquesta reflexió ja és resoldre
la meitat del problema. És cert que determinats fets acostumen a anar
associats a determinades emocions, per exemple, la mort d’alguna persona
propera i estimada. De tota manera, fins i tot en un cas com aquest podem
trobar diversos pensaments. Hi ha persones que diuen: ”Ha deixat de patir,
el millor que podia passar és el que li ha passat”. Aquest pensament, tot i
generar tristesa i dolor, amorteix moltíssim el grau emocional del sofriment
per una pèrdua. Pensar que morir-se és el millor que podia passar (suposem el
cas d’una malaltia terminal) és un pensament que dóna calma i serenor i, per
tant, una emoció de tristesa més suau que si es pensa que la mort d’aquesta
persona és injusta i que no tocava. Quan es pensa d’aquesta manera l’emo-
ció que en resulta és de ràbia, impotència, malenconia profunda, tristesa i

38 col·lecció eines 4

decaïment. De manera similar podem aplicar aquesta estructura de pensament
i emoció a la por, l’odi o la vergonya. Tot i que determinats estímuls generen
una resposta emocional de por, podem augmentar aquesta por fins al pànic o
terror segons el que pensem.

Un cop tenim consciència de la influència del pensament, cal modificar el
pensament que ens provoca aquestes respostes emocionals. Per poder canviar
el pensament és molt útil fer servir les mateixes eines de la raó: l’argumen-
tació lògica. Cal fer un debat de tipus socràtic, basant-nos en la lògica, el
sentit comú i la racionalitat per desmuntar els pensaments que, de fet, són
irracionals i que ens provoquen aquests estats emocionals que no desitgem.
Ellis va detectar que hi havia una colla de pensaments irracionals que eren
molt freqüents en els seus pacients. A aquests pensaments els va anomenar
distorsions cognitives. Per modificar aquestes distorsions, el mètode és l’argu-
mentació racional i, per tant, cal demostrar que no tenen una base o suport
lògic. Evidentment, es parteix del supòsit que totes les persones tenim més
o menys una estructura mental lògica i racional... A la pregunta següent (nú-
mero 10) hi ha una resposta detallada de quines són les distorsions cognitives
més freqüents i de com podem atacar aquestes distorsions.

39col·lecció eines 4

10Pregunta 10.
Per què quan penso “he de fer... això, allò...”
ja em poso nerviós?

Perquè la frase “he de...” quan s’aplica a coses que de fet no puc fer és un
exemple de distorsió cognitiva (llegiu la pregunta número 9) i les distorsions
cognitives, pensaments irracionals que tenim de manera quasi automàtica,
tenen com a conseqüència respostes emocionals que no ens acaben d’agradar.

Suposem que al matí tinc deu tasques a la residència i que sé de manera
certa que no tinc prou temps per fer-les totes. Malgrat això, començo al matí
dient-me a mi mateix/a: “He de fer això, després he d’anar a rehabilitació,
després he de fer la higiene de...” i molts més “he de” que ens generen un
estat emocional de tensió, ansietat, angoixa i nerviosisme. Per lluitar contra
aquestes distorsions cognitives calen dos passos:

1. Prendre consciència que el pensament és distorsionat.
2. Rebatre les distorsions amb arguments oposats.

Seguint Ellis i altres autors de la psicologia cognitiva, podem destacar les
distorsions cognitives més habituals següents:
La hipergeneralització

La filtració
La lectura del pensament
L’error de l’endeví
L’etiquetació
El deure

La hipergeneralització consisteix a arribar a una conclusió general a partir
d’un fet concret, per exemple: un assistent social que té una entrevista fracas-
sada amb els familiars d’una persona resident ja decideix que no serveix per a
les entrevistes i que mai li aniran bé. Aquestes hipergeneralitzacions limiten
la percepció del món i impedeixen poder tenir una conducta adequada a la
realitat. Des del punt de vista lògic són fàcils de contradir perquè un fet aïllat
no permet fer la inferència que sempre es produirà. La hipergeneralització
utilitza els adjectius: sempre, mai, ningú i tots/totes.

La filtració consisteix a seleccionar només una part de la realitat d’una ex-
periència i deixar de considerar el conjunt. Aquesta part seleccionada és una
visió negativa de la realitat. La metàfora de la filtració seria contemplar la rea-
litat a través d’unes ulleres de sol molt fosques que solament permeten veure
els aspectes negatius. És la distorsió de l’auxiliar de geriatria que és responsa-
ble d’un grup molt bo de residents, però dos són difícils. Quan se li pregunta
pel grup afirma: “És terrible, tinc uns avis problemàtics i espantosos. Tinc
una mala sort amb aquest grup!”. La distorsió del filtratge genera emocions
negatives i afecta l’autoestima. Racionalment, el filtratge pot combatre’s

40 col·lecció eines 4

adoptant una visió global i sistemàtica de la realitat. No es tracta d’eliminar
els aspectes negatius, sinó de considerar-los tots. En el cas anterior, l’auxiliar
diria: “Tinc un grup de residents excel·lents amb qui treballo molt de gust i
dos són problemàtics”.

La lectura del pensament consisteix a endevinar els pensaments dels altres
sense tenir dades objectives que ho demostrin. Bàsicament es justifica pel
mecanisme de projecció: veure en els altres allò que la persona que en té cura
creu o pensa. Si una persona té una baixa autoestima, creu que els altres tam-
bé pensen el mateix. Un/a infermer/a està fent una explicació sobre una dieta
i creu que no domina prou el tema i s’explica malament, i pensa: “Segur que
aquesta àvia s’està avorrint i per dintre deuen compadir-me perquè m’explico
malament i no domino el tema.” Aquest pensament distorsionat provoca que
el/la professional d’infermeria posi menys interès en l’explicació i al final pot-
ser sí que els avis s’impacientaran. Lògicament és fàcil de refutar perquè no
és possible endevinar el pensament dels altres, fins i tot si són persones que
coneixem molt. És cert que el llenguatge no verbal ens dóna pistes de com
està l’altre, però la lectura del pensament consisteix en una certesa (errònia
naturalment) del pensament de l’altre i que, sovint, no considera els missatges
no verbals.

L’error de l’endeví consisteix a fer prediccions negatives sobre el futur que
afecten la vida d’una persona. L’actitud de l’endeví és preveure de manera
sistemàtica que les coses sortiran malament com si es disposés de la clàssica
bola de vidre que ens diu el futur. La persona amb la distorsió de l’error de
l’endeví té a més un to totalment catastrofista i a partir d’un petit contra-
temps es desencadena una relació de conseqüències nefastes en el futur. Un
exemple és la conducta d’una coordinadora que, quan es planteja una nova
organització dels horaris a la residència, afirma que no funcionarà, que serà un
desprestigi per al centre i que les persones residents es queixaran. La refutació
d’aquesta distorsió es basa en el principi lògic que no és possible endevinar el
futur.

L’etiquetatge consisteix a col·locar una definició simple, una etiqueta, a
les persones o a un mateix a partir d’un fet puntual. Aquesta etiqueta ja es
converteix en una creença definitiva sobre la persona o sobre un mateix que
és indiscutible. Com que sóc així, segons les meves pròpies etiquetes queden
justificades les meves conductes encara que no m’agradin. Les persones amb
conductes agressives o victimistes utilitzen sovint aquesta distorsió per
justificar-se. Les etiquetes són també obstacles per poder canviar de conduc-
tes que no ens agraden. L’etiquetació pot contradir-se també amb arguments
lògics: un fet no justifica una afirmació global. Les etiquetes no poden explicar
la complexitat de les persones.

El deure és la distorsió de la qual hem tractat al començament de la resposta.
“He de...” és una expressió habitual que manifesta una distorsió cogniti-
va important. Consisteix a autoimposar-se unes normes o regles rígides i
inflexibles que no permeten cap modificació i que si no es compleixen creen
un estat emocional negatiu. “He de..” i “Hauria de…” són unes expressions

41col·lecció eines 4

tiranes que agredeixen sistemàticament l’autoestima. Habitualment es pro-
dueix la paradoxa que les persones ens imposem deures i obligacions quan
sabem sovint que no les podem dur a terme. Malgrat aquesta evidència de la
impossibilitat de fer allò a què ens autoobliguem, tenim tendència a repetir de
manera obsessiva aquesta conducta. La distorsió del deure pot ser combatuda
amb una anàlisi que tingui en compte de manera racional les pròpies limita-
cions i que relativitzi les exigències o normes dels altres. Per lluitar contra
aquesta distorsió és útil fer-se la pregunta: “Qui diu que he de fer això o allò?”.
Molt sovint ens adonarem que no hi ha ningú exactament que ho digui i que
darrere de l’expressió “he de...” només hi ha un responsable: jo mateix.

Existeixen moltes més distorsions cognitives, com ara maximitzar allò que
fem malament i minimitzar allò que fem bé, o bé l’autoacusació, que consis-
teix a sentir-nos culpables de fets dels quals no en tenim cap responsabilitat.
Totes les distorsions tenen com a conseqüència emocions que no ens agraden,
respostes que ens provoquen malestar i dolor, és a dir: les distorsions són
conductes que ens allunyen de la intel·ligència emocional. La plena consci-
ència que un pensament està distorsionat i la seva refutació racional són els
camins per canviar aquests estats emocionals.

2

42 col·lecció eines 4

Potser la resposta més ràpida és: perquè t’han educat per dir que sí i en canvi
t’han explicat que dir que no és de persona mal educada. Aquest fet influeix,
però el tema és més complex. A moltes persones, haver de dir que no els
genera unes emocions d’angoixa, malestar, nerviosisme, inquietud. Si aques-
tes emocions són prou fortes, acaben dient que sí a tot i tenien clar que els
convenia dir que no.

Dir que no és una conducta útil en moltes ocasions, tant a la feina com al
terreny personal. Associem el fet de dir que no quan la persona que rep la
negativa sabem que s’enfadarà, es posarà de mal humor i potser ens contestarà
de manera agressiva. Aquesta distorsió de l’endeví (llegiu la pregunta número
10) provoca que, de fet, molt abans d’haver de dir que no ja estiguem patint.
Per tal de poder dir que no i no sentir-se amb emocions d’angoixa i malestar,
cal que estiguem convençuts que tenim dret a dir que no a les altres perso-
nes. Creure que puc dir que no és un dels trets d’un model de conducta i de
comunicació que s’anomena assertivitat. Per tant, si ets assertiu, pots dir que
no, entre d’altres habilitats socials, i viure estats emocionals de tranquil·litat i
benestar. És a dir, si una persona té una conducta assertiva és més intel·ligent
emocionalment.

La conducta assertiva consisteix en l’expressió dels mateixos interessos, cre-
ences, opinions, desitjos de manera honrada, sense sentiment de culpa i sense
perjudicar ni agredir els desitjos, interessos o drets dels altres. La persona
assertiva manifesta aquesta conducta de manera coherent amb el llenguatge
no verbal. Així, parlarà amb un to adequat, el cos relaxat, una mirada directa
als altres sense intimidar. El fonament bàsic de la conducta assertiva és el
respecte a si mateix i el respecte als altres. Per això els límits de la conducta
assertiva sempre seran les creences i els valors que cada persona té (respecte a
si mateixa) i la creença que els altres mereixen el meu respecte tal com jo em
respecto a mi mateix. La conducta assertiva creu que el dret a expressar i res-
pectar les pròpies creences i valors és el mateix que té l’altre. No significa que
en el procés comunicatiu la persona amb una conducta assertiva aconseguei-
xi tot allò que desitja o vol, ni tampoc que no puguin generar-se conflictes
comunicatius. La conducta assertiva facilita de gran manera que els conflictes
comunicatius puguin resoldre’s, perquè no ataca ni ofèn l’altre/a. En qualsevol
cas, la persona assertiva està satisfeta amb la seva conducta perquè és cohe-
rent amb les seves creences i valors. La persona assertiva evita la manipulació
de l’altre i qualsevol tipus de xantatge emocional, ja que expressa de manera
directa i clara les seves emocions i sentiments sense cap intenció d’ofendre,

11 Pregunta 11.
Per què em neguiteja
i em crea tensió dir “no”?

43col·lecció eines 4

almenys de forma conscient. La conducta assertiva implica una afirmació de
la responsabilitat que cada persona té sobre les conseqüències de la seva con-
ducta, tan si són favorables com desfavorables. La persona assertiva assumeix
de manera completa el que diu, pensa i fa, sense culpabilitzar els altres per la
seva conducta. Amb aquest model de conducta s’aconsegueix un bon nivell
d’autoestima, un equilibri emocional i una bona relació social.

