

Autors i autores

Amer Riera, Maria Isabel (Psicòloga)
Ataún Lecea, Blanca María (Pedagoga)
Barceló Ginard, Bartomeu J. (Psicòleg)
Cuart Sintes, María Isabel (Psicopedagoga)
Farré i Secall, Roger (Psicòleg)
Ferragut Fiol, Joana (Treballadora Social)
Fiol i Amengual, Joana Maria (Psicòloga)
García Garí, Catalina (Treballadora Social)
Homar Santaner, Maria de les Neus (Educadora Social)
Pocoví Fernández, Margalida (Educadora Social)

Col·laboradors

Salom Rosselló, Maria Antònia (Educadora Social)

Coordina

Velasco Rodríguez, Ana Belén (Coordinadora de l’Àrea de Gent Gran del IMAS)

Disseny gràfic i edició: Equip de Vellesa i Família
Secció de Foment de l’Autonomia per a Persones Majors

Correcció lingüística: Servei d´Assessorament Lingüístic del Consell de Mallorca

Il·lustracions: Carlos García Maganto

Disseny Portada: Son Espanyolet Industrias Gráficas S.L.

Impressió: Son Espanyolet Industrias Gráficas S.L.

Dipòsit Legal: PM-865-2013

ISBN: 978-84-695-8588-7

Edita: Consell de Mallorca

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 3

Fomentar un envelliment actiu és un dels objectius del Consell de Mallorca,
perquè sabem que és molt millor prevenir que curar i, en aquesta línia, evitar
el deteriorament cognitiu és una bona manera de minvar la possibilitat de

patir determinades malalties.

Des de la institució insular, organitzam diverses activitats adreçades a les
persones majors, com ara els tallers i cursos de teatre, de ball, de natació o de
brodats, entre d’altres, que es fan a les llars i residències gestionades per l’Institut
Mallorquí d’Afers Socials (IMAS). I també els tallers d’estimulació cognitiva i
habilitats socials que organitza la secció de Foment de l’Autonomia de l’IMAS.

Precisament, a les vostres mans teniu el manual per al curs 2013-2014, amb
nous exercicis i nous temes que enguany hem actualitzat per intentar que siguin
encara més interessants i profitosos per a tots els usuaris.

Treballar la memòria, adquirir nous coneixements, o millorar la capacitat
cognitiva són només alguns dels beneficis que ofereixen aquests tallers. I dic només
alguns, perquè mantenir la ment activa no suposa, únicament, fer exercicis de
memòria, sinó també interactuar amb altres persones. I això ho podreu fer gràcies als
tallers i també gràcies a les activitats que el Consell organitza a les llars i residències.

Un any més, els tallers d’estimulació cognitiva tendran lloc a diferents
municipis de Mallorca, per facilitar que tothom que hi estigui interessat els pugui
fer, independentment del lloc de residència.

Així, vull aprofitar aquestes línies per animar-vos a participar-hi i gaudir
tant del temari i de les activitats que hi fareu, com de les bones estones que,
segurament, compartireu amb els companys.

També vull agrair als professionals de l’IMAS la seva implicació en iniciatives com
aquestes que ajuden a prevenir el deteriorament cognitiu i fomenten un
envelliment més actiu, un dels objectius del Consell de Mallorca per aquesta
legislatura.

Moltes gràcies!

Maria Salom Coll
Presidenta del Consell de Mallorca

Secció de Foment de l’Autonomia per a Persones Majors

4 Taller de memòria i taller d’habilitats socials

Quan una cosa té èxit i funciona, cal apostar per ella. Així ho entenem des de
l’Institut Mallorquí d’Afers Socials (IMAS) i, per això, un any més hem volgut
donar continuïtat als tallers d’estimulació cognitiva que any rera any feim a

diferents municipis de Mallorca, i que compten amb un gran èxit de participació a cada
una de les seves edicions. una de les seves edicions.

Però, enguany, els hem volgut donar una nova visió, i hem actualitzat el temari
per adaptar-lo a la nova realitat. Així, en aquest manual, hi trobareu temes nous i
frescos, en consonància amb els nous temps: història, literatura o geografia, i també els
drets de les persones majors o la figura del voluntariat en l’àmbit de la vellesa.

Perquè des de l’Institut Mallorquí d’Afers Socials (IMAS) hem decidit adaptar els
materials del Programa de suport psicosocial i educatiu a l’envelliment al temps actual
per fomentar un envelliment actiu més adient per a les persones majors del segle XXI:
persones com vosaltres, emprenedores i decidides a aprendre de noves iniciatives,
persones amb un esperit jove.

L’objectiu, però, és el mateix: ajudar-vos a mantenir la ment activa, amb les
diferents activitats del curs i fomentant la interacció entre uns i altres a les diferents
sessions dels tallers. En aquest sentit, he tengut l’oportunitat d’assistir a alguns finals de
cursos i he pogut comprovar que el bon humor i la companyonia són els grans
protagonistes dels grups, quelcom que sempre ajuda a mantenir jove l’esperit.

Així, vull convidar-vos a tots a participar en aquesta nova edició dels tallers
d’estimulació cognitiva. Als qui ja ho heu fet, perquè ja sabeu que és una experiència
molt enriquidora, i als qui encara no hi heu assistit, perquè no podeu perdre l’oportunitat
de conèixer nous amics a la vegada que estimulau la vostra capacitat cognitiva.

Ja per acabar, no voldria deixar d’agrair als professionals que imparteixen aquests
tallers la feina que fan, ni deixar de donar-vos, a vosaltres, l’enhorabona per les ganes
d’envellir d’una manera activa.

Moltes gràcies!

Catalina Cirer Adrover
Consellera executiva de Benestar Social i presidenta de l’IMAS

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 5

ÍNDEX

Pròleg de l’Equip de Vellesa i Família .. 7

Introducció Funcionament general de la memòria i
habilitats socials ... 9
Equip de Vellesa i Família

Primera sessió Un món de mons .. 21
Catalina Garcia Garí, Treballadora Social

Segona sessió Envellir amb serenitat .. 31
María Isabel Cuart Sintes, Psicopedagoga

Tercera sessió L’imitador del foc, any Rosselló-Pòrcel 39
Roger Farré i Secall, Psicòleg

Quarta sessió Sense paraules I .. 49
Blanca Ataún Lecea, Pedagoga

Cinquena sessió Sense paraules II .. 57
Blanca Ataún Lecea, Pedagoga

Sisena sessió Noms, cognoms i malnoms .. 65
Joana Maria Fiol i Amengual, Psicòloga

Setena sessió Envellir amb art.. 75
María Isabel Cuart Sintes, Psicopedagoga

Vuitena sessió Els nous voluntaris del Segle XXI ... 83
M. Bel Amer Riera, Psicòloga

Novena sessió La riquesa natural de Mallorca:
Espais protegits... 89
Joana Ferragut Fiol, Treballadora Social

Desena sessió El camí de la vida ... 99
Margalida Pocoví Fernàndez, Educadora Social

Onzena sessió Qui dia passa any empeny.. 105
Joana Maria Fiol i Amengual, Psicòloga

Dotzena sessió Coneixes els teus drets? ... 111
M. Bel Amer Riera, Psicòloga

Tretzena sessió Mites i Llegendes ... 117
Roger Farré i Secall, Psicòleg

Catorzena sessió Tots guanyam.. 127
Margalida Pocoví Fernàndez, Educadora Social

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 7

Secció de Foment de l’Autonomia per a Persones Majors

6 Taller de memòria i taller d’habilitats socials

CALENDARI 2013-14

Quinzena sessió Plantes que ens ajuden... 133
Blanca María Ataún Lecea, Pedagoga

Setzena sessió D’una història llunyana II... 141
Catalina Garcia Garí, Treballadora Social

Dissetena sessió La llegenda de Sant Jordi .. 149
Maria Neus Homar Santaner, Educadora Social

Divuitena sessió Dones poetesses del segle XX .. 155
Maria Neus Homar Santaner, Educadora Social

Dinovena sessió La mar... 163
Bartomeu J. Barceló Ginard, Psicòleg

Vintena sessió ...de músiques... 169
Bartomeu J. Barceló Ginard, Psicòleg

Març 2014
dl dt dc dj dv ds dg

1 2
3 4 5 6 7 8 9

10 11 12 13 14 15 16
17 18 19 20 21 22 23
24/31 25 26 27 28 29 30

Octubre 2013
dl dt dc dj dv ds dg

1 2 3 4 5 6
7 8 9 10 11 12 13

14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

Desembre 2013
dl dt dc dj dv ds dg

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15

16 17 18 19 20 21 22
23/30

24/31 25 26 27 28 29

Febrer 2014
dl dt dc dj dv ds dg

1 2
3 4 5 6 7 8 9

10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28

Novembre 2013
dl dt dc dj dv ds dg

1 2 3
4 5 6 7 8 9 10

11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30

Gener 2014
dl dt dc dj dv ds dg

1 2 3 4 5
6 7 8 9 10 11 12

13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

Juny 2014
dl dt dc dj dv ds dg

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15

16 17 18 19 20 21 22
23/30 24 25 26 27 28 29

Maig 2014
dl dt dc dj dv ds dg

1 2 3 4
5 6 7 8 9 10 11

12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

Abril 2014
dl dt dc dj dv ds dg

1 2 3 4 5 6
7 8 9 10 11 12 13

14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30

"Seguir vivint en plenitud quan envellim, amb tot allò que
suposa de positiu... pensar, però també comparar,
projectar, decidir, inventar, provocar, desafiar, aprendre,
defendre, especular i crear. És la vida dins el seu sentit més
positiu, més creatiu... i viure significa també enfortir i
gaudir de les nostres capacitats emocionals, el que suposa
mantenir-les en forma i que, com tot allò que tenim i
volem conservar, necessiten atenció, esforç i exercici.
L’amor, la sexualitat, l’afecte i l’atenció que mereixen els
nostres familiars i amics, el compromís i la solidaritat, la
capacitat d’emocionar-nos o d’irritar-nos davant allò que
ens sembla lleig, injust, despreciable". ..

(Regàs, 2010)

Aquest fragment de l’escriptora Rosa Regàs resumeix l’objectiu i la
filosofia del Programa de Suport Psicosocial i Educatiu a l’Envelliment de
l’Institut Mallorquí d’Afers Socials que és, potenciar les funcions cognitives
i les habilitats socials per envellir amb qualitat de vida.

Amb aquesta finalitat, els materials que hem elaborat com a recurs
complementari per als diferents tallers han evolucionat, adaptant la
metodologia i les activitats per adequar-les millor a les necessitats dels
participants, "les persones grans del S XX".

Aquest any per iniciar la feina, farem un petit repàs de com funciona la
nostra memòria i les habilitats socials, per continuar després amb vint
sessions, sobre diferents temàtiques d’interès general i cultural, que
proposen diversos tipus d’activitats per a desenvolupar les principals
funcions cognitives (memòria, llenguatge, atenció...) i les habilitats socials,
al temps que s’inclouen recomanacions per a evitar o compensar els oblits
que es poden presentar a la vida quotidiana.

Es tracta, en definitiva, d’una proposta variada d’activitats,
contextualitzada per centres d’interès, per a mantenir la ment activa, i a la
vegada, com ens indicava Rosa Regàs, enfortir i gaudir de les nostres
capacitats emocionals.

Àrea de Gent Gran IMAS, Setembre 2013

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 7

SEGUIR VIVINT EN PLENITUD...

"Seguir vivint en plenitud quan envellim, amb tot allò que
suposa de positiu... pensar, però també comparar,
projectar, decidir, inventar, provocar, desafiar, aprendre,
defendre, especular i crear. És la vida dins el seu sentit més
positiu, més creatiu... i viure significa també enfortir i
gaudir de les nostres capacitats emocionals, el que suposa
mantenir-les en forma i que, com tot allò que tenim i
volem conservar, necessiten atenció, esforç i exercici.
L’amor, la sexualitat, l’afecte i l’atenció que mereixen els
nostres familiars i amics, el compromís i la solidaritat, la
capacitat d’emocionar-nos o d’irritar-nos davant allò que
ens sembla lleig, injust, despreciable". ..

(Regàs, 2010)

Aquest fragment de l’escriptora Rosa Regàs resumeix l’objectiu i la
filosofia del Programa de Suport Psicosocial i Educatiu a l’Envelliment de
l’Institut Mallorquí d’Afers Socials que és, potenciar les funcions cognitives
i les habilitats socials per envellir amb qualitat de vida.