Els drets assertius

Per poder tenir una conducta assertiva és necessari creure’s alguns principis
o drets que donen força a les posicions assertives. Com que són creences és
qüestió d’agafar-les i incorpora-les als nostres valors. Alguns d’aquests pun-
tals de la conducta assertiva són, segons el psicòleg Vicente E. Caballo (1993),
les següents:

	1 . El dret a mantenir la teva dignitat i respecte comportant-te de forma as-
sertiva –fins i tot si l’altra persona se sent ferida– mentre no agredeixis
els drets humans bàsics dels altres.

2 . El dret a ser tractat amb respecte i dignitat.
3 . El dret a rebutjar peticions sense haver de sentir-se culpable o egoista.
4 . El dret a experimentar i expressar els teus propis sentiments.
5 . El dret a parar-te i pensar abans d’actuar.
6 . El dret a canviar d’opinió.
7 . El dret a demanar el que vols (acceptant que l’altre té el dret a dir que

no).
8 . El dret a fer menys del que humanament ets capaç de fer.
9 . El dret a ser independent.
10 . El dret a decidir què fer amb el teu propi cos, temps i propietat.
11 . El dret a demanar informació (acceptant que l’altre té dret a negar-te-

la).
12 . El dret a cometre errors i a ser-ne responsable.
13 . El dret a sentir-te a gust amb tu mateix.
14 . El dret a tenir les teves pròpies necessitats i que aquestes necessitats

siguin tan importants com les necessitats dels altres.
15. El dret a demanar (no exigir) als altres que responguin a les nostres ne-

cessitats i a decidir si satisfem les necessitats dels altres.
16 . El dret a tenir opinions i expressar-les.
17 . El dret a decidir si satisfàs les expectatives d’altres persones o si et

comportes seguint els teus interessos –sempre que no perjudiquis els
drets dels altres.

18. El dret a parlar sobre el problema amb la persona involucrada i aclarir-
lo, especialment en aquells casos en els quals els drets no estan del tot
clars.

19. El dret a escollir no comportar-te de manera assertiva o socialment
correcta.

De manera resumida podríem dir que la persona assertiva té dret a fer tot allò
que consideri millor per a ella, sempre que no perjudiqui els altres. Un cop

44 col·lecció eines 4

hem interioritzat aquesta colla de drets, ja tenim els fonaments de la conducta
assertiva. Aleshores tot és qüestió de portar-los a la pràctica.

La tècnica assertiva de dir que no

Una de les habilitats i drets de la persona assertiva és dir que no. Per practicar
l’habilitat de dir que no cal tenir en compte les actituds següents:

– Respondre de manera tranquil·la i amb to de veu moderat.
– Mirar la persona interlocutora i mantenir una posició corporal relaxada.
– Ser constant i tossut amb la negativa.
– Decidir quin és el missatge que es vol donar i no canviar-lo.
– No donar explicacions si no són imprescindibles.

Prèviament a dir que no a alguna persona, cal tenir mot clar que hi tenim dret,
que no la perjudiquem i que disposem d’un bon argument per fer-ho.
Per exemple, suposem que un/a company/a ens demana que li canviem un
torn de cap de setmana. Tu tens prevista una activitat personal per a llavors i
et va malament fer el canvi, però penses que si et demana el canvi és que per
a ell/a és molt important, que li faries un gran favor i si no li fas el canvi et
farà xantatge emocional, estarà de morros tota la setmana i et criticarà davant
els altres companys o companyes.

Et trobes amb diverses respostes emocionals. Si ho acceptes i li canvies el
torn, et farà ràbia i et posaràs de mal humor quan estiguis treballant el diu-
menge mentre penses que podries fer allò que tenies previst. D’altra banda,
tens por que s’enfadi si li dius que no i també et fa ràbia que et vagi criticant
per la residència.

Fixem-nos que les emocions que sorgeixen són por, ràbia, mal humor... La
resposta assertiva correcta és dir que no, malgrat la por que l’altre s’enfadi. En
realitat, l’altre té dret a enfadar-se, però tu no ets responsable que ell s’enfa-
di. Tu simplement exerceixes el teu dret de dir que sí o dir que no. Si estàs
convençut que no ets responsable de l’estat d’ànim de l’altre, aleshores ja no
et farà res que s’ho prengui malament, i el diumenge, quan estiguis fent allò
que volies fer, el teu estat emocional serà d’alegria i benestar.

Al principi cal dir que costa i comporta un cert malestar, però com més es
practica més disminueix aquest neguit fins que es pot dir que no sense asso-
ciar-ho a sentiments d’angoixa. També cal tenir en compte que les persones
que estaven acostumades que sempre els diguessis que sí no entendran que
ara els diguis que no. En aquests casos, la constància en la negativa és el millor
recurs davant el xantatge emocional a què et sotmetran. L’argument clau és
disposar d’un motiu interior, fort i personal per dir que no, i si convé s’explica
o si no convé no s’explica. Torno a insistir que la primera vegada que dius que
no a una persona que està acostumada que li diguis que sí és dur i difícil. Tot
és qüestió d’entrenament i pràctica. El benefici emocional de dir que no quan
és la resposta que vols donar és molt gran. I al mateix temps, el dolor que
provoca dir que sí quan volies dir que no és també molt gran.

45col·lecció eines 4

12

Sí, hi té molt a veure. Recordem que el cos humà és una unitat en la qual tot
funciona alhora i no va per apartats, com pensen moltes persones. Cos i ment
no són dues realitats. Només hi ha una realitat: el cos humà, format per mol-
tes zones i mecanismes de funcionament.

Les emocions es regulen en el cervell i aquest regula tot el funcionament del
cos humà. Tot allò que passa al cos té l’empremta de l’activitat cerebral i al
mateix temps el cervell està influint en el que passa al cos. Una situació con-
flictiva a la feina que genera emocions d’angoixa, inquietud, tensió, es regula
al cervell i pot tenir un reflex al cos: dolor muscular a les cervicals, mal de
cap, dolor a l’estómac, segons cada persona. I al revés, si un menjar se t’ha po-
sat malament, si reps una ferida o un cop a la cama o tens un queixal corcat,
aleshores el teu estat d’ànim i les teves emocions seran de mal humor, estaràs
enfadat, irritable, deprimit, per tant, la interrelació entre totes les parts del
cos és total. Els canvis de tipus fisiològic de la musculatura, funcionament
d’òrgans interns, circulació sanguínia i d’altres afecten directament la nostra
resposta emocional i al mateix temps les nostres emocions poden portar
conseqüències de tipus fisiològic. Això comporta que una de les maneres de
regular i modificar els nostres estats emocionals sigui amb el treball corporal.
Moltes persones que fan algun esport o un treball físic de tipus voluntari com
a entreteniment tenen com a recompensa un estat emocional d’optimisme,
alegria, benestar, malgrat l’esforç físic. Aquest fenomen té una explicació
fisiològica de tipus hormonal. L’exercici muscular genera un tipus d’hormones
que indueix aquests estats anímics. Per això anar a córrer, participar en algun
esport, pujar dalt d’una bici, nedar o caminar pot ser una manera de modificar
el nostre estat emocional, ja que amb l’activitat física generem aquest tipus
d’hormones. Evidentment, per poder aconseguir aquest canvi l’exercici físic
ha de ser voluntari i adequat a la nostra capacitat o rendiment. Si ens obli-
guen a anar a córrer sense ganes, no hi ha canvi emocional, sinó al contrari,
encara estarem de més mal humor. I si practiquem la bicicleta de muntanya en
un grau de dificultat superior al nostre entrenament tampoc hi ha canvi en la
direcció de benestar que volíem.

De manera voluntària, amb ganes de fer-ho i amb la confiança que els canvis
físics comporten canvis psíquics, és útil caminar, córrer, dansar, jugar, nedar,
anar en bicicleta, anar a un gimnàs, fer escalada, practicar l’atletisme, el ioga
i totes les seves variants, qualsevol esport que impliqui moviments físics i
musculars o simplement anar a fer un tomb. Aquesta és una manera ràpida i
senzilla de sortir d’una situació de bloqueig emocional. No necessita prepa-
ració, ni un espai especial, ni cap equipament tècnic ni tampoc gaire temps.
No és sols el fet d’aixecar-se de la cadira, deixar allò que estàs fent i anar a fer

Pregunta 12.
Anar a córrer o practicar ioga
té a veure amb les emocions?

46 col·lecció eines 4

un tomb, sinó també canviar d’espai, sortir de l’habitació, el menjador el pas-
sadís, el pati o el jardí de la residència (si n’hi ha...) Canviar d’espai, de llum,
de colors, de sorolls, de persones també té un efecte de tipus emocional i és a
l’abast de tothom i en qualsevol moment.

La relaxació

Un altre recurs de canvi emocional (per anar a millor) és practicar activitats
de relaxament i de respiració profunda. Aquest exercici es pot fer en qualsevol
moment, sense gaire temps, en entorns molt diversos i no necessita cap tipus
de recurs especial. Un exercici de relaxació que modifiqui un estat emocional
de tensió, nerviosisme, ansietat es pot fer amb la relaxació muscular progres-
siva. El mètode consisteix a recórrer totes les parts del cos i alternar exercicis
de tensió i relaxament. La tensió ha de ser breu, uns 10 segons, i ens ha de
permetre notar tota la musculatura, però sense sentir dolor. La relaxació ha
de ser més lenta i convé centrar l’atenció en els canvis en la musculatura. El
procés de la relaxació muscular progressiva té els passos següents:

1. Estireu-vos a terra en una posició còmoda. Poseu-vos roba ampla, que no
us pressioni el cos. Eviteu els sorolls i la llum excessiva. Va bé tancar els
ulls per concentrar-se en el propi cos. Respireu lentament i profunda-
ment. Noteu que l’esquena us toca a terra i que no hi ha tensió. Algunes
persones necessiten tenir el cap una mica més alt, en un coixí d’uns cinc
centímetres.

2. Tanqueu el puny dret i observeu-ne la tensió. Relaxeu-lo. Torneu-ho a
repetir. Ara feu el mateix amb el puny esquerre. Repetiu l’exercici. Aca-
beu tensant i relaxant els dos punys a la vegada.

3. Flexioneu els colzes i tenseu els bíceps. Relaxeu-vos i estireu els braços.
Repetiu dues vegades l’exercici.

4. Arrugueu el front tant com pugueu. Relaxeu-vos i alliseu el front.
Tenseu les celles i relaxeu-les. Tanqueu amb força els ulls. Relaxeu-los i
deixeu-los tancats còmodament. Premeu fort la mandíbula. Relaxeu-la.
Premeu la llengua contra el paladar superior. Relaxeu-la. Pressioneu els
llavis fins a formar una O. Relaxeu els llavis. Ara comproveu que el front,
el cap, la mandíbula i els llavis estan relaxats.

5. Tireu el cap enrere fins que no pugueu més. Gireu-lo a la dreta i a
l’esquerra. Noteu la tensió. Torneu a centrar el cap i porteu-lo endavant,
pressionant la barbeta sobre el pit. Noteu la tensió al coll. Relaxeu-vos i
deixeu que el cap es quedi en una posició còmoda. Tireu amunt les es-
patlles, cap al cap. Noteu la tensió i relaxeu-vos. Respireu profundament.

6. Descanseu una mica respirant profundament tal com us hem explicat
anteriorment, respirant pel ventre, de manera lenta. Ara poseu una mà
sobre l’estómac i tenseu-lo. Noteu la tensió a l’estómac i relaxeu-vos

47col·lecció eines 4

respirant profundament i notant com la mà de sobre l’estómac puja. Ara
feu un arc amb l’esquena, sense cap esforç violent i mantenint la resta
del cos relaxat. Relaxeu-vos i concentreu el vostre interès en la zona
lumbar.

7. Tenseu les natges i les cuixes. Flexioneu les cuixes fent força cap als
talons. Relaxeu-vos i noteu la diferència. Gireu els dits del peu, tensant
les cames. Relaxeu-vos. Tenseu els peus en direcció a la cara, estirant la
canyella de la cama. Relaxeu-vos.

8. Noteu pesantor a tota la part inferior del cos. Relaxeu peus, cames, ge-
nolls, cuixes. Deixeu que la relaxació pugi cap al ventre, l’estómac. Res-
pireu profundament. Busqueu una relaxació profunda a les espatlles, els
braços i les mans. Observeu que el coll, la mandíbula i tots els músculs
de la cara estan solts i relaxats.

Encara que no és tan útil, es pot practicar també aquesta activitat de relaxa-
ment assegut.

La respiració abdominal

Un altre exercici molt senzill és practicar la respiració abdominal profunda.
Consisteix en els passos següents:

1. Estireu-vos a terra, sobre una manta o catifa. Flexioneu els genolls i
separeu els peus uns 20 cm. Comproveu que la columna vertebral està
recta.

2. Busqueu tensions en el propi cos i elimineu-les fins que us trobeu cò-
modes i relaxats.

3. Col·loqueu la mà esquerra sobre el ventre i la dreta sobre el pit.

4. Aspireu lentament pel nas i ompliu el ventre d’aire. Observeu la mà
esquerra com puja. El pit, en canvi, s’ha de moure poc.

5. Expireu l’aire per la boca de manera suau i lenta. Feu respiracions
llargues, lentes i profundes que us facin pujar i baixar el ventre. Concen-
treu-vos en la sensació de respirar i res més.

6. Continueu l’exercici durant 5 o 10 minuts.

7. Examineu si teniu alguna tensió al cos al final de cada respiració profun-
da.

Aquest exercici també pot fer-se estant assegut o bé dret si en aquell moment
no disposeu d’un espai per estirar-vos. Convé practicar aquest tipus de res-
piració durant un temps, amb plena consciència del que fem a cada pas. Amb

48 col·lecció eines 4

una certa pràctica, podrem fer respiracions profundes gairebé de manera auto-
màtica en situacions que ens convingui parar, prendre consciència i modificar
el nostre estat emocional.

Cada persona pot buscar el seu mètode particular per relaxar el cos, ja sigui
amb altres tipus de respiració o amb altres mètodes de relaxament. Des del
ioga i altres disciplines properes també és molt útil entrenar-se en aquest
tipus d’exercici de relaxament.

49col·lecció eines 4

13

Les relacions amb les altres persones i les circumstàncies que ens envolten
estan afectant contínuament el nostre estat emocional. Ens afecten tant estats
emocionals que ens agraden com aquells que ens fan enfadar. La nostra intel·
ligència emocional també consisteix a decidir com volem les relacions amb
els altres per tal d’aconseguir aquell estat emocional que més ens interessi.

A vegades es diu: “Hi ha persones que sembla que estiguin enfadades amb
el món”. Amb aquesta frase fem referència a persones que estan agressives
habitualment, que són poc comunicatives, que troben que tot està malament
(tenen distorsions cognitives importants) i que generen al seu voltant estats
emocionals de tensió, mal humor, ràbia, fins i tot. Evidentment no mostren
gaire intel·ligència emocional. D’alguna manera plantegen les relacions amb
les persones i amb l’entorn com una mena de lluita continuada, sense cap es-
forç de comprensió del que està passant ni de les motivacions de les persones.

Per modificar aquesta conducta es pot adoptar una postura d’empatia, tant
amb les persones com amb les circumstàncies del nostre entorn. L’actitud
empàtica afavoreix respostes emocionals que són satisfactòries, adequades a
l’entorn i, per tant, intel·ligents emocionalment parlant.

L’empatia implica una actitud de comprensió de les altres persones i dels fets
del nostre entorn. Comprendre significa en aquest cas investigar les causes
que motiven les conductes d’altri, les seves raons i justificacions. Aquesta
comprensió de les raons per les quals les altres persones actuen d’una manera
no implica que hi estiguem d’acord. Fins i tot pot donar-se el cas que jo
entengui els motius de la conducta de l’altre però que en discrepi totalment.
És a dir, ser empàtic no significa renunciar a les pròpies creences o opinions
davant d’una situació, sinó només entendre les creences i les motivacions
de l’altre. La comprensió empàtica de les altres persones també vol dir la
comprensió de les seves emocions i sentiments davant d’un fet determinat.
Puc comprendre les emocions d’altres perquè les comparo amb les meves, és
a dir, amb quines emocions tindria jo davant del mateix fet. Aquesta capacitat
de comparació d’emocions és de fet la que em permet entendre l’altre. La con-
seqüència directa de l’empatia és una bona relació i comunicació amb l’altra
gent, actitud molt útil en la feina a la residència.

Empatia, simpatia i antipatia

Cal distingir empatia de dues paraules de la mateixa família: simpatia i anti-

Pregunta 13.
L’empatia em pot ajudar a tenir més
intel·ligència emocional?

50 col·lecció eines 4

patia. La paraula empatia i les de la seva família provenen de la paraula grega
pathos, que vol dir sofriment. I simpatia voldria dir “sofrir conjuntament”, per
tant, la simpatia significa un acord total amb les conductes, criteris i senti-
ments de l’altre. Aquesta identificació de la simpatia comporta que acceptem
qualsevol actitud d‘una persona que ens cau simpàtica encara que a vegades
vagi contra els nostres criteris. Per aquest motiu tolerem certes conductes
d’una persona que ens cau simpàtica i que no toleraríem en persones amb les
quals no tenim simpatia. Aquesta tolerància de les conductes d’una persona
que ens cau simpàtica pot generar-nos conflictes de tipus emocional si posen
en contradicció creences o opinions nostres. En les relacions professionals
amb residents, famílies i companys/companyes, l’empatia és més útil que la
simpatia. Suposem, per exemple, que una persona resident ens cau simpàtica i
que la seva conducta va en contra d’una norma important de la residència. En
nom de la simpatia tolerem la seva conducta tot i que ens pot portar proble-
mes pel fet que contradiu una norma. I no sols problemes amb la residèn-
cia, sinó també amb nosaltres mateixos. Els estats emocionals associats als
problemes d’aquest tipus no són agradables. En canvi, una actitud empàtica
és més útil. Podem entendre per què la persona resident no vol anar a dormir
a una hora determinada o seguir una dieta. Ara bé, aquesta comprensió dels
seus motius no implica que hi estiguem d’acord i que tolerem que trenqui la
norma, i, per tant, li manifestem quina dieta o quin és l’horari que cal seguir.
Aquesta actitud empàtica pot portar-nos alguna dificultat, perquè possible-
ment la persona resident no acceptarà la nostra conducta i es queixarà. Tan-
mateix, al mateix temps estarem bé amb nosaltres mateixos perquè hem estat
coherents amb el que pensem i també amb la residència perquè fem la feina
d’acord amb criteris professionals. Les emocions associades a les actituds
empàtiques són de tranquil·litat i calma, tot i les tensions que genera el fet de
no estar d’acord amb algú.

L’antipatia, sofrir en contra d’algú, no és una actitud que vagi associada amb
estats emocionals recomanables. L’antipatia provoca tensió, mal humor, fins
i tot ràbia en determinades circumstàncies. L’empatia és un bon antídot a
l’antipatia. Si decideixes que una persona resident de la qual has de tenir cura
t’és antipàtica, totes les relacions amb aquesta aniran acompanyades d’estats
emocionals que no t’agradaran: et sentiràs molest, enfadat, de mal humor,
tindràs ràbia o potser tristesa i angoixa abans d’haver-t’hi de relacionar. Per
tant, l’antipatia no és tampoc una mostra d’intel·ligència emocional.

De quina manera podem desenvolupar la nostra capacitat empàtica? Hem
après a ser empàtics o empàtiques des de la infantesa. En el procés educatiu,
imitant les conductes de les persones adultes, hem desenvolupat la nostra
empatia, en el supòsit que les persones adultes que ens van envoltar fossin
empàtiques. També s’ha comprovat de manera experimental que els altres
primats (bonobos, ximpanzés...) tenen conductes empàtiques en les seves
relacions, és a dir, les persones tenim una mena d’empatia congènita. En
qualsevol cas l’empatia, a més del pòsit genètic i educatiu, pot desenvolupar-
se i augmentar i així afavorir un estat emocional agradable.

51col·lecció eines 4

Algunes actituds que ens permeten desenvolupar el nostre grau d’empatia són
les següents:

•	 Mantenir una escolta activa de l’altre. Escoltar activament vol dir mirar
l’altre, deixar que parli i no interrompre’l i posar l’atenció en allò que
diu.

•	 Tenir una posició d’obertura mental i abstenir-se de fer judicis dels
estats emocionals d’altri. Això implica evitar ridiculitzar o menysprear
les emocions de les altres persones, per exemple: quan una persona està
molt contenta o molt enfadada i li fem comentaris com “No n’hi ha per
tant” o “Això no té importància”, estem jutjant les seves emocions i la
nostra conducta no és empàtica.

•	 Tenir consciència de les pròpies emocions per tal de poder comprendre
les emocions de l’altra gent.

•	 Acceptar l’experiència i l’estat emocional de l’altre sense posar-se un
mateix com a exemple: evitar dir “Jo ja he passat per aquesta estat i no
n’hi ha per tant”. Cada persona viu amb graus emocionals diferents una
mateixa situació. L’empatia consisteix també a acceptar aquesta diferèn-
cia d’impacte emocional.

•	 Reafirmar i respondre allò que l’altre et diu, perquè noti de manera clara
que l’escoltes i la comprens. Es tracta de dir petites frases, comentaris de
reforç i comprensió del que l’altre et comunica.

•	 Fer preguntes obertes perquè l’altre tingui temps d’exposar el seu estat
d’ànim.

•	 Fer de mirall emocional, manifestant amb el llenguatge no verbal (cara,
gestos, actitud, to de veu...) que entens l’emoció que està experimentant.

L’empatia és una conducta que es pot anar entrenant fins que aconseguim
interioritzar-la i es converteix en una conducta espontània. Seguir la llista
d’actituds que hem exposat és una bona manera de desenvolupar-la.

2

52 col·lecció eines 4

14

Un dels trets dels animals és que contínuament estan prenent decisions. La
presa de decisions, en la majoria d’éssers vius, està relacionada amb la super-
vivència. Un animal pren la decisió de buscar menjar en un lloc, de fugir d’un
depredador, d’ajuntar-se amb un membre de la seva espècie. Totes aquestes
decisions i, sobretot la seva adequació a l’entorn i la seva flexibilitat, li perme-
ten sobreviure. Moltes d’aquestes decisions es basen en codis genètics here-
tats. D’altres, especialment en els mamífers, també es basen en aprenentatges
a partir d’experiències viscudes.