Amb aquesta finalitat, els materials que hem elaborat com a recurs
complementari per als diferents tallers han evolucionat, adaptant la
metodologia i les activitats per adequar-les millor a les necessitats dels
participants, "les persones grans del S XX".

Aquest any per iniciar la feina, farem un petit repàs de com funciona la
nostra memòria i les habilitats socials, per continuar després amb vint
sessions, sobre diferents temàtiques d’interès general i cultural, que
proposen diversos tipus d’activitats per a desenvolupar les principals
funcions cognitives (memòria, llenguatge, atenció...) i les habilitats socials,
al temps que s’inclouen recomanacions per a evitar o compensar els oblits
que es poden presentar a la vida quotidiana.

Es tracta, en definitiva, d’una proposta variada d’activitats,
contextualitzada per centres d’interès, per a mantenir la ment activa, i a la
vegada, com ens indicava Rosa Regàs, enfortir i gaudir de les nostres
capacitats emocionals.

Àrea de Gent Gran IMAS, Setembre 2013

Secció de Foment de l’Autonomia per a Persones Majors

8 Taller de memòria i taller d’habilitats socials

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 9

INTRODUCCIÓ
FUNCIONAMENT GENERAL DE LA MEMÒRIA

I DE LES HABILITATS SOCIALS

FUNCIONAMENT GENERAL DE LA MEMÒRIA
Equip de Vellesa i Família

El nostre cervell està format per neurones, substàncies
químiques i impulsos elèctrics. Els records són dades que
es codifiquen, es guarden i es recuperen segons un procés
de minúscules interaccions elèctriques i químiques.

Quan no s'exercita la memòria, no sols es va
perdent aquesta facultat, sinó que es multiplica el risc de
patir alguna malaltia neurodegenerativa.

Els científics han descobert que la pèrdua de
memòria no és irreversible ni inevitable amb el pas del temps, sinó que va
associada a la manca d'activitat mental.

TIPUS DE MEMÒRIA

La memòria humana és la facultat que permet a l’ésser humà retenir
experiències passades.

Es divideix en una sèrie de sistemes, cadascun amb diferents funcions, com
per exemple, emmagatzemar informació per uns pocs segons o per a tota
la vida, informació conceptual o esdeveniments de la vida quotidiana, etc.

Tipus de memòria segons el contingut que recordam

Memòria episòdica

Memòria prospectiva

Memòria semàntica

Memòria procedimental

Capacitat per recordar experiències anteriors
que han tingut lloc en un temps i lloc concret.

Implica recordar què, com i quan fer alguna
acció en el futur.

Emmagatzema coneixements que no
necessiten un context temporal per
evocar-los (com els noms...).

Permet reproduir les habilitats (com
pentinar-se) que s’automatitzen i no
precisen d’una execució conscient.

Secció de Foment de l’Autonomia per a Persones Majors

10 Taller de memòria i taller d’habilitats socials

FASES DE LA MEMÒRIA

Per utilitzar la informació que ens ha arribat de l’exterior hi ha tres
etapes:

1 Enregistrament. La primera etapa és la recepció o l’adquisició de la
informació, que s’enregistra. Per percebre correctament aquesta
informació són fonamentals l’atenció i la concentració.

2 Retenció. Després, cal conservar i fixar la informació que hem
enregistrat prèviament. En aquesta etapa ens convé utilitzar recursos
mnemotècnics i estratègies mentals per poder retenir el que volem, com
ara la visualització, la categorització, l’associació, etc.

Tipus de memòria segons el temps que retenim la informació

Memòria sensorial
o immediata:
Serveix per enregistrar
les sensacions o
impressions que
arriben a través dels
cinc sentits

Memòria a curt
termini o de treball:

Memòria a llarg
termini o remota:

Permet recordar allò que es
veu: la imatge, el color, el
que està escrit.

Reconeixement d’una sèrie
de sons.

Permet recordar objectes
en estar-hi en contacte i
permet poder-ne descriure
les característiques.

Permet recordar olors.

Permet recordar sabors.

Memòria visual
(o icònica):

Memòria auditiva
(o ecòica):

Memòria tàctil:

Memòria olfactiva:

Memòria gustativa:

És de capacitat limitada, la seva reproducció és
immediata i té un temps de permanència breu
(inferior a un minut, uns 20-45 segons) i serveix
per retenir informació que s’oblida ràpidament
(per exemple, un número de telèfon, una
imatge que acabam de veure...).

És il·limitada. Conté tot el coneixement de la
persona, per tant, està implicada i és necessària
per quasi totes les activitats. Hi ha diversos tipus
de memòria a llarg termini que emmagatzemen
tipus d’informació diferents.

E S T I M U L A C I Ó C O G N I T I V A

3 Record. És la fase en què recuperam la informació emmagatzemada
prèviament, ens serà més fàcil si utilitzam referències espacials i/o
temporals i altres mecanismes.

LA MEMÒRIA I ELS PROCESSOS COGNITIUS

A grans trets, la memòria està vinculada amb altres capacitats
humanes, com el llenguatge, la intel·ligència, la creativitat, l’atenció, la
percepció… Aquestes capacitats són funcions cognitives, funcions i
processos pels quals l’individu rep informació i emmagatzema i processa la
informació relativa a un mateix, als altres i a l’entorn:

• L’atenció és un procés mitjançant el qual se seleccionen,
d’entre tots els estímuls que envolten el subjecte, els que
s’han de processar. D’aquesta manera, allò a què no s’ha
atès no serà recordat.

• La concentració ens permet adquirir una actitud conscient adreçada a
observar amb detall i precisió una cosa, a dirigir la ment cap a la
comprensió d’aquella cosa.

• El llenguatge ens serveix per emmagatzemar la informació a la
memòria després de donar-li significat i, així, potenciar la retenció i el
record.

• El càlcul, fer càlculs mentals suposa activar tot el cervell, ja que es posen
en funcionament diverses àrees cerebrals. En el
càlcul intervenen diversos tipus de memòria i, a
més, afavoreix el desenvolupament de la capacitat
d’atenció, la concentració, la visualització i
l’agilitat mental.

• L’orientació és el conjunt de funcions psíquiques, principalment
perceptives, mitjançant les quals prenem consciència en cada moment de
la situació real en què ens trobam. Per orientar-nos no tan sols
necessitam la integritat del nostres òrgans sensorials, que ens informen
del món exterior, sinó també diverses estructures psicològiques com la
memòria, l’atenció, el pensament racional i la comprensió.

Programa de suport psicosocial i educatiu a l’envelliment 11

Secció de Foment de l’Autonomia per a Persones Majors

12 Taller de memòria i taller d’habilitats socials

• Podem entendre l’orientació espacial com la
capacitat per reconèixer la posició, la localització i la
ubicació del nostre propi cos i dels objectes dins l’espai.

• Podem entendre l’orientació temporal com la capacitat
que tenim de reconèixer les categories que emprem el temps i ubicar-les tant
en el nostre propi temps com en el de la resta de persones i objectes, per
exemple saber a quin dia ens trobam, quina hora és, si es l’estiu o l’hivern...

La memòria es relaciona amb el pensament imaginatiu o creatiu.
Utilitzant la imaginació podrem memoritzar amb més facilitat. A més, la
memòria està influenciada pel grau de motivació, l’estat afectiu i emotiu, i pel
grau d’inhibició del subjecte.

LES PERSONES GRANS TENEN PROBLEMES DE MEMÒRIA?

Quan deim que amb l’edat minva la memòria no volem dir que aquest fet
passi a tothom. Hi ha molts individus que conserven una memòria i unes
facultats intel·lectuals meravelloses durant tota la vida. Però hi ha una majoria
que, per moltes causes i ben diverses, té una memòria pitjor en la vellesa que en
la joventut. No hi ha una única causa, sinó que hi intervenen factors diferents.

Les causes dels problemes de memòria per l’edat són les següents:

1 Canvis orgànics: transformacions en el cervell que dificulten els
processos de memòria (disminució de neurones, disminució d’alguns
neurotransmissors cerebrals, modificació de la circulació cerebral….),
problemes de vista i d’oïda que impedeixen captar bé la informació, etc.

2 Canvis psicològics o de comportament: pensaments negatius sobre
la capacitat pròpia com «ja som vell i no puc fer-ho millor», estrès,
preocupacions, etc.

3 Canvis socioculturals: disminució de les relacions amb els altres,
aïllament, manca d’interès per les coses, etc.

Els oblits més freqüents són:
• No poder recordar una paraula, el que és conegut popularment com el

fenomen de «a la punta de la llengua», o oblidar el nom d’una persona.
• No saber on s’han posat les coses o haver de comprovar diverses vegades

si s’ha fet una determinada tasca que solem tenir automatitzada, com

E S T I M U L A C I Ó C O G N I T I V A

apagar el gas, tancar la porta, desendollar la planxa, apagar el llum…

D’altra banda, al voltant de 7 de cada 10 persones grans poden tenir
problemes per recordar un canvi d’activitats fora de la rutina o alguna cosa
que ha passat en un període de temps proper, oblidar cites (anar al metge),
oblidar aniversaris...

Recordau

Les persones que pateixen aquestes alteracions tenen pèrdua de
memòria associada a l’edat. Aquesta alteració no és una malaltia: es dóna
en una persona sana, sense malalties orgàniques ni psicològiques, i està
comprovat que si aquestes persones fan programes d’entrenament de la
memòria —en les quals se’ls ensenya a practicar estratègies i tècniques—
milloren molt els problemes d’oblits quotidians que presenten.

En canvi, en la demència es veu afectada la memòria de manera molt
més greu i, a més, s’alteren altres funcions corticals superiors que no són
afectades en les persones que no la pateixen: el llenguatge, el judici, el
càlcul, l’orientació, el control emocional, etc.

Alteracions associades a l’edat

Podem distingir entre oblits senils benignes i oblits senils malignes o
deteriorament cognitiu lleu.

a) Oblit senil benigne: són queixes repetides i oblits freqüents (noms de
persones conegudes, llista d’objectes, fets recents), que apareixen de forma
fluctuant i en relació a canvis d’humor.
Entre el 25-50% de la gent major de 60 anys presenta una disminució de la
seva capacitat de memòria. S’afecten sobretot els processos d’aprenentatge
i de recuperació. Poden aprendre una quantitat d’informació similar a la de
la gent jove, però es redueix la velocitat d’aprenentatge de la nova
informació. Tot i que la seva capacitat per registrar informació no es veu
afectada, tenen problemes per consolidar la informació com a memòria de
llarg termini i per recuperar la informació emmagatzemada.

b) Oblit senil maligne o deteriorament cognitiu lleu: es caracteritza per
una pèrdua de memòria superior a la que s’hauria d’esperar tenint en

Programa de suport psicosocial i educatiu a l’envelliment 13

Secció de Foment de l’Autonomia per a Persones Majors

14 Taller de memòria i taller d’habilitats socials

compte l’edat i el nivell educatiu del pacient i pot estar causat per diferents
factors. Entre el 10-15% evolucionen anualment cap a la malaltia
d’Alzheimer, comparat amb el 1-2% en població sana de la mateixa edat.

Oblit: per què oblidem les coses?

Per un esvaïment, pel pas del temps. Si no s’activa la informació, es
perd. Amb les claus de recuperació podem recordar una informació que
teníem disponible però no accessible.

Per una interferència, fa que el que passi, per exemple
immediatament després d’un accident, s’oblidi perquè es bloqueja el procés
de transvasament. Com més semblants siguin dos temes seguits, més
interferències creen.

Per un desplaçament, la nova informació "desplaça" l’antiga, per
exemple, en una llista de paraules les darreres desplaçaran les primeres.

QUÈ ES POT FER PER MANTENIR LA MEMÒRIA VIVA?

La memòria, com ja hem dit, és la capacitat d’emmagatzemar
informació, retenir-la i reproduir-la. Gairebé sempre es perd perquè no
s’exercita, és a dir, no es manté viva. L’atenció, la concentració, l’interès,
l’entusiasme i la motivació són imprescindibles per activar i mantenir la
nostra memòria.

Què cal fer?
1. És imprescindible mantenir actiu el cervell fent exercici intel·lectual.
2. Convé utilitzar estratègies per millorar l’aprenentatge de coses

noves i per afavorir el record.
3. Cal estar atent al que es fa per evitar que les accions quotidianes

esdevenguin rutinàries o automàtiques.
4. L’interès i la motivació són necessaris per aprendre i per recordar.
5. També és important aconseguir el benestar psicològic. L’ansietat i la

depressió incideixen en un pitjor funcionament de la memòria.
6. Aprendre tècniques de relaxació ajuda a controlar l’ansietat que

generen els aprenentatges nous i la possibilitat de l’error.
7. No s’ha de pretendre no tenir cap oblit o equivocació. Voler ser

perfecte i ràpid només genera més ansietat. Amb el pas dels anys, el

E S T I M U L A C I Ó C O G N I T I V A

cervell continua funcionant bé, però necessita més temps per actuar.
8. També és útil preocupar-se per mantenir un bon estat físic i per

establir hàbits saludables.