Els éssers humans, com a animals mamífers de l’ordre dels primats i de la
família dels homínids que som, prenem decisions també basades en el nostre
codi genètic i que parteixen d’aprenentatges i experiències. Aquestes decisi-
ons continuen tenint com a objectiu bàsic la supervivència. Decidim menjar
de determinada manera, fer accions per protegir-nos dels perills, viure en un
lloc o un altre, treballar en una o altra feina. Les persones disposem, a més
de la genètica i l’experiència, d’un recurs especialitzat per prendre decisions
adequades i útils: la racionalitat. Des de la filosofia grega (Sòcrates, Plató) s’ha
destacat la racionalitat com a criteri per decidir com actuar i quines són les
millors decisions. Aquesta valoració afecta qualsevol aspecte de la vida: des de
decidir si em compro o no uns pantalons, amb quina persona visc, on vaig de
vacances i també en temes de valors en decidir quines conductes són bones i
quines no ho són. La racionalitat, a més, és un tret propi de l’espècie humana
i, per tant, la presa de decisions basades en la raó ens distingeix de manera
radical dels altres animals.

Aquesta actitud racionalista s’ha mantingut al llarg de la història a occident
fins a l’actualitat. Hi ha moments de gran esplendor, com el racionalisme de
Descartes al segle XVII o bé el gran avenç de la ciència i la tecnologia basada
també en la lògica, l’observació i la raó dels darrers segles. De tota mane-
ra, alguns pensadors i moviments culturals han posat en qüestió aquesta
hegemonia de la racionalitat com a criteri de vida i de presa de decisions, per
exemple: el moviment romàntic i filòsofs com Nietzsche.

La presa de decisions basada en la raó ha estat també defensada des de la
psicologia. Quan es tracta de definir el criteri de salut mental es considera,
entre d’altres factors, la capacitat que té una persona de prendre decisions
emparades en la raó i en l’anomenat sentit comú. Les conductes irracionals es
consideren sospitoses i símptomes de mal funcionament mental.

La neurologia contemporània ha investigat quina part del còrtex és respon-
sable de la racionalitat i de la presa de decisions. (Mireu la pregunta número 3.)

Pregunta 14.
Les emocions influeixen en la presa
de decisions?

53col·lecció eines 4

La racionalitat es concentra en l’hemisferi esquerre del còrtex i les accions
voluntàries i les decisions en els lòbuls frontals. El còrtex, quan pren una de-
cisió, utilitza una gran quantitat d’informació, la processa i l’analitza, i al final
actua i pren la decisió.

Quan prenem una decisió, tenim en compte tres aspectes diferents:

1. Qüestions relatives al passat (experiència i aprenentatges)

2. Qüestions relatives al present (estat actual de la persona, físic i psíquic)

3. Qüestions relatives al futur (conseqüències possibles de la decisió)

La racionalitat en la presa de decisions consisteix precisament a considerar
aquests tres aspectes: què sé sobre el tema (passat), com estic ara (present) i
quines conseqüències tindrà la decisió (futur). Una decisió no racional obvia
alguns d’aquests tres punts.

El neuròleg Antonio Damasio (2006) proposa una explicació del funcio-
nament de la presa de decisions molt diferent de l’esquema que relaciona
prendre decisions únicament amb la racionalitat. Damasio ha treballat sobre
les emocions i els seus fonaments neurològics. Va investigar persones que
presentaven lesions cerebrals. Alguns d’aquests pacients eren incapaços de
prendre qualsevol decisió de tipus personal i ser constant i conseqüent en
aquesta decisió. Curiosament tenien la seva capacitat racional intacta i podien
resoldre problemes lògics i matemàtics sense cap dificultat. Aleshores: si la
racionalitat era bona, per què no podien prendre decisions? La resposta estava
en les lesions que tenien en una zona del cervell responsable de les emocions.
Una de les parts del cervell on es produeixen les emocions és el lòbul frontal,
concretament en una part anomenada escorça prefrontal. Justament, on també
es produeix la resta de decisions racionals. Els pacients que eren incapaços
de prendre decisions tenien lesions en aquesta part del còrtex que impedien
el seu funcionament. És a dir, el fet de tenir lesionada la zona emocional de
les decisions feia que no en poguessin prendre. Recordem que la seva zona
racional funcionava correctament, que representa que, tot i tenir la capacitat
de construir arguments racionals que justificaven una decisió, no la prenien.
Això demostra que per prendre decisions no n’hi ha prou amb arguments
lògics, calen també arguments emocionals.

Damasio, a més d’aquestes evidències fisiològiques, va observar que quan una
persona pren una decisió basada en argumentació racional té en compte els
beneficis i les pèrdues que la decisió li comporta. Un benefici va acompanyat
d’un estat emocional de plaer, satisfacció, mentre que una pèrdua va acom-
panyada d’un estat emocional de ràbia, enveja o vergonya. Quan jo prenc una
decisió racional també considero quin estat emocional em comportarà aquesta
decisió i, per tant, es pot afirmar que les emocions estan influint en la presa
d’una o altra decisió. Per això un/a pacient amb lesions a l’escorça prefrontal
no era capaç de prendre una decisió, ja que no anava acompanyada de cap estat
emocional.

54 col·lecció eines 4

Fins i tot, en moltes ocasions, les emocions són l’element decisiu en la presa
d’una decisió, després del treball lògic i racional, especialment quan els argu-
ments racionals a favor i en contra són similars. El diàleg següent n’és un bon
exemple:

I per què vas decidir X?
Perquè m’agradava més!
Però no és una decisió lògica, et perjudica!
Potser sí... però la decisió “lògica” que dius no m’agradava...

Quan utilitzem paraules com “agradar” “em venia de gust” “sentia que era
millor” i similars estem donant arguments emocionals, no racionals. Fixem-
nos que quan prenem una decisió que no ens agrada molt sovint acabem
no executant-la o, quan podem, en fugim. Per tant, l’estat emocional que es
preveu després de la decisió és el factor decisiu que et fa decantar cap a una
banda o una altra.

L’esquema anterior segons el qual en prendre una decisió tenim en compte el
passat, el present i el futur, podem aplicar-lo a les emocions i els sentiments,
per exemple: jo prenc la decisió de canviar la meva relació amb un company
o companya de treball amb el qual he tingut dificultats. La decisió tindrà en
compte els punts següents:

1. Les emocions i els sentiments viscuts en el passat que van ser desagra-
dables i em van provocar dolor i malestar.

2. Els sentiments i les emocions que visc ara, en prendre la decisió.
3. L’estat emocional en què estaré en el futur, després de canviar la meva

conducta i que vull que sigui un estat agradable, de benestar i tranquil·
litat.

A més d’aquesta argumentació emocional faré sevir arguments racionals:
“M’interessa continuar treballant aquí perquè el sou i les condicions són
bones”, “Quan es treballa sense problemes amb els companys s’augmenta
l’eficàcia”, “Si s’augmenta l’eficàcia, els meus caps m’ho poden agrair amb una
millora professional”. De tota manera aquests arguments racionals no em faran
canviar la meva conducta si no tenen prou força les argumentacions emocio-
nals.

Les emocions també són claus en les decisions que afecten directament altres
persones. Damasio parla de les emocions socials bàsiques com l’empatia, la
gratitud, la compassió, la vergonya... Aquestes emocions socials són el motiu
que jo prengui una decisió que, vist de manera únicament racional, es podria
dir que em perjudica i, per tant, no hauria de prendre, per exemple: una deci-
sió que impliqui un acte de generositat (canviar un torn de feina o regalar un
objecte de valor a algú), sovint no es pot argumentar de manera lògica, ja que
implica una pèrdua objectiva. El motiu de la presa de decisions d’aquests actes
és precisament els arguments de les emocions socials. Són les argumentacions
d’aquest diàleg:

55col·lecció eines 4

 “Per què li canvies al torn, si et va fatal?”
 “Perquè em cau bé”, o bé “Perquè em fa pena” o bé “Perquè entenc que a ell/
ella li anirà molt bé...”

La constatació de la importància de les emocions en la presa de decisions
és un argument més per justificar la intel·ligència emocional. Les persones
intel·ligents emocionalment prenen decisions més adequades i útils, ja que,
com hem argumentat, les emocions són un factor determinant en qualsevol
decisió. Algunes de les decisions significatives de la nostra vida es prenen al
capdavall amb criteris de tipus emocional, per exemple: el tipus d’estudis o
de feina, la persona amb la qual vius o et cases o amb qui deixes de viure o et
separes, els valors i criteris que serveixen de model... Són decisions amb un
fort component emocional, més enllà de llargues elucubracions racionals.

La perspectiva de la neurologia i la psicologia contemporànies ha modificat
de manera radical la tradició racionalista de la cultura occidental encetada a la
Grècia clàssica i posa en qüestió el model lògic racional com a únic recurs per
entendre la realitat i avaluar el món. En certa manera, els neuròlegs del segle
XXI sembla que donin la raó a Pascal quan afirmava que el cor té motius que
la raó no comprèn...

2

56 col·lecció eines 4

Habitualment s’associa la creativitat a personatges com músics, poetes,
pintors i similars. Els psicòlegs i neuròlegs han demostrat que la creativitat és
una capacitat humana present en qualsevol persona que disposi d’un cervell
sa. És a dir, que la creativitat no és sols un tret dels grans creadors, sinó del
comú dels mortals. Al capdavall, ser creatiu o creativa és un procés complex
de sinapsi entre neurones que associen entre si coses, paraules, fets que
aparentment no tenen cap relació. Ser creatiu vol dir donar noves solucions,
respostes alternatives, diferents, noves a qualsevol tema. Per tant, es pot ser
creatiu composant una cançó, ordenant un armari de roba, planificant unes
vacances o organitzant un horari laboral.

A la vida quotidiana la resolució de problemes i conflictes, ja siguin petits
o grans, seriosos o anecdòtics, posen en joc un gran moviment emocional,
una mena de rebombori emocional que pot generar estats d’alegria i eufòria
per resoldre el tema o bé de gran angoixa, preocupació, malestar si no podem
resoldre la qüestió. Acostumem a actuar davant dels fets amb els recursos
que ja sabem, amb les solucions que en el passat ens han funcionat. Quan
apliquem allò sabut i no es resol el tema, apareix el bloqueig, el mal humor i
el patiment. La creativitat pot ampliar les possibilitats de resoldre allò que no
podem fer amb els recursos coneguts i, per tant, quan ens en sortim, l’estat
emocional és d’alegria i benestar.

Un dels teòrics del procés creatiu, Henri Poincaré, va constatar que en un
moment inicial tot procés creatiu genera estats emocionals d’incertesa, inse-
guretat, lleugera angoixa, sensació de fracàs, sentiment d’impotència. Totes
aquestes emocions són degudes a la constatació de no trobar cap solució al
tema que estem treballant. Però si se supera aquesta fase inicial, el procés cre-
atiu comporta altres estats emocionals que són de satisfacció, alegria, eufòria
quan s’ha trobat la solució creativa. Per tant, qualsevol procés creatiu és un
espai d’emocions contraposades que culminen amb emocions que ens agraden
per la satisfacció i l’alegria d’allò que hem creat com a resultat final. És a dir,
que la creativitat pot ajudar-nos al benestar emocional.

Com podem ser persones creatives i, per tant, poder gaudir d’un estat emo-
cional millor? En primer lloc, cal tenir la certesa que tots i totes tenim la
capacitat de crear, però aquesta capacitat està endormiscada dins del nostre
cervell. Fem un petit viatge a la nostra infància: allà la creativitat era el pa de
cada dia i qualsevol capsa de sabates es transformava en el que desitgéssim.
L’educació va fer adormir la nostra creativitat perquè era cosa poc seriosa o
bé de canalla i els adults no podíem fer com els nens i les nenes. Doncs bé,
per ser persones creatives cal recuperar aquell esperit de la infància, deixar-

15 Pregunta 15.
Ser creatius ens pot ajudar
al benestar emocional?

57col·lecció eines 4

se portar pel joc, eliminar la vergonya (una emoció social apresa) i sobretot
buscar solucions diferents als problemes de sempre. Un dels fonaments de la
creativitat és: “I si ho fem d’una altra manera?”, és a dir, buscar alternatives,
no resignar-se amb la primera solució i deixar-se anar, dir coses impossibles i
fantàstiques. Després, en una segona fase, ja passarem pel sedàs les idees més
estranyes i analitzarem si són factibles.

Quan volem resoldre una dificultat que ens porta emocions de preocupa-
ció, desesperança i també por és bo encarar-les amb una actitud d’humor i
alegria. Si afrontem el tema amb bon humor, fent broma i gaudint del procés,
augmenta la capacitat creativa. Ja sé que si el tema ens preocupa costa molt
pensar que cal fer-hi broma. Ara bé, si estem convençuts i convençudes que
una mirada més despreocupada i alegre ens pot ajudar, aleshores és més fàcil
canviar d’emoció.

Un altre recurs per exercir la creativitat és elaborar el procés en equip. Un
grup de persones és més creatiu, en general, que una persona sola. A més de la
sinergia que genera el grup, l’estat emocional també canvia quan es manifesta
un clima de solidaritat i de treball en equip, especialment enfront de la mirada
d’una sola persona preocupada, confusa i amb el sentiment d’impotència
perquè no sap sortir del problema.

Davant d’una situació que volem resoldre de manera creativa s’acostuma a
presentar una emoció bàsica que dificulta la recerca de solucions: la por. La
por es manifesta en dos àmbits: una por social i una por al fracàs. La por
social es concreta en la por a fer el ridícul, en la por al què diran o a no estar a
l’alçada de les expectatives dels altres. La por al fracàs és simplement que no
aconseguim el resultat, por acompanyada d’una certa ansietat i frustració o,
millor dit, la por a la frustració. Cal tenir consciència d’aquestes dues pors i
de com ens afecten. A partir d’aquesta consciència podem buscar arguments i
motius per lluitar-hi i minimitzar-les.

Moltes de les situacions que ens angoixen, i que ens generen estats emocio-
nals que no volem, són degudes als prejudicis, és a dir, una sèrie de suposi-
cions que donem per certes sobre aquestes situacions. Els prejudicis parteixen
d’uns supòsits que hem après o ens han ensenyat i dels quals no qüestionem
la validesa. Una tècnica creativa consisteix a revisar els supòsits sobre els
quals em fonamento i que ens creen aquests estats emocionals que no desitjo.
Les preguntes claus són: “Quin argument justifica que això es faci així?” o “Per
què cal fer-ho d’aquesta manera?” La revisió de supòsits ens mostra que mol-
tes maneres de fer les coses no tenen una fonamentació eterna. Per exemple,
quan al segle XIX les grans ciutats es plantejaven com resoldre el problema del
transport dins de la ciutat, es partia del supòsit que la solució calia trobar-la
als carrers, és a dir, que la mobilitat dels ciutadans havia de ser per superfície,
tal com s’havia fet sempre. Aquest supòsit limitava totalment les solucions a
causa de l’amplada dels carrers, el nombre de persones i carruatges, les cruï-
lles, etc. Va caldre revisar el supòsit i proposar que la gent podia moure’s sota
terra, no sols pels carrers. I així va néixer el metro. Mentre no es va revisar el
supòsit tot era fer ponts, cotxes de 2 o 3 pisos, passarel·les...

58 col·lecció eines 4

Eduard de Bono (2006) ha desenvolupat una teoria sobre el pensament que
es coneix amb el nom de pensament paral·lel o pensament lateral. De Bono
proposa un mètode de pensament que no segueix els criteris de la lògica
convencional, desenvolupada a la nostra cultura des de Sòcrates i Aristòtil.
Segons de Bono la lògica limita les capacitats del pensament i proposa una
lògica que anomena fluida que es basa en les alternatives, a investigar possi-
bilitats, a evitar qualsevol judici que afirmi una veritat única i definitiva. Tot
el pensament paral·lel és un camp lligat directament amb la creativitat, i, de
fet, de Bono ha aplicat les seves tesis en el desenvolupament de les possibili-
tats creatives del pensament amb molt bons resultats. La perspectiva d’aquest
autor és un altre recurs útil per desenvolupar la nostra creativitat.

No podem evitar que en la nostra feina i en la nostra vida personal apareguin
situacions, fets i problemes que ens desequilibren emocionalment. Per recu-
perar aquest equilibri busquem solucions. I amb la creativitat, la possibilitat
de trobar solucions augmenta, i de rebot augmenta la possibilitat de retrobar
l’equilibri emocional trencat per un fet o un problema.

En les situacions quotidianes de la residència podem aplicar les tècniques
creatives per tractar les coses de manera diferent i ajudar a resoldre problemes
que ens generen estats emocionals de preocupació. La rutina i allò de “sem-
pre s’ha fet d’aquesta manera” són dos enemics de la creativitat i impedeixen
trobar noves solucions a problemes vells. Evidentment, no cal fer les coses
diferents perquè sí, sinó en el cas que sigui una dificultat que no ens agrada ni
ens satisfà (estat emocional) la manera com la resolem.

59col·lecció eines 4

Totes les persones disposem d’un sac de creences i valors que ens defineixen,
ens donen identitat i són la nostra brúixola a l’hora de caminar per la vida,
prendre decisions o relacionar-nos amb la gent. Les creences fan referència a
les frases que ens diem a nosaltres mateixos sobre el que pensem del món i de
les persones, per exemple: creure que tothom té dret a ser respectat, que ho-
mes i dones són iguals en drets, que la democràcia és un bon sistema polític,
que la cooperació és la millor manera de treballar... Les creences van acompa-
nyades de valors que són aquelles coses que nosaltres considerem importants
a la nostra vida, com ara l’amistat, la pau, la llibertat, la igualtat. Els valors i
les creences tenen relació directa: la meva creença sobre la pau i la llibertat va
acompanyada de la meva creença en la democràcia.

Robert Dils (1997), un dels teòrics d’un model d’anàlisi de la comunicació i
les relacions humanes anomenat Programació neurolingüística, va desenvo-
lupar un model de funcionament de les persones en què incloïa els valors i
les creences. Creia que podem explicar el nostre pensament i funcionament
mitjançant un model que disposa de cinc nivells. Aquests nivells són: entorn,
conductes, capacitats, creences i valors i identitat.

L’entorn fa referència a tot allò que ens envolta, a totes les coses que són fora
de nosaltres mateixos i que ens influeixen. L’entorn de la residència seria els
residents, el personal que hi treballa, les habitacions, les sales comunes, els
colors, la llum, els mobles, els patis o jardins, i també seria el barri i la ciutat.
L’entorn és com els fonaments de la nostra conducta i del meu funcionament
mental perquè qualsevol cosa que faci o pensi sempre és en un espai.

Les conductes són tot allò que jo faig, dic i com ho faig i com ho dic. Cal
fixar l’atenció en la mirada, els gestos, els moviments. L’anàlisi de la con-
ducta ha de tenir en compte qualsevol detall verbal i no verbal de la persona:
moviment dels ulls, gesticulació, respiració, to de veu, tensió muscular... Les
conductes tenen relació amb l’entorn i puc canviar o modificar una conducta
d’acord amb l’entorn.

Les capacitats són les habilitats que tenim i que ens permeten obtenir resul-
tats. Podem fer un ús correcte o incorrecte de les nostres capacitats. Cal co-
nèixer quines capacitats tenim i quines podem arribar a tenir. Si som auxiliars
de geriatria, les nostres capacitats són les habilitats de relació i comunicació,
les cures, la higiene, la capacitat de fer complir les normes, la flexibilitat, la
rapidesa en la resolució de conflictes i similars.

16Pregunta 16.
Les nostres creences i valors
es basen en motius emocionals?

60 col·lecció eines 4

Ja hem definit anteriorment les nostres creences i valors com a nucli essen-
cial que defineix qui som com a persones. Cal destacar que les persones viuen
la vida d’acord amb les seves creences, al marge de la veritat del que creuen.
Conèixer, mitjançant preguntes, els nostres valors i creences i els d’un altre
ens permet aprofundir en l’autoconeixement i en el coneixement dels altres.
Quan treballem en un centre residencial ho fem a partir d’unes creences
determinades sobre les persones ateses, la necessitat i el dret que tenen a ser
ateses o sobre el sentit de la nostra feina. Les creences i els valors són ele-
ments motivadors importants en l’àmbit professional i personal.

La identitat és el nivell superior que aglutina la resta de nivells. Es defi-
neix amb la resposta a les preguntes següents: Quina mena de persona sóc?
Què penso de mi mateix? Quina etiqueta em penjo quan em descric? Quines
circumstàncies m’han fet ser com sóc? Com em descriuria per diferenciar-me
de les altres persones? Les afirmacions sobre la identitat comencen amb: “Jo
sóc una persona...” La identitat està directament relacionada amb els valors i
les creences.

Per aconseguir un benestar emocional, un estat que giri al voltant d’emocions
com la tranquil·litat, la seguretat, la confiança o l’esperança, cal que hi hagi
una coherència entre els cinc nivells anteriors, amb les creences i valors com a
eix fonamental sobre el qual s’equilibren els altres nivells. Si la teva conduc-
ta no és coherent amb el que creus o bé les teves capacitats no són les que
demana l’entorn o la teva identitat es contradiu amb els teus valors, aleshores
es genera una crisi emocional important i apareixen l’angoixa, la confusió o la
tristesa.

Quan no hi ha coherència entre els cinc nivells, cal modificar-ne algun per
tal d’aconseguir un equilibri i restablir la coherència. Si, per exemple, la teva
conducta es contradiu amb el que tu creus, tens dues alternatives: o canviar
la conducta o bé canviar la creença a fi de recuperar la coherència. I possible-
ment les raons que et portaran a canviar la conducta o a canviar la creença
tindran un fort component emocional. Sense menystenir els arguments racio-
nals i tal com explica Damasio (llegiu la pregunta número 14), triaré modificar
una creença en funció de l’estat emocional que es generi amb el canvi. Si can-
viant la creença aconsegueixo serenitat i satisfacció, aleshores aquesta serà la
teva tria. Per això mantenir i defensar unes creences i uns valors determinats
estan íntimament lligats amb les emocions i els sentiments.

Suposem que en el centre residencial on treballo no us funciona una activitat
assistencial perquè l’entorn (característiques de les habitacions, el tipus de re-
sidents o bé les vostres companyes) són d’una determinada manera. Aleshores
aquest entorn desfavorable provoca una conducta que potser no és adequada a
la vostra capacitat. A més, aquesta conducta es contradiu amb la teva creença
de com s’ha de fer la feina assistencial. I, de rebot, això afecta la teva identitat
d’infermer/a, treballador/a social o auxiliar de geriatria. Tot plegat crea un
estat emocional que et disgusta. En funció de l’estat emocional que consideris
millor, faràs un canvi en algun dels cinc nivells. Pot ser que canviï el primer,

61col·lecció eines 4

l’entorn, i aleshores canviïs de residència, o bé que canviïs la teva creença
sobre com s’ha de fer el treball assistencial, i, per tant, en canviar la creença ja
aconsegueixes l’equilibri que buscaves.

Molt sovint els conflictes emocionals es generen quan es plantegen greus
contradiccions entre les conductes, les creences i els valors. A més, cal afegir
que les persones van canviant de creences a mesura que passa el temps i a
partir de les experiències vitals. De ben segur que els primers anys de treball
a la residència, qualsevol persona tenia unes creences sobre com s’havia de
tractar les persones usuàries que a partir de l’experiència i d’un coneixement
més profund de la realitat social s’ha anat modificant.