TIPUS D’AJUDES PER A LA MEMÒRIA

• Ajudes externes: són les que utilitzen recursos de
memòria aliens al subjecte (per exemple, prendre notes o
fer llistes de la compra).

• Estratègies generals de retenció: són «operacions normals de la
memòria» que no requereixen un entrenament específic (per exemple:
el repàs, l’organització o l’elaboració).

• Mnemotècnies formals: són procediments per incrementar la
retenció i que necessiten un aprenentatge especial i que es basen en
l’ús tant de codis verbals com d’imatges mentals.

Les tècniques principals són les següents:

La visualització. Les tècniques de visualització es basen en la
capacitat de crear imatges visuals, és a dir, de crear una imatge mental, una
fotografia mental. La memòria reté millor les imatges acolorides i brillants,
i també aquelles amb moviments, en tres dimensions i molt detallades. Com
més detalls tengui la imatge, més fàcil ens serà recordar-la més tard.

L’associació. És un dels mecanismes més efectius que utilitza la
memòria. Associar és relacionar o unir qualsevol cosa que volem recordar
amb allò que ja coneixem. Les associacions són personals: unes són lògiques
i altres, il·lògiques; unes, conscients i altres, inconscients. Com més
associacions facem més bé recordarem les coses.

L’organització. És disposar com s’ha de fer una cosa i preparar tot el
que es necessita: sempre és més fàcil recordar les coses que tenen un cert
ordre que les que estan desordenades. Una manera d’organitzar és agrupar
materials utilitzant-ne alguna de les característiques comunes. Aquest
procés s’anomena categorització (organitzar en grups) i, així, quan volem
un objecte determinat sabem on és. L’organització funciona com un sistema
d’estalvi, atès que, per exemple, no necessitam recordar on són cada un dels
centenars d’objectes que tenim a la llar, a la feina...

Programa de suport psicosocial i educatiu a l’envelliment 15

Secció de Foment de l’Autonomia per a Persones Majors

16 Taller de memòria i taller d’habilitats socials

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

E S T I M U L A C I Ó C O G N I T I V A

QUÈ SÓN LES HABILITATS SOCIALS?

"Es defineixen les habilitats socials com la capacitat per interactuar
amb els altres en un context social d’una forma determinada per no
perjudicar els altres".

Es pot definir la conducta hàbil com aquella que expressa
«sentiments, actituds, desigs, opinions, drets d’un individu d’una
forma adequada a la situació, respectant els altres.» Per tant, es pot
dir que una persona és hàbil quan «sap reaccionar i dir les coses de forma
apropiada adaptant-se a cada situació».

Per ser socialment hàbil són necessaris tres elements:

A) Ser hàbil socialment quant a pensaments.
Suposa conèixer els processos i elements necessaris per una
comunicació eficaç i aspectes com les expectatives, les distorsions
cognitives, els sistemes de percepció i interpretació humana.

B) Ser hàbil quant a conductes.

Suposa posar en pràctica tots els recursos i estratègies verbals i no
verbals per comunicar-nos de forma més eficaç.

C) Ser hàbil quant a emocions.
Pel que fa a les emocions, suposa partir d’uns valors, actituds i
sentiments bàsics com la democràcia, la igualtat de drets, la
solidaritat, la dignitat humana, etc. en les relacions humanes.

Per què serveixen les habilitats socials?

1. Per aconseguir tot allò que cercam mitjançant una comunicació social.

2. Per millorar les relacions amb els altres, per comprendre’ls millor (per
exemple, quan aprenem a expressar les nostres queixes de forma que no
els causin malestar, ajudam que els altres puguin mostrar-nos les seves
opinions sense que ens facin sentir malament).

Programa de suport psicosocial i educatiu a l’envelliment 17

Secció de Foment de l’Autonomia per a Persones Majors

18 Taller de memòria i taller d’habilitats socials

3. Per mantenir la satisfacció personal ja que som capaços d’expressar els
nostres pensaments sense ofendre ningú (les habilitats socials ens fan
sentir millor i conseqüentment suposen una disminució dels problemes
amb els altres al temps que incrementen la nostra autoestima i la nostra
ascendència social i professional).

Característiques més importants de les habilitats socials.

- S’adquireixen mitjançant l’aprenentatge (observació, imitació
assaig i informació).

- Inclouen comportaments verbals i no verbals.

- Suposen iniciatives i respostes efectives i apropiades.

- Augmenten el reforç social.

- Són recíproques per naturalesa i suposen una correspondència
efectiva i apropiada.

- La seva pràctica rep les influències de les característiques de
l’entorn. És a dir, factors com l’edat, el sexe, l’estatus del receptor
afecten la conducta social de l’individu.

Quines són les habilitats socials necessàries
en diferents situacions?

Hi ha habilitats socials bàsiques i altres de més complexes, sense les
primeres no podem aprendre i desenvolupar les segones. Cada situació
requerirà mostrar unes habilitats o unes altres, segons les característiques
de la situació i la seva dificultat.

ESCOLTAR: LA PRIMERA HABILITAT SOCIAL

L’habilitat d’escoltar és un dels comportaments més difícils
d’aconseguir perquè escoltar bé és escoltar amb comprensió, posant-hi
molta d’atenció.

Aquesta habilitat ens permet esbrinar (aclarir) de què està parlant
l’altra persona, el que ens diu i que és el que intenta comunicar-nos.

L’escolta implica psicològicament estar disponibles i atents al missatge
del nostre interlocutor. Això és molt important perquè moltes persones
sembla que estan escoltant quan realment estan distretes, pensant en altres
assumptes o simplement estan més ocupades en el que han de contestar
que en comprendre’t.

E S T I M U L A C I Ó C O G N I T I V A

Per què és important escoltar?

1) Ens convertim en una persona amb credibilitat.

2) Transmetem acceptació i interès a l’altre.

3) Estimulam a mantenir la comunicació.

4) Si escoltam podem comprendre millor el que ens diuen.

5) Si escoltam augmenta la probabilitat que ens escoltin a nosaltres.

6) Només escoltant millorarem el clima i reduirem les tensions.

7) Escoltant ensenyam els altres a escoltar.

ESTRUCTURACIÓ DE LES HABILITATS SOCIALS

• GRUP 1: Primeres habilitats socials
- Escoltar
- Iniciar una conversa
- Mantenir una conversa
- Formular una pregunta
- Donar les gràcies
- Presentar-se
- Presentar altres persones
- Fer un compliment

• GRUP 2: Habilitats socials avançades
- Demanar ajuda
- Participar
- Donar instruccions
- Seguir instruccions
- Disculpar-se
- Convèncer els altres

• GRUP 3: Habilitats relacionades amb els sentiments
- Conèixer els propis sentiments
- Expressar-los
- Comprendre els sentiments dels altres
- Enfrontar-se amb l’enfadament dels altres
- Resoldre el temor
- Expressar afecte
- Autorecompensar-se

Programa de suport psicosocial i educatiu a l’envelliment 19

Secció de Foment de l’Autonomia per a Persones Majors

20 Taller de memòria i taller d’habilitats socials

• GRUP 4: Habilitats alternatives a l’agressió
- Demanar permís
- Compartir
- Ajudar els altres
- Negociar
- Utilitzar l’autocontrol
- Defensar els propis drets
- Respondre a les bromes
- Evitar els problemes amb els altres
- No ficar-se en baralles

• GRUP 5: Habilitats per afrontar a l’estrès
- Formular una queixa
- Respondre a una queixa
- Demostrar esportivitat després d’un joc
- Defensar els amics
- Respondre a la persuasió
- Resoldre la vergonya
- Respondre al fracàs
- Enfrontar-se als missatges contradictoris
- Respondre a una acusació
- Preparar-se per a una conversa difícil
- Fer front a les pressions del grup

• GRUP 6: Habilitats de planificació
- Tenir iniciativa
- Discernir sobre la causa d’un problema
- Establir objectius
- Determinar les habilitats pròpies
- Recollir informació
- Resoldre els problemes tenint en compte la

seva importància
- Prendre decisions
- Concentrar-se en una tasca

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 21

Primera sessió Data............/............/............

UN MÓN DE MONS
Catalina Garcia Garí, Treballadora Social

El meu país és tan
petit que quan el
sol se’n va a
dormir no té
record d’haver-lo
vist.

(Lluís Llach)

L’univers on vivim és grandiós. Durant el segle passat es varen fer
molts avenços en el coneixement d’aquest lloc immens on vivim: l’any 1969
els humans trepitjaren per primera vegada la Lluna i, després, s’han vist
planetes molt de prop. Hem après coses sorprenents sobre com es va formar
l’univers. Durant molt de temps s’havia pensat que el Sol era l’única estrella
que tenia planetes girant al voltant, però ara sabem que no és així, que
podem trobar mons nous a qualsevol lloc de la Galàxia.

La nostra galàxia és la Via Làctia i és la galàxia espiral en què es troba
el Sistema Solar. El nom Via Làctia prové de la mitologia grega, en llatí
significa ‘camí de llet’ i, de nit, es veu com una franja blanca que travessa
tot el cel. Segons la mitologia grega, el déu Zeus va tenir un fill amb una
mortal i quan Hera, la seva dona, ho va saber, li va prendre l’infant dels
braços de la mare mentre l’alletava, la llet va vessar i va caure pel cel.

El Sol té una importància extraordinària per al nostre món, ja que
sense el Sol no hi hauria vida.

Secció de Foment de l’Autonomia per a Persones Majors

22 Taller de memòria i taller d’habilitats socials

EXERCICI 1

Quin món és la nostra terra? Com és? Com la reconeixeríeu si viatjàssiu
per l’espai intergalàctic entre altres mons? Podríeu assenyalar quina
d’aquestes imatges correspon a la Terra?

EXERCICI 2

De què està fet el món? De quines matèries està compost?

1. Líquid format per dos àtoms d’hidrogen i un àtom d’oxigen.

2. Part sòlida de la superfície del nostre planeta, considerada com el suport
sobre el qual ens ubicam, caminam, etc.

3. Despresa de calor i de llum, produïda per la combustió d’un cos.

4. Fluid gasós que està escampat al voltant de la terra i serveix per a la
respiració i la combustió.

E S T I M U L A C I Ó C O G N I T I V A

El món sense aquestes quatre matèries no seria món. Quines són les
matèries del meu món personal? Sense quines coses jo no seria jo? Com és
i com ha estat mon món?

...

...

...

...

EXERCICI 3

I aquest món, sabem on comença i on acaba? On comencen i acaben
les fronteres entre continents? Aquí tenim un mapa en el qual hi ha
marcats els cinc continents. Podríeu posar el número que els correspon a
cada un?

I les fronteres entre països? I les fites entre pobles? I entre veïns?

Les fronteres, els enganys, els artificis per sobreviure? El món al revés. Quina
part de la Terra és nostra? Per què es compra i es ven la terra, i no la mar?
I l’aire? Què val una quarterada d’aire? Quines són les coses que són d’algú
de la Terra i quines són de tots? Qui ho diu que això ha de ser així?

Programa de suport psicosocial i educatiu a l’envelliment 23

Secció de Foment de l’Autonomia per a Persones Majors

24 Taller de memòria i taller d’habilitats socials

EXERCICI 4

De vegades, per poder entendre el món necessitam canviar de
perspectiva. Observem aquests dos mapamundis: no són iguals, no és ver?
Quina n’és la diferència principal? Per què us sembla que hi ha aquesta
diferència?

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 25

Resulta que a l’espai, a dalt i a baix no són punts de referència, ja que
no existeixen més enllà dels nostres limitats paràmetres humans. Nord i sud
tampoc no són direccions coherents dins l’Univers. Només s’entenen com un
intent de donar coherència geogràfica al nostre món.

La idea que el nord ha d’estar sempre a dalt i l’est, a la dreta va ser
establerta per l’astrònom egipci Ptolemeu (90-168 d. de C.). Potser explica
que els llocs més coneguts en el seu món es trobassin a l’hemisferi nord el
fet que en un plànol de feina era més còmode que fossin a la part superior
dreta de la taula. Imaginam també que, en aquesta distribució que
coneixem dels mapes, hi influeix el fet que els navegants europeus
començassin a usar l’estrella del Nord i la brúixola com a mètodes
d’orientació. Orientació, que prové de la paraula Orient, la direcció referent
en l’antiguitat.