2

62 col·lecció eines 4

L’autoestima és la valoració que cada persona fa de si mateixa. Aquest valor
que ens atribuïm és un tret característic del éssers humans. L’autoestima és
una valoració que comença des de la infància i es va mantenint al llarg de tota
la vida. Hi ha qui pensa que el fonament de l’autoestima és allò que tenim,
com ara diners o èxit. S’ha demostrat que no és així, perquè persones amb
aquestes característiques tenen poca autoestima. D’altres pensen que l’auto-
estima depèn de l’amor i l’afecte i aprovació de les altres persones. Tampoc
és cert, perquè persones que són molt estimades també tenen una baixa
autoestima. La resposta més acceptada pels psicòlegs que treballen la qüestió,
com ara Branden (1994), és que l’autoestima es fonamenta en pensaments,
emocions i creences internes de cadascú. És a dir, l’autoestima no depèn de
fets exteriors (diners, èxit o estimació de les altres persones), sinó d’actituds i
valoracions internes. Per C. André i F. Lelord (2005), l’autoestima es caracte-
ritza pels trets següents:

•	Tenir confiança en un mateix.
•	Estar satisfet i content amb un mateix.
•	Tenir seguretat en un mateix (consciència dels punts forts i dels punts
millorables i capacitat de prendre decisions i mantenir-les).

•	Estimar-se a si mateix (ser benvolent).
•	Amor propi (consciència de la pròpia dignitat).
•	Autoconeixement (capacitat d’autoanalitzar-te de manera detallada i
objectiva).

•	Autoafirmació (defensar els propis criteris davant els altres).
•	Autoacceptació (integrar qualitats i defectes i acceptar-te com ets i no
com voldries ser).

•	Tenir una bona idea d’un mateix (estar orgullós i creure en les pròpies
capacitats).

Si ens fixem amb aquests trets podem trobar lligams amb les emocions i
amb la intel·ligència emocional en la majoria dels trets. I de manera resumida
podríem dir que una persona amb una bona autoestima implica que és una
persona amb una notable intel·ligència emocional i a la inversa, si aconseguim
una bona autoestima millorem la nostra intel·ligència emocional.

Per aconseguir una bona autoestima és clau definir un autoconcepte cor-
recte. L’autoconcepte és la definició que jo faig de mi mateix. Quan dic com
sóc físicament, el caràcter que tinc, com em relaciono amb els altres, les
meves habilitats, els meus valors... estic definint l’autoconcepte. Sovint en la
definició de l’autoconcepte s’utilitzen expressions, frases que són negatives i
fins i tot ofensives. El vocabulari que fem servir determina, per tant, l’auto-

Pregunta 17.
Quina relació hi ha entre l’autoestima
i les emocions?

17

63col·lecció eines 4

concepte i de rebot l’autoestima. Jo puc definir-me dient: “Tinc uns cabells de
bruixa” o bé dir “Tinc els cabells arrissats”. La diferència és clau. Tenir cabells
de bruixa és despectiu, per tant el meu autoconcepte se’n ressent. En canvi
dir que tinc els cabells arrissats és una descripció sense judici, objectiva i, per
tant, no afecta la meva autoestima. Això es pot aplicar a qualsevol defini-
ció del meu autoconcepte. Cal sempre descriure’s de la manera més neutra i
objectiva, sense fer judicis de valor... negatius, és clar! Una altra dificultat en
l’autoconcepte és definir-nos de manera taxativa i general. Per exemple: “Sóc
agressiva amb la gent” és una manera genèrica i negativa de descriure’s. Potser
l’autoconcepte adequat seria: “Sóc agressiva amb la gent que critica de manera
injusta les persones que jo aprecio”. Aquesta segona frase no ataca la nostra
autoestima com la primera. No es tracta de negar els fets, es tracta de definir-
los de manera correcta, amb detall i sense judici, especificant les excepcions,
si cal. D’aquesta manera l’autoconcepte és molt millor i, per tant, no ataca la
nostra autoestima.

Fixem-nos per exemple en la versió 1 de la definició, és a dir, l’autoconcepte,
d’una auxiliar de geriatria: “Sóc una persona amb les dents grosses, no sé dir
que no a la gent, ataco sempre amb ironies, no m’agrada estar sola, desordena-
da, egoista, no compleixo els compromisos, a la feina no responc bé al telèfon
i sóc poc constant en les meves creences”. Ara la versió 2 amb expressions
que no siguin despectives ni ofensives, sinó descriptives: “Sóc una persona
amb les dents frontals sortides, no sé dir que no a persones que aprecio quan em
demanen favors, ataco amb ironies les persones que es burlen de mi, no m’agrada
estar sola els vespres a casa, sóc desordenada en les fotografies familiars i egoista
quan es tracta de temes que m’importen molt, no compleixo els compromisos
que són forçats i compleixo tots aquells que trobo justos, a la feina no responc bé
al telèfon quan m’ataquen per temes que jo tinc responsabilitat i sóc poc cons-
tant en les meves creences sobre gustos artístics”.

L’autoestima és una mena d’equilibri que pot estar amenaçat, ja sigui per un
mateix, amb un autoconcepte incorrecte o pels altres, amb crítiques i atacs
a la nostra identitat. Això obliga a estar alerta i posar atenció a la resposta
emocional que tenim davant d’aquests dos perills. La solució és buscar un
estat emocional mitjançant el reforç de l’autoconcepte i relativitzant els atacs
i opinions dels altres. Quan algú et fa una crítica, un comentari sobre la teva
conducta que ataca l’autoestima cal fer els següents pensaments: “És el seu
punt de vista, la seva opinió no és necessariament correcta, simplement és
una opinió, jo sé que valc per molts motius i en molts temes al marge de la
seva crítica”. Aquestes reflexions ajuden a parar el cop i reforçar la nostra
autoestima. Evidentment jo puc analitzar els comentaris dels altres i treure
conclusions que m’ajudin a modificar aspectes de la meva conducta. És bo
diferenciar allò que em diuen sobre la meva conducta, les meves paraules o
accions d’allò que jo sóc. La meva identitat va molt més enllà d’una conducta
determinada, d’un error o d’una patinada. Jo sóc molt més del que faig en
cada moment.

Les emocions i sentiments associats a una bona autoestima ens agraden. Són
emocions com tranquil·litat, seguretat, confiança, serenitat, orgull... Hi ha una
mena de relació emocional de vasos comunicants entre el nivell d’autoestima

64 col·lecció eines 4

i les emocions associades i per tant tenir una bona autoestima és una manera
més de ser intel·ligent emocionalment parlant. I a més dels recursos que hem
comentat en aquesta pregunta, l’autoestima també s’aconsegueix amb un bon
grau d’assertivitat (pregunta número 11) i amb un pensament que fugi de les
distorsions cognitives (pregunta número 10).

65col·lecció eines 4

Què és la felicitat? Si ara obríssim un debat sobre el tema entre el personal
de la residència no hi hauria un acord fàcil. I si preguntéssim el mateix a les
persones ateses en el centre encara hi hauria més diferències.

Si mirem a la història, la disparitat és molt més exagerada. J Muñoz (1997) ha
recollit les diverses percepcions de la felicitat al llarg de la història, relacio-
nant el concepte amb la realitat social i el pensament filosòfic. La conclusió
és que cada època és molt diferent i que és impossible definir la felicitat,
almenys dins de la història de la cultura occidental. En canvi quan es parla
d’emocions i sentiments sorgeix l’afirmació: “Sóc feliç” o “la meva emoció
o sentiment en aquest moment és de felicitat” o bé “Visc feliç”. Per tant la
felicitat es relaciona fàcilment amb les emocions. O almenys en l’aspec-
te contrari: “Sóc infeliç” associat a estats emocionals de tristesa, sentir-se
desgraciat, deprimit, potser malhumorat i tota la família de paraules similars.
Curiosament moltes persones tenen una clara consciència quan senten o viuen
un moment de felicitat o infelicitat, en canvi no saben definir en què consis-
teix aquest estat. I, d’altra banda, encara es dóna més valor a aquest concepte
quan es converteix en un objectiu vital, amb un criteri que marca la nostra
conducta. Quan diem “Jo faig tot això per ser feliç.” o bé “La meva vida és una
recerca constant de la felicitat”. Busquem allò que ben bé no sabem...

A vegades felicitat s’associa a benestar. És clar que el benestar també és un
concepte ambigu. De fet, només vol dir estar bé i el conflicte que sorgeix de
la paraula és ben clar: “En què consisteix estar bé?” o “Quan i com puc saber si
estic bé?”, i també el següent dubte: “Ara em sembla que estic bé, però podria
estar millor?” Podem dedicar-nos a contemplar els altres i a preguntar si en
un moment determinat estan bé però encara que ens diguin que sí és possible
que nosaltres pensem que no estaríem bé d’aquella manera. En qualsevol cas
fa la sensació que la felicitat o el benestar són conceptes que demanen un
coneixement, una certa saviesa, és a dir, una intel·ligència. D’aquí sorgeix la
pregunta: “La intel·ligència emocional ens fa feliços?”

Una pregunta sense resposta

Possiblement la resposta més honrada a la pregunta és que... “No hi ha res-
posta”.

No es pot afirmar, ni negar, que les persones amb intel·ligència emocional si-
guin o no siguin més felices. Els motius són clars: no hi ha una definició clara
d’un terme de la pregunta i per tant no es poden relacionar els dos termes de

18Pregunta 18.
La intel·ligència emocional
em farà més feliç?

66 col·lecció eines 4

manera concloent. Tot i això, s’acostuma a citar la felicitat com una emoció
humana i es dóna per suposat que tothom entén més o menys de què es trac-
ta. Si situem la felicitat en una família d’emocions i sentiments cal posar-la al
costat del plaer, la satisfacció, l’alegria i similars.

El filòsof grec Epicur ja deia que “El plaer és el principi i la fi de la vida feliç”.
Aquesta gamma d’emocions també ha rebut des de la psicologia el nom
d’emocions de la positivitat i s’associen a estats com la simpatia, l’afecte
o l’amor. Curiosament, de les 16 famílies d’emocions que es descriuen en
aquest manual a la pregunta 5, només 4 (alegria, amor, tranquil·litat i orgull)
les associem a la felicitat, i la resta fins a 12 són emocions i sentiments que
mai posaríem al seu costat. La riquesa emocional humana s’escampa, doncs,
cap a la por, la ràbia, l’ansietat, la vergonya, l’enveja, la decepció, ben llunyanes
de la imatge de la felicitat. Potser sí que tenia raó el pensador Demetri, citat
i assumit per Sèneca, quan deia: “Ningú no em sembla més infeliç que aquell
que no ha patit mai una desgràcia”. Aquesta frase ens dóna una visió global
del món i de la manera com la persona es relaciona amb la realitat, una visió
evidentment també allunyada de la felicitat.

Dins de les noves línies de la psicologia ha sorgit una tendència que rep el
nom de “psicologia positiva”. Aquesta tendència beu de la psicologia huma-
nista clàssica de Rogers i Maslow (1989) i analitza la conducta humana per
tal d’augmentar el benestar i l’equilibri personal i no posant èmfasi en les
malalties mentals. Des d’aquest criteri s’analitza la felicitat com un concep-
te psicològic i es relaciona amb les emocions i la intel·ligència emocional, la
creativitat, l’humor, el sentit de la vida i similars. Ser intel·ligent emocio-
nalment, és a dir, conèixer les pròpies emocions i les dels altres, forma part
dels consells per ser més feliç segons aquesta psicologia. I, d’altra banda, s’ha
comprovat que la salut i les defenses del cos augmenten si es viuen emocions
com la tranquil·litat, l’alegria, el plaer, i en canvi disminueixen quan es viuen
emocions com l’ansietat, la por, la tristesa, la ràbia, l’avorriment i semblants.
Martin Seligman, un dels psicòlegs iniciadors d’aquesta línia de pensament,
proposa les conductes per ser feliç següents:

1. Saviesa i coneixement, que es tradueix en curiositat, creativitat i apre-
nentatge.

2. Coratge, per a la consecució de fites davant de situacions de dificultat.
3. Humanitat i amor, per ser conscient de les emocions i els sentiments

personals i d’altri.
4. Justícia, per tal d’aconseguir una vida en comunitat saludable.
5. Temprança, per protegir-se dels excessos.
6. Transcendència, per donar significat a la vida.