Assenyalau en els dos mapes on es troba el nostre "petit país".

EXERCICI 5

Una altra qüestió interessant sobre la Terra és que, encara que no ho
notem, es mou de manera constant, tant en un moviment de translació al
voltant del Sol, com en un moviment de rotació, al voltant del seu propi eix.

La gravetat és la que fa que tant l’atmosfera com nosaltres mateixos
girem a la mateixa velocitat que la Terra, i només percebem el moviment si
miram cap a les estrelles.

Malgrat aquesta sensació de quietud, ens movem a una velocitat de
30 km/s, en el sentit de translació (al voltant del Sol) i a 465 m/s, en rotació,
mesurada a l’Equador. El moviment de rotació no és el mateix a tots els
punts del planeta (com més a prop de l’Equador som, més ràpid és, per la
gravetat).

Com que el problema de l’horari era comú arreu del món, es va
acordar dividir la Terra en 24 zones horàries. Així, tots els llocs situats en una
mateixa zona horària tenen la mateixa hora.

Ara que sabem aquestes qüestions, podríeu contestar aquestes preguntes?

Secció de Foment de l’Autonomia per a Persones Majors

26 Taller de memòria i taller d’habilitats socials

1. El moviment que fa la terra sobre ella mateixa és el moviment de:

a. rotació

b. translació

2. Aquest moviment dura:

a. aproximadament 24 hores

b. aproximadament 365 dies

3. Hem dit que la Terra es mou a una velocitat de 30 km/s, quin temps ens
torbaríem a arribar a Palma a aquesta velocitat?

4. Què creis que passaria si la Terra s’aturàs de cop?

EXERCICI 6

Per acabar, farem una reflexió sobre la paraula món: es parla de
diferents mons i tots entenem a què es refereix algú quan parla del Tercer
Món, per exemple. Així doncs, quants de mons hi ha? En quants de mons
vivim? Hi ha qui viu en el món de la música, altres en el món del teatre, de
la poesia, es parla del món laboral, diuen que cada família és un món...

Els mons es repeteixen i es combinen
uns dins els altres com pepes russes, com els
ous de fusta amb què les nostres padrines
sargien calcetins foradats...

Sovint les coses que passen als mons en
què estam immersos, encara que no ens
passin a nosaltres directament, ens afecten.

Podríeu posar alguns exemples de
coses que afectin la nostra família, el nostre
poble, el nostre país... el nostre món i que,
de rebot, ens afectin a nosaltres?

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 27

I SI EN VOLEU MÉS...

En aquesta imatge podem veure el sistema solar, el Sol i els planetes
dins les òrbites.

Secció de Foment de l’Autonomia per a Persones Majors

28 Taller de memòria i taller d’habilitats socials

EXERCICI 7

Com podem observar els planetes no tenen les mateixes dimensions.
A continuació, teniu els vuit planetes i el diàmetre en kilòmetres.

El resultat són el
kilòmetre de diàmetres

14090
- 1348

3121
+1746

24893
+23654

3625
+8467

116701
+ 3201

74328
- 23615

7987
- 1234

71355
 x 2

De quin planeta es tracta?

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 7

Podríeu ordenar de menor a major els 8 planetes del sistema solar?

FONTS CONSULTADES

<http://cartografic.wordpress.com/category/cartografia/>

<http://dcvb.iecat.net/>

Diccionari català-valencià-balear

Programa de suport psicosocial i educatiu a l’envelliment 29

1. ...

2. ...

3. ...

4. ...

5. ...

6. ...

7. ...

8. ...

Secció de Foment de l’Autonomia per a Persones Majors

30 Taller de memòria i taller d’habilitats socials

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

E S T I M U L A C I Ó C O G N I T I V A

Segona sessió Data............/............/............

ENVELLIR AMB SERENITAT
María Isabel Cuart Sintes, Psicopedagoga

Sabíeu que, aproximadament,
una de cada 10 persones grans
presenta problemes d’ansietat?
(Montorio et al., 2001;
Wolitzky-Taylor et al., 2010)

Ens podem preguntar per
què continuam patint els
efectes de l’estrès en aquesta
etapa de la vida en què, més
en la teoria que en la pràctica,
se suposa que disposam de més
temps...

Com ens indica Anna
Freixas al seu llibre: Tan frescas: las nuevas mujeres mayores del siglo XXI
(2013, p.34) «Hi ha molts elements esgotadors a la nostra vida. Alguns es
relacionen amb el món laboral..., altres tenen el seu origen en el món
afectiu —manca de suport emocional i afectiu, poca comunicació, excés de
dependència—, o tenen a veure amb la responsabilitat del treball domèstic
i de l’atenció d’altres persones... en aquestes condicions no és estrany que
les dones, a partir de la maduresa, afirmin estar cansades tot el temps.
Aquest malestar té el seu origen en unes vides que ens allunyen dels nostres
desitjos i necessitats, i, sobretot, en la quantitat de tasques que assumim
dia a dia, i el esgotament que suposen. Vivim la fatiga que genera viure
amb l’imaginari de "bona filla, mare, dona, amiga, veïna...", amb tots els
impossibles que genera aquesta inversió emocional.» Aquesta situació
també és extrapolable a molts d’homes majors.

Hi ha diverses estratègies per controlar l’estrès, unes s’adrecen a
controlar i/o reduir els factors estressants i d’altres, a fer activitats que
afavoreixen la relaxació.

Programa de suport psicosocial i educatiu a l’envelliment 31

Secció de Foment de l’Autonomia per a Persones Majors

32 Taller de memòria i taller d’habilitats socials

Reduïm els factors estressants:

A la nostra vida hi ha elements que, si bé no són causa directa de
l’ansietat, poden contribuir a augmentar-la: acumulació de tasques, excés
de renou, excés de cafeïna….

EXERCICI 1

Anotau tot allò de la vostra vida quotidiana que podríeu reduir o
eliminar per estar menys estressats:

...

...

...

...

...

...

No obsessionar-se amb el perfeccionisme, prioritzar i aprendre a
delegar són factors claus per reduïr l’estrès:

És cert que determinades tasques s’han de fer urgentment, però
moltres altres les podem fer més tard i altres les podem delegar. Cal que ens
demanem sempre:

- Això s’ha de fer amb urgència?

- Ho he de fer jo o ho pot fer una altra persona?

- Què passaria si no ho faig? Seria tan greu? Passa res si ho faig demà
o la setmana que ve?

Aprenem a relaxar-nos
Les tècniques de relaxació són una eina molt valuosa per reduir

l’estrès, perquè, a més d’augmentar la sensació de benestar i rebaixar la
tensió muscular, ens aporten altres beneficis com la millora de la
concentració, disminució de la tensió arterial i el ritme cardíac, regulació de
la respiració, entre d’altres.

E S T I M U L A C I Ó C O G N I T I V A

Aprendre a millorar la forma amb què respiram és una manera ràpida
i senzilla de fer front a l’estrès i ho podem posar en pràctica en qualsevol
lloc i moment.

Quan estam nerviosos respiram de forma irregular, superficial i ràpida,
això fa que arribi menys aire als pulmons i que augmenti la tensió muscular
i el ritme del cor.

Amb els exercicis de control de la respiració el que feim és
prendre consciència de com respiram per, després, aprendre a respirar més
pausadament i regularment, utilitzant el diafragma.

EXERCICI 2

El professional us guiarà amb l’exercici de respiració següent, el descrivim
aquí perquè el pugueu repetir a ca vostra:

1. Posau la ma a l’abdomen.

2. Inspirau a poc a poc amb el nas, notant com puja la mà mesura que
s’infla la panxa.

3. Si podeu, comptau fins a tres.

4. Espirau lentament per la boca.

Repetiu aquesta seqüència durant un parell de minuts.

EXERCICI 3

El professional també us guiarà en aquesta pràctica on, amb els ulls
tancats, haureu de tensar i relaxar els grups musculars següents: peus,
cames, mans, braços, glutis, abdomen, pit, espatlles i músculs facials.

EXERCICI 4

La visualització és una altra tècnica útil per arribar a un estat de
relaxació, consisteix en evocar imatges a la nostra ment que associem amb
la calma i la serenitat.

Programa de suport psicosocial i educatiu a l’envelliment 33

Secció de Foment de l’Autonomia per a Persones Majors

34 Taller de memòria i taller d’habilitats socials

Hi ha moltes visualitzacions que poden generar un estat de relaxació
(determinats colors, paisatges...) amb aquesta activitat crearem el nostre
"paradís" de tranquil·litat on ens podem sentir completament en calma, el
descriurem contestant les preguntes següents, i l’evocarem quan posem en
pràctica aquesta tècnica:

- Què veis quan entrau al vostre lloc de tranquil·litat?

...

...

...

...

- Quins sons podeu escoltar?

...

- Hi ha qualque olor especial?

...

- Quin temps hi fa?

...

- Quin moment del dia és?

...

- Què feis? Caminau, jeis, seis ?

...

- Tocau algun element de l’entorn ?

...

- Com us sentiu?

...

E S T I M U L A C I Ó C O G N I T I V A

Cada vegada que us vulgueu relaxar, tancau els ulls i tornau
mentalment a aquest lloc que heu descrit, recordau que podeu anar
canviant sempre els detalls d’aquest paradís mental per sentir-vos-hi millor.

A més de les tècniques de relaxació hi ha altres formes per
aconseguir una major serenitat, aquí us en proposam algunes, no totes
serveixen per a tothom, cadascú ha de trobar la que li vagi millor:

• Aprofitau el llum natural sempre que us sigui possible, passejant,
obrint les finestres: la manca de llum natural fa que algunes
persones se sentin més cansades i en un estat d’ànim pitjor.

• Aromes com camomil·la, espígol, flor de taronger sembla que són
calmants, si teniu alguna d’aquestes plantes prop de ca vostra les
podeu assecar i fer-ne sacs aromàtics de tela per ensumar quan us
vulgueu relaxar.

• Si podeu, a ca vostra submergiu els peus en aigua calenta, millor
si té un poc de sal i una aroma relaxant dels que hem comentat abans.
Deixau-los així durant, almanco 5 minuts. En treure’ls de l’aigua
donau-vos-hi un massatge amb oli d’ametlla o una crema hidratant.

• Encara que sembli una paradoxa, l’exercici ajuda a reduir l’estrès,
perquè quan practicam esport suau disminuyeixen al nostre cos els
nivells de cortisol, que és l’hormona responsable de l’estrès, i se
segrega més serotonina, que augmenta la sensació de benestar.

• Algunes activitats manuals, com brodar, o fer ganxet relaxen si
agraden. Sabíeu que ara, a les grans ciutats, grups de persones
queden a una cafeteria per fer punt i, a la vegada, gaudir de la
companyia dels amics? Com el que han fet sempre les nostres mares
i padrines. S’ha tornat a posar de moda i ho anomenen knitting, to
knit vol dir teixir (fer punt, fer calça) en anglès.

• Algunes melodies ajuden a reduir el ritme cardíac i a disminuir les
hormones de l’estrès.

EXERCICI 5

Quina música us relaxa més?

...

Programa de suport psicosocial i educatiu a l’envelliment 35

Secció de Foment de l’Autonomia per a Persones Majors

36 Taller de memòria i taller d’habilitats socials

• El massatge també pot ser molt relaxant per a algunes persones aquí
us en proposam un.

EXERCICI 6

Automassatge:

1. Moveu les celles, pujant-les i davallant-les.

2. Inflau les galtes i desinflau-les.

3. Obriu la mandíbula.

4. Tancau els ulls i amb les mans feis-vos un massatge a les galtes, el
front i les orelles.

5. Si no teniu problemes amb les cervicals inclinau el cap endavant,
moveu-lo lentament cap a la dreta, i després cap a l’esquerra.

6. Respirau profundament i obriu els ulls.

I SI EN VOLEU FER MÉS...

EXERCICI 7

A l’estiu, aturar-
nos a observar els
estels sense pressa
ens ajuda també a
gaudir d’un moment
de calma i serenitat.
Això és el que haurem
de fer amb aquesta
versió dibuixada del
quadre del pintor
Vincent van Gogh «Nit
estelada» (1889), ja
que hi haureu de
trobar un estel que hi
hem amagat, de cinc
puntes.

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 37

EXERCICI 8
Amb l’activitat següent treballarem la fluïdesa verbal, que és la

capacitat de generar paraules, en aquest cas relacionades amb la relaxació.
A mesura que ens feim grans, de vegades, quan volem dir el nom d’una
persona, d’un lloc o d’una cosa tenim la sensació de tenir la paraula a la
punta de la llengua. Amb aquesta activitat intentarem compensar aquesta
dificultat, per això pensarem o escriurem un mínim de 15 paraules que per
a nosaltres tinguin relació amb la reducció de l’estrès (per exemple: calma,
descans, relaxació, serenitat, ioga, la mar, una infusió...)

EXERCICI 9

Alguns jocs mentals activen la ment, però a la vegada ens ajuden a
reduir l’ansietat perquè ens distreuen de les preocupacions quotidianes.
Aquí us en proposam un que consiteix en una sopa de lletres on haureu de
cercar quatre paraules amb un significat relacionat amb la tranquil·litat.
Quan les hàgiu trobat, amb les lletres que sobren podreu formar una frase
de l’escriptora que hem anomenat al començament de la sessió: Anna
Freixas.

Aquest exercici té dos nivells de dificultat:

1. Senzill: trobareu les quatre paraules que heu de cercar a l’exercici
anterior (són les quatre primeres que hi ha d’exemple).

2. Més complicat: intentau endevinar quines paraules són.

Secció de Foment de l’Autonomia per a Persones Majors

38 Taller de memòria i taller d’habilitats socials

— — — — — — — — — — — — — — — — — — — — —

— — — — — — — — — — — — — — — — — —

— — — — — — — — — — — — — — — — —

— — — — — — — — — — — — — —

REFERÈNCIES BIBLIOGRÀFIQUES

- Freixas, A. (2013). Tan frescas: las nuevas mujeres mayores del siglo XXI.
Barcelona: Piados.

- Montorio, I.; Nuevo, R.; Losada, A. y Márquez, M. (2001). Prevalencia de
trastornos de ansiedad y depresión en una muestra de personas mayores
residentes en la comunidad. Mapfre Medicina, 12, 19-26.

- Wolitzky-Taylor, K.B.; Castriotta, N.; M.A.; Lenze, E.J.; Stanley, M.A.Ph.D; i
Craske, M.G. (2010). Anxiety disorders in older adults: a comprehensive
review. Depression and anxiety, 27, 190-211.

A C T I V A R E T O

L S N O S T R A I E

S C I N C S T C E N

T I T S E I A S L A

C L A U N X P E R M

A N T E A E N I R E

L C R L E R V E L L

C E E S N A C S E D

S R O N N E C T A T

A L C A M L A C O S

E S T I M U L A C I Ó C O G N I T I V A

Tercera sessió Data............/............/............

L’IMITADOR DEL FOC,
ANY ROSSELLÓ-PÒRCEL

Roger Farré i Secall, psicòleg

Enguany és un any ple
d’efemèrides i commemoracions
per a la nostra literatura,
especialment pel que fa a la
poesia: es compleixen els 600 anys
del naixement de Joanot
Martorell, és el centenari del
naixement de Salvador Espriu, de
Marià Villangómez i del mateix
Bartomeu Rossellò-Pòrcel.

També fa 100 anys que
Pompeu Fabra publicà les nostres

normes; fa 30 anys de la mort de Mercè Rodoreda; 20 de la de Vicent Andrés
Estellés o Josep Maria Llompart; 15 de la de Maria-Mercè Marçal, Jaume
Fuster o Joan Brossa; 10 de la de Miquel Martí i Pol, Joan Perucho o Miquel
Batllori. I fa 5 anys ens va deixar Josep Palau i Fabre.

I moltes altres efemèrides literàries, sobre gent que han omplert
moltes pàgines amb les seves paraules treballades amb amor, constància i
encert. Les paraules que ara són les nostres i mereixen ser llegides,
escoltades i sentides, amb les orelles i amb el cor.

Enguany dedicarem la sessió a glossar la figura del poeta mallorquí
Bartomeu Rosselló-Pòrcel, amb una vida i una obra curtes en extensió, però
extenses en contingut. Però qui va ser aquest imitador del foc?

EXERCICI 1

Llegiu amb atenció aquest apunt biogràfic i responeu les preguntes
que se us faran després.

Programa de suport psicosocial i educatiu a l’envelliment 39

Secció de Foment de l’Autonomia per a Persones Majors

40 Taller de memòria i taller d’habilitats socials

Bartomeu Rosselló-Pòrcel va nèixer el 3 d’agost de 1913 en una família
modesta a Palma, al puig de Sant Pere. Va estudiar primària a ca les monges
i, després, al col·legi dels Teatins i va fer secundària a l’Institut Balear, on
conegué Gabriel Alomar, que influí en la seva vocació literària i l’animà a
col·laborar en la premsa local.

Foren aquests uns anys d’aprenentatge literari marcats per
l’assimilació de la tradició poètica. Publicà nou poemes a la revista Luz y
vida dels pares teatins entre 1927 i 1929, on s’exercità en el conreu del
costumisme humorístic, de la poesia sagrada i de la línia d’idealització de
l’Escola Mallorquina, i d’altres en castellà a El Día. Del 1930 és la seva
darrera poesia en castellà i l’Antología de poetas mallorquines (Madrid),
seleccionada, prologada i parcialment traduïda per ell.

A l’octubre parteix becat per la Diputació Provincial de les Balears cap
a la Universitat de Barcelona per començar els estudis de Filosofia i Lletres
que al curs següent abandonarà pels de Romàniques. Ingressà a la
residència d’estudiants, on conegué Salvador Espriu i es féu càrrec de les
edicions de la institució.

El 1933 apareix el seu primer llibre, Nou poemes, en una edició
limitada de cent exemplars, amb un èxit més aviat discret.

Una major acceptació i ressò tingué Quadern de sonets, publicat un any
més tard, amb un discurs més elevat i un concepte molt lliure del sonet.

Esclata la Guerra Civil mentre preparava oposicions per a adjunt de
càtedra d’institut, de manera que tornà a Barcelona, on el cridaren a files a
finals del 1937 a l’exèrcit republicà, tot i que aviat es llicencià per raons de
salut. A finals de desembre fou traslladat al sanatori del Brull, al Montseny,
a causa d’una tuberculosi pulmonar, i hi morí el 5 de gener de 1938 i hi fou
enterrat l’endemà.

Morí amb només 24 anys i 5 mesos. L’any 1958, davant la notícia que
el cementeri del Brull havia de ser enderrocat, les restes de Rosselló, varen
ser traslladades a Arenys de Mar al nínxol propietat de Salvador Espriu. Allà
descansarien fins al 1978 quan, amb l’arribada dels ajuntaments
democràtics, varen ser traslladades al cementeri de Palma on fou enterrat
en un acte solemne.

A la seva mort deixà inacabada la traducció de Les Verrines de Ciceró
i un volum de poemes, lmitació del foc, que fou publicat pòstumament el
1938. Dedicat a Salvador Espriu, inclou trenta poemes distribuïts en tres

E S T I M U L A C I Ó C O G N I T I V A

apartats: Fira encesa, Rosa
secreta i Arbre de flames.

L’Obra poètica fou publicada
a Mallorca el 1949 (i reeditada
el 1975) amb un estudi de
Miquel Dolç i un pròleg de
Salvador Espriu, el poeta que
més tard, convertint-lo en motiu
literari, l’erigí a la categoria de
mite, ja que Rosselló-Pòrcel no
va ser un poeta gaire reconegut
ni excessivament valorat en la
seva breu vida.

Posteriorment, rapsodes i
cantants, com Maria del Mar
Bonet (que ja li havia musicat
diversos poemes i enguany li ha
dedicat un nou disc) o Celdoni

Fonoll, entre d’altres, han recitat o musicat els seus poemes.

On estudià secundària? I la universitat?

...

Quan va escriure la seva darrera poesia en castellà?

...

Com es titula el seu primer llibre?

...

Quins comptes feia Rosselló-Pòrcel quan esclatà la Guerra Civil?

...

Quina malaltia patí i fou la responsable de la seva mort prematura?

...

Programa de suport psicosocial i educatiu a l’envelliment 41

Secció de Foment de l’Autonomia per a Persones Majors

42 Taller de memòria i taller d’habilitats socials

Quin periple hagueren de fer les seves restes abans no fou sepultat a la
ciutat que l’havia vist néixer?

...

...

Qui fou el màxim responsable de donar a conèixer la seva obra un cop
mort?

...

Quina cantant mallorquina li dedica enguany un disc a la seva obra?

...

EXERCICI 2

La millor manera de fer un homenatge a un poeta és llegir-ne la
poesia, recitar-la, sentir-la... Ara en farem una tast nosaltres!

Llegiu el poema següent i després contestau les preguntes que
trobareu.

Dos anys abans de la seva mort el març de 1936, Rosselló-Pòrcel escriu
el premonitori poema "En la meva mort".

En la meva mort

Estic cansat de tu, domini fosc
i tempestat de flama.
M’exaltaré damunt els horitzons
i trauré les banderes al desert
de la darrera cavalcada.
Reina d’aquestes hores, ara véns
tota brillant, armada.
Inútil desesper del vespre! L’alba
s’acosta ja amb l’espasa,
i l’ardor temerari que m’encén
allunya les estrelles.

E S T I M U L A C I Ó C O G N I T I V A

Per pensar i sentir:

Què us ha semblat?

...

...

Quines sensacions hi podem llegir? Serenitat? Por? Esperança?

...

...

Creis que rebríeu el poema d’una manera diferent si en comptes d’haver
estat escrit per un al·lot que just passava dels 20 anys hagués esta escrit per
una persona major?

...

...

Per pensar i comptar:

Quants de versos té el poema? ..

I quantes paraules? ..

Quantes vegades hi surt la lletra "a"? ..

I quantes la lletra "q"? ...

I la "t"? ...

EXERCICI 3

Ara llegirem el que és, potser, el poema més reconegut de Bartomeu
Rosselló-Pòrcel i que conté una de les estrofes, la darrera, més celebres de
la literatura catalana.

Parla sobre l’enyorança de la seva Mallorca natal i en descriu el
paisatge, a més de mostrar el seu sentiment d’estimació, també mostra un
orgull per la seva terra i l’amor que sent.

Programa de suport psicosocial i educatiu a l’envelliment 43

Secció de Foment de l’Autonomia per a Persones Majors

44 Taller de memòria i taller d’habilitats socials

A Mallorca, durant la guerra civil

Verdegen encara aquells camps
i duren aquelles arbredes
i damunt del mateix atzur
es retallen les meves muntanyes.
Allí les pedres invoquen sempre
la pluja difícil, la pluja blava
que ve de tu, cadena clara,
serra, plaer, claror meva!
Sóc avar de la llum que em resta dins els ulls
i que em fa tremolar quan et recordo!
Ara els jardins hi són com músiques
i em torben, em fatiguen com en un tedi lent.
El cor de la tardor ja s’hi marceix,
concertat amb fumeres delicades.
I les herbes es cremen a turons
de cacera, entre somnis de setembre
i boires entintades de capvespre.

Tota la meva vida es lliga a tu,
com en la nit les flames a la fosca.

Barcelona, setembre de 1937

E S T I M U L A C I Ó C O G N I T I V A

Per pensar i sentir:

A més d’enyorança i orgull, què ens transmet el poema?

...

...

Per què creis que s’enyorava tant de Mallorca en les dates en que fou escrit?

...

...

Al final de la primera estrofa hi ha el contrast de dues idees d’un significat
oposat: somnis de setembre i boires entintades de capvespre. Què pensau
que volia dir el poeta?

...

...

Per pensar i comptar:

Quants de versos té el poema? ..

I quantes paraules? ..

Quantes vegades hi surt la lletra "i"? ..

I quantes la lletra "j"? ...

I la "r"? ...

EXERCICI 4

La poesia pot ser clàssica o avantguardista, rimada o lliure, culta o
popular, minoritària o de masses, bella o pertorbadora, bucòlica o social...

Hi ha poesia que pot donar plaer a quasi qualsevol persona. Quina és
la vostra?

Programa de suport psicosocial i educatiu a l’envelliment 45

Secció de Foment de l’Autonomia per a Persones Majors

46 Taller de memòria i taller d’habilitats socials

Coneixeu algun escriptor o poeta del vostre poble?

...

...

Coneixeu algun carrer dedicat a algun poeta?

...

...

Sabeu on és el carrer Bartomeu Rosselló-Pòrcel de Palma? En coneixeu cap
altre en algun altre poble?

...

...

Hi ha algun poeta o poesia que us hagi agradat especialment?

...

...

Recordau alguna poesia de memòria? Quina?

...

La vàreu aprendre per plaer o per obligació?

...

Per què no la recitau en veu alta, per a tot el grup...?