D’acord amb aquests consells, plens de sentit comú d’altra banda, trobem
elements propis de la intel·ligència emocional: creativitat, coratge, consciència
de les emocions pròpies i dels altres, temprança. Val a dir que en aquest cas la
intel·ligència emocional tindria relació amb la felicitat...

67col·lecció eines 4

Al començament de la resposta s’ha negat la relació entre felicitat i intel·
ligència emocional. L’anomenada psicologia positiva, i en part la psicologia
humanista, en canvi, hi troben connexió. La solució queda a l’aire i cadascú
que decideixi si es pot respondre a la pregunta o no. Proposem un darrer
element de reflexió en forma d’una frase de Sade (1740-1814) “Tota la felicitat
de l’home és a la seva imaginació”.

2

68 col·lecció eines 4

Al llarg de tot aquest manual s’han exposat exemples i maneres de poder
aplicar la intel·ligència emocional a la tasca professional en un centre resi-
dencial d’atenció a persones. Aquesta aplicació es pot concretar en tres grans
col·lectius: els companys i companyes de feina, els residents i les famílies. I
encara podem afegir-hi un altre àmbit: tu mateix o tu mateixa. En qualsevol
d’aquests col·lectius, la intel·ligència emocional ens és útil per aconseguir el
nostre objectiu professional, i a més ens permet estar bé amb un mateix.

Les relacions amb els companys i companyes de feina estan amenaçades
simplement per la convivència diària i pels conflictes que aquesta convivència
provoca, no solament per fets externs com ara un augment de la càrrega de
treball, una distribució horària, una dificultat amb un espai, sinó sobretot pels
propis pensaments en relació amb els companys i companyes: si m’ha dit això
perquè em té enveja, si està mimat per la direcció, que si no col·labora i evita
les feines pesades, que si malparla de mi a la meva esquena, etc. Tot plegat,
motivat per una actitud que cal repensar: el judici dels altres, la contínua ava-
luació de la conducta dels altres. Quan fem judicis constants del que fan els
altres a la feina, provoquem en nosaltres mateixos emocions del tipus: enveja,
ressentiment, manies, petites ràbies i frustracions. Totes aquestes emocions
ens fan mal i no aporten res a la nostra convivència en l’àmbit laboral. Són
pensaments i actituds que són mostra de poca intel·ligència emocional. Les
habilitats per augmentar la nostra intel·ligència emocional que es descriuen
en el manual són una ajuda per canviar aquests pensaments i evitar aquests
estats emocionals. A més, està demostrat que treballar en un ambient laboral
relaxat, tranquil, amb humor i empatia, afavoreix i millora el rendiment pro-
fessional, i sobretot millora el nostre estat d’ànim i al mateix temps ens ajuda
a superar situacions complicades i problemàtiques. L’abstenció del judici
sobre la conducta dels companys i companyes és una excel·lent eina per estar
bé emocionalment a la feina.

Amb els residents l’habilitat d’intel·ligència emocional que ens és més útil és
l’empatia. Cal aplicar una generosa dosi d’empatia a totes les relacions amb
els residents. Sovint els pensaments més generalitzats entre les persones que
treballen amb gent gran o persones amb discapacitat psíquica són del tipus:
“És que sembla que ho faci expressament”, “Ara no vol fer aquest exercici per
fer-me la punyeta”, “Em critica així perquè sap que em molesta”. S’estableix
una relació de motivació de les conductes dels residents que sempre s’acaben
amb un atac a les persones que en tenen cura. No és ben bé així. En realitat
la gent gran o les persones amb trastorns cognitius fan o deixen de fer coses,

19 Pregunta 19.
Com puc aplicar la intel·ligència emocional
a les relacions professionals amb les
persones usuàries, les seves famílies i els
meus companys i companyes de feina?

69col·lecció eines 4

hàbits o conductes per aconseguir algun benefici per a ells mateixos, no per
molestar els altres. Això no vol dir que en actuar de determinada manera
provoquin un perjudici a altres persones, com ara les que treballen a la resi-
dència. És a dir, no actuen contra algú, sinó a favor seu. Per tant, l’empatia és
l’habilitat fonamental per aplicar en aquests casos i aconseguir així un millor
estat emocional. De fet, quan relacionem la conducta dels residents com un
atac a nosaltres, la nostra autoestima en surt perjudicada i les emocions que
l’acompanyen són de tristesa, frustració o ràbia. A més de l’empatia, l’altra
gran habilitat que podem aplicar és l’assertivitat, que ens permet dir que no,
i dir que sí, en les contínues relacions amb els residents. En temes d’higiene,
dietes, hàbits, horaris i similars, ser assertiu és una actitud molt professional i
que ens permet estar bé amb nosaltres mateixos. Cal afegir un altre avantatge,
si actuem de manera emocionalment intel·ligent: la creació d’un clima emo-
cional favorable i relaxat que engreixa, suavitza i millora les nostres relacions
amb els residents. En un clima emocional d’aquest tipus és molt més fàcil
comunicar-se, complir les normes i hàbits, pactar canvis i aprofundir els lli-
gams de confiança, fets necessaris per a una relació de dependència, com, per
exemple, en el cas del treball amb molta gent gran.

Si sumem els elements que hem comentat (1. Evitar el judici, 2. Mostrar
empatia i 3. Tenir una conducta assertiva), ja tenim els trets d’intel·ligència
emocional que podem aplicar amb les nostres relacions amb les famílies dels
residents. Quan una família visita el resident molt de tant en tant o bé molt
sovint, tenim tendència a jutjar tant una conducta com una altra, i aquest
judici (millor dit, prejudici) influeix directament en la nostra relació amb els
familiars. Si segons el nostre prejudici el visiten poc, hi tenim un tracte més
tens i més distanciat, i possiblement els estem retraient aquest fet de manera
inconscient. En canvi el nostre judici favorable als familiars que el visiten
sovint ens provoca que siguem més tolerants amb el que fan o diuen. Aquests
prejudicis també influeixen en l’acceptació de les possibles crítiques, o lloan-
ces, que els familiars fan de la manera com tractem la persona resident. No és
el mateix una crítica d’un familiar que, segons el nostre criteri, no tracta bé
el resident que la d’un familiar que al nostre parer actua correctament. En el
primer cas estarem a la defensiva o el negarem i en el segon cas l’escoltarem i
analitzarem si les seves crítiques són certes.

L’empatia també funciona tant amb els familiars com amb els residents. Les
famílies no actuen en contra de ningú, sinó a favor seu. Cal entendre els
motius que fa que uns familiars es comportin d’una manera o d’una altra.
Darrere cada persona gran hi ha una història, i aquesta història, que possi-
blement desconeixem, explica el model de relació entre el resident i els seus
parents. Recordem que l’empatia no implica estar-hi tu d’acord, sinó simple-
ment entendre els motius de l’altre i actuar d’acord amb aquesta compren-
sió. La conducta assertiva és també una aplicació molt útil en les relacions
amb els familiars. Jo he de defensar els meus drets i dir les meves opinions
professionals als familiars amb respecte, però amb claredat. Cal expressar com
estan les coses i informar, i al mateix temps demanar la seva col·laboració,
acceptant que els familiars poden negar-s’hi. També l’assertivitat és un bon
recurs davant les crítiques, acceptant les que siguin certes i negant aquelles
que nosaltres sabem que no ho són. Sempre cal tenir present que els familiars

70 col·lecció eines 4

actuen a favor dels seus interessos i dels interessos dels residents, encara que
a nosaltres ens sembli que no és així. Definir què és bo i útil a una persona
gran és un tema opinable i molt divers, fins i tot en qüestions aparentment
objectives com seguir una dieta o fer determinats exercicis. Si no és que la
persona resident tingui una malaltia o una incapacitat psicològica manifesta,
sempre es tracta d’una persona adulta i lliure, responsable dels seus actes en-
cara que no ens agradin. La intel·ligència emocional, per tant, ens permet una
millor resposta en les nostres relacions amb companys i companyes, residents
i familiars.

71col·lecció eines 4

Existeixen moltes publicacions relacionades amb la intel·ligència emocional i
temes propers com els que es tracten en aquest manual. També es pot trobar
molta informació a Internet, si bé cal vigilar les fonts perquè hi ha articles i
informacions de fiabilitat dubtosa. Cal posar atenció al titular de la pàgina,
saber si l’ha elaborat una universitat o si es tracta d’un article d’alguna revista
prestigiosa o, simplement, si l’ha escrit alguna institució que creiem que es
mereix confiança.

La relació de llibres següent està organitzada per temes i de tots en podem
donar referència de primera mà.

Dins dels llibres recomanats, acostuma a haver-hi més referències bibliogràfi-
ques, de manera que la llista s’amplia moltíssim.

Com a complement d’aquesta relació, al final d’aquest manual trobareu un
dossier de bibliografia elaborat per DIXIT Centre de Documentació de Serveis
Socials del Departament d’Acció Social i Ciutadania.

Llibres de fonaments biològics i de classificació de les emocions

•	Damasio, Antonio. El error de Descartes. Barcelona: Crítica, 2001.
•	Damasio, Antonio. En busca de Spinoza. Barcelona: Crítica, 2001, 2006.
•	Darwin, Charles. La expresión de las emociones en el hombre y en los ani-
males. 1872.

•	Gardner, H. Inteligencias múltiples. Barcelona: Paidós, 1993.
•	Ledoux, J. El cerebro emocional. Barcelona: Paidós, 1999.
•	Lyons, William. Emoción. Barcelona: Anthropos, 1993.
•	Marina, J. A.; López, M. Diccionario de los sentimientos. Barcelona: Ana-
grama, 1999.

•	Mosterín, J. Vivan los animales. Madrid: Debate, 1988.

Llibres d’autoestima

•	Burns, David. Autoestima en 10 días. Barcelona: Paidós, 2000.
•	Branden, N. Los seis pilares de la autoestima. Barcelona: Paidós, 1995.
•	Burns, David. Sentirse bien. Barcelona: Paidós, 1990.
•	André, C.; Lelord, F. La autoestima. Barcelona: Salvat, 2005.
•	Haddou, M. Tener confianza en uno mismo. Barcelona: Paidós, 2001.

20Pregunta 20.
On puc saber més coses
de la intel·ligència emocional?

72 col·lecció eines 4

•	Mckay, M.; Fanning, P. Autoestima, evaluación y mejora. Barcelona: Martí-
nez Roca, 1991.

Llibres d’assertivitat

•	Berne, Eric. ¿Qué dice usted después de decir “hola”? Barcelona: Grijalbo,
1974.

•	Alberti, R.; Emmons, M. Viviendo con autoestima. Como fortalecer con
asertividad lo mejor de tu persona. México: PAX, 1999.

•	Fabra i Sales, M. Jo ni més ni menys. Assertivitat per a força dones i alguns
homes. Barcelona: Octaedro, 2008.

•	Fensterheim, H.; Baer, J. No diga sí cuando quiera decir no. Barcelona:
Grijalbo, 1976.

•	GüelL, M. Per què dic blanc si vull dir negre? Tècniques assertives per al
professorat i formadors. Barcelona: Graó, 2005.

•	Güell, M. ¿Por qué he dicho blanco si quería decir negro? Técnicas asertivas
para el profesorado y formadores. Barcelona: Graó, 2005.

•	Riso, Walter. Cuestión de dignidad. Barcelona: Granica, 2004.
•	Smith, J. Cuando digo no me siento culpable. Barcelona: Grijalbo, 1977.