I SI EN VOLEU FER MÉS...

A l’inici de la sessió hem vist que enguany coincideixen molts
aniversaris. De tot d’una fa anys i panys d’un fet en concret, els anys corren
de pressa i el que avui és actualitat, demà ja en celebram l’aniversari!

E S T I M U L A C I Ó C O G N I T I V A

De vegades costa saber quants d’anys fa d’alguna cosa. Llegiu la llista
de fets i posau-los al quadre cronològic segons el anys que fa que passà.
N’hi ha prou amb anotar el número que correspon a cada esdeveniment
dins el quadre.

1- Arribada a la lluna

2- Accés de les Illes Balears a l’autonomia

3- Llei que legalitza el divorci

4- Jocs Olímpics de Barcelona

5- Mort d’Elvis Presley

6- S’acaba la guerra d’Estats Units contra Vietnam

7- Accident de la llançadora espacial Challenger

8- Surt al mercat el format musical mp3

9- Dimiteix Richard Nixon per l’ escàndol Watergate

10- Comença a circular l’Euro

11- Robatori del tren correu Glasgow-Londres

12- Accident de l’avió Concorde

13- Llibertat per a Nelson Mandela

14- Atemptat islamista als trens de Madrid

15- Atemptat de les Torres Bessones

16- Execució d’Ernesto Che Guevara

17- Obama guanya les eleccions americanes

18- Reunificació d’Alemanya

19- Matança d’estudiants a la plaça de Tiananmenn

Programa de suport psicosocial i educatiu a l’envelliment 47

Secció de Foment de l’Autonomia per a Persones Majors

48 Taller de memòria i taller d’habilitats socials

20- Conflicte internacional de les "caricatures de Mahoma"

21- Mor a Deià el poeta anglès Robert Graves

22- Margharet Thatcher guanya les eleccions britàniques

23- Separació definitiva de The Beatles

24- Primavera de Praga

REFERÈNCIES BIBLIOGRÀFIQUES

- XV Festival de Poesia de la Mediterrània, diversos autors, Produccions
Estelroig, Sant Joan 2013

- Nou diccionari 62 de la literatura catalana, diversos autors, Edicions 62,
Barcelona, 2000

<http://www.escriptors.cat>
<http://ca.wikipedia.org>
<http://lletra.uoc.edu>
<http://antologiapoetica.wikispaces.com>

Fa menys
de 10 anys

Fa entre
11 i 20 anys

Fa entre
21 i 30 anys

Fa entre
31 i 40 anys

Fa entre
41 i 50 anys

.....................................

.....................................

.....................................

.....................................

.....................................

E S T I M U L A C I Ó C O G N I T I V A

Quarta sessió Data............/............/............

SENSE PARAULES I
Blanca Ataun Lecea, Pedagoga

Val més una imatge que mil paraules.

Tots els éssers vius ens comunicam. Comunicació significa posar qualque
cosa en comú, compartir. Per comunicar-nos, és necessari que el receptor
rebi i entengui el missatge que li envia l'emissor.

EXERCICI 1

Creis que les persones que apareixen en aquesta imatge es comuniquen?
Per què?

..

..

..

..

..

..

..

Programa de suport psicosocial i educatiu a l’envelliment 49

Secció de Foment de l’Autonomia per a Persones Majors

50 Taller de memòria i taller d’habilitats socials

Podeu recordar qualque situació recent de la vostra vida en què heu sentit
que parlàveu i no us comunicàveu? La podeu explicar?

...

...

Hi ha dos tipus de comunicació, la comunicació verbal i la no
verbal. La comunicació verbal inclou les paraules i el to de la nostra veu
i la comunicació no verbal fa referència al llenguatge complementari de
les paraules format per gests, mirades, i postures que utilitzam per
expressar els nostres estats d'ànim o els nostres sentiments.

En una conversa el component verbal suposa el 35 % i el no verbal, el
65 %. Actualment, s'analitza el llenguatge no verbal en diferents situacions
com les entrevistes de feina, quan la policia entrevista qualsevol sospitós de
determinats delictes o quan els polític utilitzen els mitjans de comunicació.

Les persones amb discapacitat auditiva fan servir l’abecedari següent
per poder comunicar-se:

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 51

EXERCICI 2

Amb l'abecedari que utilitzen les persones amb discapacitat auditiva,
podríeu expressar el vostre nom?

ELS GESTS

Els senyals no verbals varien segons el context i la cultura. Els
moviments del nostre cos reflecteixen el nostre caràcter i el nostre estat
anímic. En relacionar-nos, el nostre cos respon en funció de la informació
que rep. Hi ha estudis que parlen de les postures eco, és a dir, de les
postures que adopten dues persones que comparteixen la mateixa opinió
sobre un tema.

EXERCICI 3

Heu observat qualque vegada que una persona a una conversa adopta
una postura eco? Podríeu descriure la situació?

...

...

...

EXERCICI 4

Sabeu com s'interpreta aquest gest a la nostra cultura? I en altres?

..

..

Secció de Foment de l’Autonomia per a Persones Majors

52 Taller de memòria i taller d’habilitats socials

Podríeu escriure una paraula o frase per acompanyar aquests gestos?

1. ...

..

2. ...

..

3. ...

..

4...

...

5. ...

..

ELS GESTOS DEL MENTIDER

Els infants quan diuen mentides es tapen la boca; els adolescents es
freguen la boca subtilment i l'adult fa un moviment cap al nas, entre
d’altres. Hi ha altres gests que poden delatar un mentider com: no mirar
l'interlocutor, fregar-se un ull amb la mà, estirar-se el coll de la camisa,
tocar-se l'orella... En sabríeu algun més?

...

...

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 53

ELS FACTORS ASSOCIATS AL LLENGUATJE NO VERBAL

LA PARALINGÜÍSTICA

La paralingüística és part de l'estudi de la comunicació humana que
s'interessa pels elements que acompanyen les emissions pròpiament
lingüístiques i que constitueixen senyals i indicis, normalment no verbals, que
suggereixen interpretacions particulars de la informació pròpiament lingüística.

EXERCICI 5

Què poden significar els silencis en aquestes dues situacions?

Situació 1

El professor explica un tema a classe i els alumnes xerren; ell guarda silenci.

...

...

...

Situació 2

Després d'explicar un tema, el professor guarda silenci.

...

...

...

EXERCICI 6

Escoltem aquest enregistrament i comentem el significat de la
mateixa frase segons les diferents entonacions

1 ...

2 ...

3 ...

Secció de Foment de l’Autonomia per a Persones Majors

54 Taller de memòria i taller d’habilitats socials

LA KINÈSICA

Kinesi és un terme grec que significa moviment. La cinèsica és la
ciència que estudia el moviment, les postures i els gests del cos humà.

Abans de parlar aprenen a imitar els gests de forma que els nadons poden
imitar i reconèixer els gests de la cara de sa mare o dels qui els cuida.

Dins la cinèsica estudiam: l'expressió facial, l'expressió dels braços i de les
cames, les postures del cos i el contacte corporal.

LA EXPRESIÓ FACIAL

L'expressió de la nostra cara pot reflectir les nostres emocions, actituds
i estats anímics. Respecte a aquest fet, hi ha expressions com: tenia bona
cara, aquesta persona té dues cares, no va donar la cara...

EXERCICI 7

Escriviu abaix de cada fotografia l'emoció que considerau més adient
a les següents: tristesa, sorpresa, felicitat, por, ira.

..

...

E S T I M U L A C I Ó C O G N I T I V A

...

..

...

LA MIRADA

La nostra mirada expressa les nostres emocions. Sempre s'ha dit que
els ulls són la mirada de l’ànima.

El nostre cervell guarda records de tipus visuals i auditius. Cada
vegada que volem accedir a aquests darrers, la nostra mirada apunta cap a
l'esquerra. Aquest gest dels ulls ocorre també quan una persona té un diàleg
intern. En què ens ajuda això en una conversa? Podem adonar-nos de quan
parlam amb un altre si aquest escolta atentament o si pensa què ha de dir.

Si una persona mira cap a l’esquerra, és probable que estigui
recordant i, quan ho fa cap a la dreta, probablement estigui pensant. És
important en aquest cas no confondre la nostra dreta amb la dreta de la
persona que tenim enfront, que és qui intentam llegir.

Programa de suport psicosocial i educatiu a l’envelliment 55

Secció de Foment de l’Autonomia per a Persones Majors

56 Taller de memòria i taller d’habilitats socials

EXERCICI 8

En aquest exercici hauríeu de fer el que indiquen aquestes oracions i
observar quina posició adopten els vostres ulls.

1. Imaginau un moix de color vermell amb trompa d'elefant

...

2. Recordau la primera besada

...

- Analitzant només la mirada d'una persona en una conversa, com sabríeu
si escolta o pensa en una altra cosa.

...

...

...

REFERÈNCIES BIBLIOGRÀFIQUES

- Sergio Rulicki. Comunicación No Verbal. Madrid. Editorial Granica. 2010

- Salvador A. Carrión. Curs de practitioner en PNL. Madrid. Obelisco. 2008

< http://www.slideshare.net/Elenitatati/power-point-lenguaje-no-verbal>

E S T I M U L A C I Ó C O G N I T I V A

Cinquena sessió Data............/............/............

SENSE PARAULES II
Blanca Ataun Lecea, Pedagoga

Sent i oblid. Veig i record.
Faig i entenc .

LA POSTURA

POSTURA DE LES CAMES I DE LES MANS

La postura de les nostres cames, mans i braços té un significat. Aquí
mostram els gests més freqüents que acompanyen la nostra comunicació no
verbal.

Programa de suport psicosocial i educatiu a l’envelliment 57

Secció de Foment de l’Autonomia per a Persones Majors

58 Taller de memòria i taller d’habilitats socials

EXERCICI 9

Duran un minut visualitzareu aquestes fotografies i el seu significat.

LA PROXÈMICA

Segurament qualque vegada hem tingut la sensació que qualcú envaïa el
nostre espai, i és que tots tenim un espai determinat per una distància
invisible que no ens agrada que ningú traspassi.

La proxèmica és la disciplina que estudia l'espai i la distància que guardam
les persones per a comunicar-nos verbalment. Aquesta distància depèn del
grau d'intimitat, del motiu de la trobada, de la personalitat, de l'edat, de la
cultura... Se sap, per exemple, que els mediterranis i els àrabs ens
aproximam més que els anglosaxons. Els animals, igual que les persones,
també tenen el seu espai vital: si ens hi fixam, quan les gavines es posen
sobre un fil, se situen a una determinada distància entre elles. Quan sentim
que envaeixen el nostre espai personal, la millor resposta seria fer un pas a
un costat més que fer un pas cap a enrere.

EXERCICI 10

Podeu descriure qualque situació recent on heu sentit envaït el vostre
espai vital? Com us sentíreu? Com reaccionàreu?

...

...

...

E S T I M U L A C I Ó C O G N I T I V A

LES DISTÀNCIES

La distància que mesura la bombolla espacial personal d'una persona
a la cultura occidental es troba entre els 45 i 75 cm; a la escandinava i a
l'oriental aquesta distància arriba fins als 100 cm.

Les zones que marquen la distància a la qual consentim que estigui
una persona segons el nostre grau d'intimitat amb ella són:

• Distància íntima (45 cm). És la distància per a la comunicació íntima.
Aquest espai es reserva a familiars i amics íntims.

• Distància personal (45-120 cm). És la que es manté amb persones
conegudes, és a dir, es tracta de trobades personals no íntimes.

• Distància social (120-360 cm). És la que mantenim a les trobades
personals amb desconeguts.

• Distància publica (més de 360 cm). És la que s'usa en conferències,
discursos, reunions.

EXERCICI 11

Quin tipus de distància guarden les persones que apareixen a les
fotografies següents?

... ..

... ..

Programa de suport psicosocial i educatiu a l’envelliment 59

Secció de Foment de l’Autonomia per a Persones Majors

60 Taller de memòria i taller d’habilitats socials

EXERCICI 12

Recordau el significat d'aquestes postures?

LA IMATGE PERSONAL

La imatge personal és molt més ampla que el nostre concepte de
vestit. Fa referència als nostres trets físics, gests, moviments, estil de
caminar, to de veu, forma de mirar. Encara que l'hàbit no fa al monjo, la
nostra imatge ajuda a crear una primera impressió que té gran importància
en els processos de comunicació. Moltes vegades es jutgen les persones per
la imatge. Quan es produeix la trobada amb una persona, el període crític
són els primers 5 minuts i les impressions que es formen durant aquest
temps persisteixen i es reforcen. Com diu la frase popular: la primera
impressió és la que compta.

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 13

Què és per a vosaltres tenir una bona imatge personal?

...

...

...

...

EXERCICI 14

Entre les persones que apareixen a les fotografies següents, quines us
pareixen que tenen més poder adquisitiu? Per què?

1 2 3 4

Programa de suport psicosocial i educatiu a l’envelliment 61

Secció de Foment de l’Autonomia per a Persones Majors

62 Taller de memòria i taller d’habilitats socials

EXERCICI 15

Aquestes imatges fan referència a diferents èpoques de la història.
Podríeu relacionar cada fotografia amb les etapes següents de la història?
Edat mitjana, edat antiga, edat moderna, anys 30, anys 50, anys 60, anys 80.

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 63

I SI EN VOLEU FER MÉS...

EXERCICI 16

A partir de la imatge sencera, podríeu col·locar el bocins de la imatge
feta trossos, posant la lletra que correspondria a cada un.

A B
C

E

G

FD

Secció de Foment de l’Autonomia per a Persones Majors

64 Taller de memòria i taller d’habilitats socials

EXERCICI 17

Si pipellejam una vegada cada 8 segons, quants de pipellejos feim en
una hora? I durant tot un dia? I durant tota la nostra vida?

...

...

...

EXERCICI 18

Trobau algunes paraules relacionades amb la sessió que s’han perdut
en aquesta sopa de lletres.

PROXÈMICA, KINÈSICA, COMUNICACIÓ, GESTOS, DECISIÓ,
DISTÀNCIA, ECO, IMATGES, MANS, CAMES

O K E Z G N V C K G

J I I Z J E M R Y W

D N P D K K S X H J

I E O T Y H J T N M

S S G C M L P D O W

T I E O E L R E E S

A C Y M N Ñ O C C A

N A Ñ U O Q X I O C

C X N N D G E S H A

I V K I M D M I I M

A T M C H S I O M E

S K C A J Ñ C A A S

K U C C N E A N T Q

R O G I C S O O G P

Ñ Q X O L W F P E F

E S T I M U L A C I Ó C O G N I T I V A

Sisena sessió Data............/............/............

NOMS, COGNOMS I MALNOMS
Joana Maria Fiol i Amengual, Psicòloga

Els noms propis s'utilitzen per a distingir un individu concret dels
altres de la mateixa espècie, sense que aquest nom doni gaire informació
sobre les seves característiques. El nom propi de persona no es tradueix si
no es tracta de la família reial o del papa que, en aquests casos, sí que s'ha
de traduir.

A Mallorca, durant molt de temps era tradició posar als fills el nom
que tenien els padrins, els pares o els oncles i ties, per aquest ordre.
Freqüentment sentíem a dir "Tonis, Peres, Joans i ases, n'hi ha per totes ses
cases". A finals del segle passat es començà a abandonar aquest costum i els
pares posaven el nom que més els agradava.

Comença a notar-se el canvi d'aquest
costum i la nova tendència influïda per les
modes mediàtiques i l'arribada d'immigrants
de variada procedència.

A les Illes Balears, segons les
estadístiques de l'INE de 2011 els noms més
posats a les nines són Paula, Maria, Lucía,
Carla, Marina, Júlia, Marta, Sara, Aina i Alba.
Pel que fa als nins, trobem Marc al capdamunt
del rànquing seguit de Joan, Alejandro, Daniel,
Pau, David, Hugo, Adrian, Jaume i Miquel.

EXERCICI 1

Podríeu fer memòria i recordar els noms femenins que hi ha a la
vostra família? (anau per ordre per no deixar-ne cap, començau per la més
joves de la casa i acabau per la més gran que recordeu.)

...

Programa de suport psicosocial i educatiu a l’envelliment 65

Secció de Foment de l’Autonomia per a Persones Majors

66 Taller de memòria i taller d’habilitats socials

...

...

...

...

...

...

I els masculins?

...

...

...

...

...

...

...

...

Ara farem un recompte del nom més freqüent en aquest grup masculí
i femení i intentarem fer el càlcul entre tots. Ens organitzarem perquè cada
un recordi un nom i anirem comptant.

Quins són els tres noms més posats d'home i de dona?

Dona: 1r .. Home: 1r ...

2n ... 2n ...

3r .. 3r ...

E S T I M U L A C I Ó C O G N I T I V A

Quan amb el nom no basta ...

Llinatge o cognoms és el vincle
que hi ha entre parents per
consanguinitat, o adopció.

No sempre hi ha hagut llinatges i
no tothom té el mateix costum que
nosaltres de posar dos llinatges. A la
Xina ja s'utilitzaven fa més de 5.000
anys, a la Roma clàssica s'adoptà un
sistema triple amb el nom, el llinatge
familiar i el nom de la tribu. La
necessitat de diferenciar les persones
que duen el mateix nom va fe que s'hi
afegís un distintiu que al principi no era
hereditari: el cognom. A final del segle
XIII, passa de pares a fills, tal com el
coneixem actualment, i es diu llinatge.

Originalment tots els llinatges tenen
un significat, per molt estrany que ens
semblin qualcuns d'ells.

EXERCICI 2

Llegiu atentament la notícia publicada al Diari de Balears dia 14
d'agost de 2010, després heu de respondre unes preguntes:

Primer García i després Coll, Pons o Barceló

És a la Part Forana on trobam una diversitat més elevada García, com
és ben sabut, és el cognom més prolífic a les Balears, encara que partint
d'una anàlisi més àmplia als pobles de la Part Forana, hi trobam encara més
diversitat de llinatges i és on més n'hi ha de mallorquins.

Coll, Barceló, Pons, Bauzà o Ramis hi són els cognoms més
freqüents després de García, Martínez i Fernández. De fet, García és el
primer llinatge als municipis d'Alcúdia, Andratx, Calvià, Capdepera, Inca,
Llucmajor, Marratxí i Palma. A la resta hi predomina la varietat. D'aquesta

Programa de suport psicosocial i educatiu a l’envelliment 67

Secció de Foment de l’Autonomia per a Persones Majors

68 Taller de memòria i taller d’habilitats socials

manera, Coll és el cognom més nombrós a Deià i a Lloseta i també és dels
primers en localitats com Alaró, Mancor, Santa Eugènia i Selva.

Barceló és el més freqüent a Porreres i a Vilafranca, però també són
molts els veïns amb aquest llinatge a Felanitx, Campos i Fornalutx.

Pons predomina igualment a Binissalem, Búger, Campanet i Lloseta.
Bauçà, en canvi, n'ocupa el primer lloc a Ariany, Vilafranca, Petra i Sant Joan.

Qui no coneix també cap Cañellas? Idò bé, aquest és el llinatge més
nombrós en pobles com Santa Eugènia i Santa Maria del Camí. Perelló
predomina, així mateix, a Muro, Llubí i Santa Margalida.

Llinatges repetits

El cert és que hi ha municipis on crida l'atenció la circumstància que molts
de residents tinguin el mateix cognom. És el cas de Capó, compartit pel 10,16%
de la població de Búger. A Costitx, el llinatge per excel·lència és Munar: un total
de 103 veïns, que representen l'11,60 per cent de la gent de la localitat,
s'anomenen Munar. A Estellencs, més del 10 per cent dels residents es diuen
Palmer, mentre que a Llubí gairebé el 12 per cent té el llinatge Perelló.

Pons predomina a Campanet, amb el 9,56% i Martorell a Mancor de
la Vall, amb el 9,25%. A Sant Joan, 188 veïns, un 11,35 per cent, porten com
a primer cognom Bauçà. Igualment, Serra és un llinatge típic de sa Pobla,
Bonet abunda a ses Salines i Mestre, a Ariany.

Quin és el llinatge més freqüent?

...

En quins municipis és més freqüent?

...

En quins municipis apareix amb més freqüència el cognom Coll?

...

Quin llinatge predomina a Santa Maria del Camí?

...

E S T I M U L A C I Ó C O G N I T I V A

Quin llinatge predomina a Llubí?

...

On predomina el llinatge Barceló?

...

Quin llinatge predomina a ses Salines?

...

Quin predomina a Muro?

...

EXERCICI 3

Senyalitzau al mapa els municipis que apareixen a la noticia anterior:

Programa de suport psicosocial i educatiu a l’envelliment 69

Secció de Foment de l’Autonomia per a Persones Majors

70 Taller de memòria i taller d’habilitats socials

EXERCICI 4

Quin són els llinatges de la vostra família?

...

...

...

...

...

Podem fer el mateix que al primer exercici i fer un recompte entre tots
per esbrinar quins són els llinatges més comuns del grup.

...

...

...

...

...

Malnom és un sobrenom que es posa a qualcú a partir d’un vici,
costum, característica, etc. En els pobles la gent es coneixia més pel malnom
que pels llinatges. Per exemple, el cantant vilafranquer Tomeu Penya en
realitat es diu Bartomeu Nicolau, però Penya és el seu malnom.

El malnom és hereditari, de manera que cadascú té el mateix que
tenia son pare o sa mare. Solen ser paraules amb significat, ocupació
professional: per exemple el ferrer, altres dedicacions: l'escolà o
característiques físiques i psíquiques: el mut, o la indumentària i altres
complements: Maria Ulleretes, circumstàncies de naixença i parentiu: cas
bessons, persones que van vindre d’altres poblacions: el Sevillano,
comparacions amb plantes i vegetals: Can pebrot, comparacions amb
animals: el poll, instruments musicals; en guitarró. També poden referir-se
a l’origen d’un padrí, com en Joan Pobler, encara que ell ja no hagi nascut
a sa Pobla. Altres vegades són mots que no tenen cap significat...

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 5

Teniu qualque malnom?

...

...

...

...

...

Quins mal noms hi ha a la vostra família?

...

...

...

...

...

...

En coneixeu la procedència?

...

...

...

...

...

...

Programa de suport psicosocial i educatiu a l’envelliment 71

Secció de Foment de l’Autonomia per a Persones Majors

72 Taller de memòria i taller d’habilitats socials

I SI EN VOLEU FER MÉS...

EXERCICI 6

A continuació trobareu un llistat de diminutius intentau esbrinar a
quin nom pertanyen i escriviu-ho al seu costat:

Marian .. Toni ...

Nofre .. Pep ...

Xesc .. Tià ...

Tomeu .. Tòfol ...

Colau .. Tem ...

Bel .. Biel ...

EXERCICI 7

Quin dia fan festa?

Blai .. Magdalena ..

Ramon .. Francesc ...

Maria .. Margalida ...

Coloma .. Rosa ...

Bernat .. Sebastià ...

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 8

A continuació trobareu un llistat de pseudònims, alies i malnoms, de
tot un poc, intentau relacionau-los amb el nom corresponent:

Jordi des Racó Jaume I

Llorenc Santa Maria Joseph Alois Ratzinge

Tomeu Penya Joan Oliver i Sallarès

Bonet de Sant Pedro Karol Józef Wojtyla

Pere Quart Margarita Carmen Cansino

Marilyn Monroe A. Maria Alcover

Rita Hayworth Llorenç Rosselló i Horrach

John Wayne Marion Robert Morrison

El Conquistador Norma Jeane Mortenson

Joan Pablo II Pedro Bonet Mir

Benet XVI Bartomeu Nicolau i Morlà

REFERÈNCIES BIBLIOGRÀFIQUES

<http://bibiloni.cat/textos/antropotoponimia.htm>

- Sobre onomàstica. Jornades d’Antroponímia i Toponímia (1993-2002)
coordinadores: Hermínia Planisi Gili i Margalida Rosselló Gaià. UIB Marc 2004

<http://ca.wikipedia.org/wiki>

- Alcover-Moll, F. De B.: Diccionari Català-Valencià-Balear, Palma.

<http://atotallengua.wordpress.com/2013/03/04/noms-nado-catala/>

Programa de suport psicosocial i educatiu a l’envelliment 73

Secció de Foment de l’Autonomia per a Persones Majors

74 Taller de memòria i taller d’habilitats socials

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

Setena sessió Data............/............/............

ENVELLIR AMB ART
María Isabel Cuart Sintes, Psicopedagoga

L’envelliment pot ser una etapa de creixement personal i està en
les nostres mans poder envellir "amb art". D’altra banda, agafant el sentit
més literal de la frase, l’art ens pot ajudar a créixer com a persones, a
estimular la nostra ment, els nostres sentits i la nostra creativitat..., com
segurament va ajudar a alguns d’aquests artistes, que desenvoluparen part
de la seva obra en aquesta etapa de la vida:

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 75

Pablo Picasso, 1881 (Màlaga)-
1973 (Mouguins). Cèlebre

pintor i escultor. Amb 81 anys
va pintar les versions del

Rapte de les Sabines.