Llibres sobre distorsions cognitives

•	Ellis, A.; Grieger, R. Manual de terapia racional emotiva. Bilbao: Desclée de
Brouwer, 1981.

•	Ellis, Albert. Usted puede ser feliz. Barcelona: Paidós, 2000.
•	Greenberger, D.; Padesky, C. El control de tu estado de ánimo. Barcelona:
Paidós, 1998.

•	Lega, l.; Caballo, V.; Ellis, A. Teoría y práctica de la terapia racional
emotivo-conductual. Madrid: Siglo XXI, 1997.

Llibres d’intel·ligència emocional i habilitats relacionades

•	Bono, E. de La revolución positiva. Barcelona: Paidós, 1997.
•	Cababallo, V. E.; Ellis, A.; Lega, L. Teoría y práctica de la terapia racional
emotivo-conductual. Madrid: Siglo XXI, 1997.

•	Caballo, Vicente E. Manual de evaluación y entrenamiento de las habilida-
des sociales. Madrid: Siglo XXI, 1991.

•	Crespo, M.; Labardor, F. Estrés. Madrid: Síntesis, 2003.
•	Davis, M.; Mckay, M.; Eshelman, R. E. Técnicas de autocontrol emocional.
Barcelona: Martínez Roca, 1995.

•	Goleman, Daniel. Inteligencia emocional. Barcelona: Kairós, 1996.
•	Güell, M.; Muñoz, J. (coord.) Educación emocional, programa de actividades
para educación secundaria postobligatoria. Barcelona: Cisspraxis, 2003.

•	Güell, M.; Muñoz, J. Desconócete a ti mismo, programa de alfabetización
emocional. Barcelona: Paidós, 2000.

73col·lecció eines 4

•	Güell, M.; Muñoz, J. Desconeix-te tu mateix, programa d’alfabetització
emocional. Barcelona: Edicions 62, 1998.

•	Hernández, P. Los moldes de la mente. Más allá de la inteligencia emocional.
La Laguna: Tafor, 2002.

•	Kelly, J. A. Entrenamiento de las habilidades sociales. Bilbao: Desclée de
Brower.

•	Lazarus, R.; Folkman, S. Estrés y procesos cognitivos. Barcelona: Martínez
Roca, 1991.

•	Marina, J. A. El laberinto sentimental. Barcelona: Anagrama, 1996.
•	Maslow, Abraham. El hombre autorrealizado. Barcelona: Kairós, 1989,
•	Mayor, J. F.; Labrador, J. Manual de Modificación de Conducta, Madrid:
Alhambra Universidad, 1991,

•	Mckay, M.; Davis, M.; Fanning, P. Técnicas cognitivas para el tratamiento
del estrés. Barcelona: Ed. Martínez Roca, 1985.

•	Muñoz, J. Filosofia de la felicitat. Barcelona: Empúries, 1997.
•	Rogers, C. El proceso de convertirse en persona. Barcelona: Paidós, 1989.
•	Vallès, A.; Vallès, C. Psicopedagogía de la inteligencia emocional. València:
Promolibro, 2003.

Llibres de programació neurolingüística

•	Dilts, Robert. Liderazgo creativo. Barcelona: Urano, 1988.
•	Dilts, Robert. Identificación y cambio de creencias. Barcelona: Urano, 1996.
•	Serrat, A. PNL para docentes. Barcelona: Graó, 2005.
•	Seymour, J.; O’Connor, S. Introducción a La PNL -edic. revisada. Barcelo-
na: Urano, 1992.

Llibres de creativitat

•	Bono, E de. Seis sombreros para pensar. Barcelona: Granica, 2006.
•	Gallego, F. Aprender a generar ideas. Barcelona: Paidós, 2001.
•	Gavriloff, I.; Jarrosson, B. ¿Existe una hormiga de seis pisos? Claves de la
creatividad. Madrid: Oberon, 2002.

•	Güell, M. El món des de Nova Zelanda. Tècniques creatives per al professo-
rat. Barcelona: Graó, 2008.

•	Marina, J. A. Teoría de la inteligencia creadora. Barcelona: Anagrama,
2006.

•	Muñoz, J. El pensamiento creativo. Barcelona: Octaedro, 2004.
•	Vopel, K. W. Cómo solucionar conflictos de manera creativa. Madrid: CCS,
2006.

74 col·lecció eines 4

Monografies

•	Buckman, Robert. Com donar males notícies: una guia per a professionals de la
salut. Vic: Eumo; Universitat de Vic, 2001. 321 p. (Salut; 9).

• Crespo López, María; López Martínez, J. El estrés en cuidadores de mayores
dependientes: cuidarse para cuidar. Madrid: Pirámide, 2007. 278 p. (Manuales
prácticos de tratamiento).

•	El Suport a les persones cuidadores: una estratègia de conciliació: anàlisi dels
grups de suport a les persones cuidadores de malalts d’Alzheimer i altres demèn-
cies: efectes sobre la conciliació de la vida personal, familiar i laboral. Barcelona:
Diputació de Barcelona, 2004. 93 p.

•	Força i violència en educació social: en Pere i en Josep, anàlisi d’un cas pràc-
tic sobre els límits de la força física en un centre residencial d’acció educativa
(CRAE). Girona: Observatori d’Ètica Aplicada a la Intervenció Social, 2008.
133 p. (Quaderns d’ètica aplicada a la intervenció social; 2).

•	Intervención y desarrollo integral en personas mayores. Gloria Pérez Serrano
(coord.). Madrid: Universitas, 2006. 275 p.

•	Jacobs, Barry J. Cuidadores: una guía práctica para la supervivencia emocional.
Barcelona: Paidós, 2008. 311 p. (Divulgación/Autoayuda; 250).

•	L’Educació en valors en els CRAE: centres propis, centres col·laboradors i centres
d’acollida. Barcelona: Generalitat de Catalunya, Departament de Benestar i
Família, 2005. 12 p.

•	La sobrecarga de las cuidadoras de personas dependientes: análisis y propuestas
de intervención psicosocial. València: Tirant lo Blanch, 2006. 444 p. (Políticas
de bienestar social; 19).

•	Martín Díez, Gloria. Grupos de apoyo para familiares cuidadores de personas
mayores dependientes. San Sebastián: Diputación Foral de Gipuzkoa, Departa-
mento de Servicios Sociales, 2002. 67 p.

•	Necesidades psicosociales en la terminalidad. San Sebastián: Sociedad Vasca de
Cuidados Paliativos, 2001. 345 p.

75col·lecció eines 4

•	Tizón, Jorge L. El humor en la relación asistencial. Barcelona: Herder, 2005.
158 p.

•	Woods, Robert T.; Keady, John; Seddon, Diane. Involving families in care
homes: a relationship-centred approach to dementia care. London: Jessica
Kingsley, 2008. 143 p.

Articles de revista

•	Adams, R. E.; Figley, C. R.; Boscarino, J. A. “The compassion fatigue scale: its
use with social workers following urban”. Research on social work, 2008, vol.
18, núm. 3, p. 238-250.

•	Azpiazu Artigas, P. de; Cuevas Pérez, R. “La formación del cuidador del pa-
	 ciente con demencia: resultados Promeplan”. Informaciones psiquiátricas,

2007, núm. 188, p. 131-136.

•	Canet Benavent, E.; García Cuenca, E. “El síndrome de burnout en profe-
sionales que trabajan en violencia de género”. Revista de servicios sociales y
política social, 2006, núm. 75, p. 89-101.

•	Crespo López, María; López, Javier. “El apoyo a los cuidadores de mayores

dependientes: presentación del programa ‘Cómo mantener tu bienestar’”.
Informaciones psiquiátricas, 2007, núm. 188, p. 137-151.

•	Díaz Aberasturi, Anabel; Torrijos Barbero, G.; López de la Torre, M. “Inter-
vención grupal con cuidadores mayores”. Agathos: atención sociosanitaria y
bienestar, 2006, any 6, núm. 2, p. 16-25.

•	“El cuidado de personas mayores dependientes: la diversidad de las expe-
riencias empíricas” [monogràfic]. Montorio, I.; Izal, M.; Losada, A. (coord.).
Revista española de geriatría y gerontología, 2005, vol. 40, núm. extraordinari
3, 79 p.

•	Francisco Morejón, Neyi; Díaz Ponce, A. “El trabajador social de atención
primaria como agente de educación para la salud en cuidadores de enfermos
con demencia y potenciador del trabajo comunitario con el asociacionismo
local”. Agathos: atención sociosanitaria y bienestar, 2007, any 7, núm. 1, p. 34-42.

•	García Lloret, Ana. “El ejercicio en relación con el estado anímico”. Revista
multidisciplinar de gerontología, 2009, vol. 19, núm. 2, p. 59-63.

•	Grau Marín, Armand; Suñer Soler, Rosa. “El síndrome de burnout en los
trabajadores sociales”. Agathos: atención sociosanitaria y bienestar, 2008, núm.
1, p. 16-22.

•	Hinshelwood, R. D. “Sufriendo el impacto: la psicosis y el cuidador profe-
	 sional”. Revista de psicopatología y salud mental del niño y del adolescente,

2007, núm. 9, p. 27-32.

76 col·lecció eines 4

•	Lee, Minhhong; Kolomer, Stacey. “Design of an assessment of caregiver’s
impulsive feelings to commit elder abuse”. Research on social work practice,
2007, vol. 17, núm. 6, p. 729-735.

•	Pascual Torramadé, Josep; Navarro, Albert; Fontanals de Nadal, M.ª Dul-
ce. “Uso de herramientas sencillas de valoración para clasificar las cargas
de trabajo asistencial según la dependencia”. Revista española de geriatría y
gerontología, 2006, vol. 41, núm. 3, p. 164-170.

•	Pérez Rojo, Gema. “Factores de riesgo asociados al maltrato hacia personas
mayores con demencia en el ámbito comunitario”. Zerbitzuan, 2008, núm. 43,
p. 19-31.

•	“Proyecto Cuidem: un abordaje integral no farmacológico de las enfermeda-
des neurodegenerativas”. Revista multidisciplinar de gerontología, 2003, vol. 13,
núm. 2, p. 77-82.

•	Roa, José M.; Calero, R. M. “El cuidador informal y su relación con la persona
mayor dependiente”. Revista multidisciplinar de gerontología, 2009, vol. 19,
núm. 1, p. 12-19.

•	Serna de Pedro, Immaculada de la. “Situaciones límite en los cuidadores de
los pacientes con demencia”. Informaciones psiquiátricas, 2007, núm. 188, p.
163-167.

•	Tabueña Lafarga, Mercedes. “Componentes psicosociales para la interven-
ción en situaciones de maltrato a personas mayores”. RTS: revista de treball
social, 2008, núm. 183, p. 72-83.

Publicacions en línia

•	REME. Revista Electrónica de Motivación y Emoción [en línia]. [consulta: 15
setembre 2009] <http://reme.uji.es/>.

	 Publicació de la Universitat Jaume I de Castelló que fa difusió d’aportacions
científiques que suposen un increment en el coneixement sobre els proces-
sos motivacionals i emocionals en l’àmbit educatiu i evolutiu, social, clínic,
biològic i metodològic.

77col·lecció eines 4

Recursos web

•	Inteligencia emocional [en línia]. [consulta: 15 setembre 2009]
	 <http://www.inteligencia-emocional.org/>.

Portal desenvolupat per l’Asociación para el Desarrollo de la Inteligencia
Emocional que ofereix recursos, documentació, cursos en línia, etc. sobre
intel·ligència emocional i emocions, tant de caire personal com laboral.

•	Sociedad Española de Geriatría y Gerontología [en línia]. [consulta: 15 setem-
bre 2009] <http://www.segg.es/>.

Aquest portal compta amb una secció dedicada als cuidadors i ofereix recur-
sos i informació sobre la formació, les necessitats i les conseqüències de la
cura de persones grans dependents.

(Bibliografia consultable a DIXIT)