Antoni Gaudí, 1852 (Reus)-
1926 (Barcelona), arquitecte

modernista, es va dedicar
íntegrament al final de la seva

vida al temple de
La Sagrada Família.

Ana Maria Matute,
nascuda a Barcelona l’any
1925. Entre els 70 i 75 anys

va escriure Olvidado rey
Gudú i Aranmanoth.

Carmen Martín Gaite, 1925
(Salamanca)- 2000 (Madrid).

Ja havia fet els 70 anys
quan va escriure

Lo raro es vivir i Irse de casa.

Secció de Foment de l’Autonomia per a Persones Majors

76 Taller de memòria i taller d’habilitats socials

Haureu observat que probablement moltes de les imatges dels artistes
abans esmentats us resultaven familiars, però, tal vegada, no recordàveu el
seu nom o no recordàveu el seu aspecte. Una de les queixes més freqüents
de memòria en fer-se gran és la de trobar-se una persona pel carrer i no
recordar si la coneixem o no, o saber que la coneixem, però no recordar-ne
el nom.

Per evitar aquestes situacions, quan coneixem una persona i volem
recordar-la és recomanable:

Alfred Joseph Hitchcock,
1899 (Londres)- 1980 (Los
Ángeles). Amb 75 anys va

dirigir la pel·lícula La trama.

Ennio Morricone, nascut a Roma
al 1928, conegut per haver

composat bandes sonores de
pel·lícules com La missió o

Cinema paradís, amb 72 anys va
ser nominat a un Òscar per la

banda sonora de Malena.

Joaquín Rodrigo, 1901
(Sagunto)- 1999 (Madrid).

Compositor del famós
Concierto de Aranjuez, amb

80 anys va composar Concierto
como un divertimento.

Woody Allen (Allan Stewart
Königsberg), nascut a Nova
York al 1935, encara escriu i

dirigeix cada any una pel·lícula,
les dues darreres: Mitjanit a
París, i A Roma amb amor.

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 1

Ara intentarem fer associacions amb els noms (que hem resaltat en
negreta) i les cares dels artistes que hem vist, per després, en acabar la sessió,
identificar-los en unes fotos diferentes, com si ens els trobassim en una altra
situació, com ens passa a la nostra vida quotidiana.

Música, memòria i emocions

Un dels artistes que hem vist abans és Ennio Morricone, compositor de
bandes sonores com La Missió o Cinema Paradiso. Quan escoltam una cançó
en una pel·lícula, a la ràdio o en un concert, moltes vegades s’activa la nostra
afectivitat. La música evoca sentiments i emocions vinculats a episodis de la
nostra vida, modifica l’estat d’ànim i ens ajuda a explorar i expresar les
emocions.

La relació entre la música i la memòria és molt estreta precísament per
aquest vincle profund entre música i emocions, ja que recordam molt més el
que ens ha impactat emocionalment. A més d’afavorir l’evocació dels records,
la música també és un valuós recurs per activar la nostra ment, ja que
estimula altres processos cognitius com el llenguatge i l’atenció.

Programa de suport psicosocial i educatiu a l’envelliment 77

- Prestar atenció al nom, això vol dir no estar pensant en una
altra cosa quan ens la presenten. Per exemple: Margalida.

- Fer una associació amb el nom (perquè coneixem una
persona que nom igual, pel mateix significat del nom o per
qualque tret de la persona). Amb una amiga que es diu
Margalida, podem associar el nom amb el de la flor o al perfum
que du.

- Repetir moltes vegades el nom a la conversa: «Em sembla
bé, Margalida.» «Quan ens tornarem a veure, Margalida?», «
Encantat de conèixer-te, Margalida...»

Secció de Foment de l’Autonomia per a Persones Majors

78 Taller de memòria i taller d’habilitats socials

EXERCICI 2

Facem treballar la nostra memòria remota amb la música
recordant el nom de les bandes sonores que més ens hagin agradat a la
nostra vida (tant val recordar el nom de la cançó com el de la pel·lícula).
Observareu amb aquesta activitat, que, evocant la cançó o tornant-la a
escoltar, podreu reviure el passat i examinar el present amb uns altres ulls.

...

...

...

...

Si en poguéssiu triar una, quina seria la banda sonora de la vostra vida?

...

...

EXERCICI 3

Sabíeu que, a més del que hem dit abans, la música també té un efecte
positiu sobre les habilitats matemàtiques? Activem-les ara fent un exercici
de càlcul mental i, a la vegada, d’orientació temporal. El càlcul mental
afavoreix l’atenció i la memòria de treball, funcions cognitives que, de
vegades, es poden veure afectades per l’envelliment. L’activitat que farem
serà la de calcular mentalment el següent:

- Quants anys va viure Carmen Martín Gaite?

- Quin any va pintar Picasso la seva versió del Rapte de les Sabines?

- Quants anys té Woody Allen?

- Quin any va ser nominat a l’Òscar Ennio Morricone per Malena?

- Va arribar als 100 anys Joaquín Rodrigo?

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 79

EXERCICI 4

En recordau els noms? (memòria a llarg termini)

..................................

..

I SI EN VOLEU FER MÉS...

La pintura

L’artista que hem posat com a exemple en aquesta sessió del món de la
pintura és Pablo Picasso, ara farem dues activitats relacionades amb la seva
obra per agilitzar la nostra ment:

EXERCICI 5

Un dels quadres més coneguts de Pablo Picasso és Guernica, obra que
pintà l’any 1937, reflectint el patiment que causà el bombardeix d’aquesta
població.

Aquí trobareu dues versions dibuixades de la mateixa obra, però amb set
diferències, les heu de trobar, i així treballarem, al mateix temps, la
percepció i l’ atenció:

Secció de Foment de l’Autonomia per a Persones Majors

80 Taller de memòria i taller d’habilitats socials

EXERCICI 6

Continuam amb l’obra de Picasso, ara treballarem el nostre
pensament divergent (la creativitat), completant amb la nostra
imaginació aquesta versió dibuixada del quadre de Picasso Jarra, vela y
cacerola esmaltada (1948).

E S T I M U L A C I Ó C O G N I T I V A

L’escriptura

Hem parlat d’escriptores que han desenvolupat part de la seva obra
quan tenien més de 70 anys. L’escriptura és un recurs important per activar
la nostra ment: escrivint a mà treballam la motricitat fina, la memòria, el
llenguatge, l’atenció, el pensament lògic i el divergent (creativitat).

L’escriptura també és una eina important que ens ajuda a prendre
consciència i a expressar les nostres emocions, i també ens ajuda a
comunicar-nos amb els altres:

«Perquè tots i cada un de nosaltres duim dins una
paraula, una paraula extraordinària que encara no
hem aconseguit pronunciar. Escriure és, per a mi, la
persecució d’aquesta paraula màgica, de la paraula
que ens ajudi a arribar a la plenitud; ella és la fita del
meu anhel; que aquesta paraula pugui arribar a
qualcú que la rebi com rebria el vent un veler en
calma sorda i desolada, una paraula que, si de cas, el
condueixi fins a la platja, una platja que de vegades
pot anomenar-se infància desapareguda, que pugui
anomenar-se vida, o futur, o record. Que pugui
anomenar-se "tu" o "jo"...»

Discurs d’ingrés d’Ana María Matute a la Reial Acadèmia Espanyola de
la Llengua, al 1998. Si teniu accés a l’ordinador, a ca vostra o a qualque centre,
el podeu escoltar sencer a l’enllaç següent de Ràdio Televisió Espanyola, val la
pena: http://www.rtve.es/alacarta/audios/premios-cervantes-en-elarchivo-de-
rtve/discurso-del-ingreso-ana-maria-matute-rae- 1998/1054995/

EXERCICI 7

Ara activarem la nostra ment a la vegada que activam el llenguatge
i la creativitat literària, inventant la continuació d’aquest fragment de
El olvidado rey Gudú, obra que l’escriptora esmentada publicà l’any 1996.

Aquest fragment comença amb un diàleg entre la Bruixa de les
Estepes i la protagonista, Ondina. No us indicarem com continua perquè
deixeu volar la vostra imaginació i penseu un possible final de la història.
Aquesta activitat la podeu començar aquí i acabar a ca vostra en un full a
part. En tornar-vos a reunir a la propera sessió podeu llegir les vostres

Programa de suport psicosocial i educatiu a l’envelliment 81

produccions i veure quants finals possibles diferents heu pogut crear. I per
fer una passa més, si a la biblioteca del vostre municipi agafau el llibre i el
llegiu, també sabreu com continua la història Ana Maria Matute (p 486).

«No el miris, no el vegis, i així, tal vegada, deixis
d’estimar-lo –li deia de vegades la Bruixa Etepària,
que l’apreciava.

- Que no el vegi? Que no el miri? Molt heu espenyat
la memòria a la vostra joventut si això deis: malgrat
no el miri, el veig; malgrat no el vegi, l’estim. Crec
que no hi ha remei per a mi...»

...

...

...

...

...

...

...

...

...

...

...

...

...

REFERÈNCIES BIBLIOGRÀFIQUES

- Matute, A.M. (2011). Olvidado Rey Gudú. Barcelona: Destino

Secció de Foment de l’Autonomia per a Persones Majors

82 Taller de memòria i taller d’habilitats socials

E S T I M U L A C I Ó C O G N I T I V A

Vuitena sessió Data............/............/............

ELS NOUS VOLUNTARIS DEL SEGLE XXI
M. Bel Amer Riera, Psicòloga

Actualment, les persones
majors viuen amb més bones
condicions de salut i més anys, i
es poden convertir en un
valuós recurs personal i social
per oferir i compartir la seva
experiència qualificada, el seu
temps i la seva saviesa per
ajudar els altres que ho
necessiten. Com indica Anna
Freixas «aquest exèrcit de mans i cors grans suposa un capital de valor
incalculable per a la societat».

Les persones majors poden oferir els seus coneixements, el seu temps
i la seva creativitat. Són persones amb salut i ganes, que tenen molt per
oferir, i que es poden vincular amb activitats significatives beneficioses tant
per a ells mateixos com per a la societat en general.

A més, en aquest moment vivim una situació econòmica delicada, i més
que mai és necesària la solidaritat. Hi ha hagut un augment considerable de
persones que necessiten ajuda d’altres que no formen part del seu entorn
familiar. En aquest context actual, l’acció voluntària esdevé imprescindible.

El voluntariat és una forma de comprovar que encara col·laboram en
el somni d’un món millor i que contribuïm a un canvi social.

Fer voluntariat és fer una activitat de forma
desinteressada i responsable dedicant part del nostre
temps a col·laborar en projectes, cercant sempre que
sigui un benefici per a la nostra societat.

Programa de suport psicosocial i educatiu a l’envelliment 83

Secció de Foment de l’Autonomia per a Persones Majors

84 Taller de memòria i taller d’habilitats socials

EXERCICI 1

Heu viscut l’experiència del voluntariat al llarg de la vostra vida? Si és
així, podeu resumir en quin àmbit heu fet aquesta activitat? Què us ha
aportat? Com us heu sentit?

...

...

...

...

...

Els àmbits d’actuació poden ser molt grans, i no es limiten a
l’acció social, també hi ha voluntaris en altres camps:

- La cultura

- L’educació

- La protecció del medi ambient

- La salut

- El temps lliure

- L’economia

- Aportacions als problemes polítics socials o econòmics

- Establir llaços intergeneracionals

- Cuidar d’altres persones

- Oferir companyia i visites

- Transmetre coneixement i preservar la memòria col·lectiva

EXERCICI 2

Després d’haver llegit aquests àmbits d’actuació, si no heu estat mai
voluntari, hi ha alguna activitat que us agradaria o amb la qual podríeu
contribuir millor?

E S T I M U L A C I Ó C O G N I T I V A

...

...

...

Com és el voluntari dins la nostra comunitat:

- A pesar que augmenta l’interès dels homes per ajudar les
necessitats de la comunitat, són les dones les que
continuen tenint una presència més gran.

- L’edat majoritàriament és superior als 60 anys.
- La contribució de les persones majors voluntàries és

d’unes 21 hores al mes, que equivalen a més d’un milió
d’hores per a la comunitat.

La persona major voluntària és una persona independent, compromesa,
que dedica part del seu temps a activitats socials no remunerades, elegides
lliurement, i fora del context familiar i d’amistat més proper.

Programa de suport psicosocial i educatiu a l’envelliment 85

BENEFICIS
DEL

VOLUNTARIAT

es dóna molt
i a la vegada
es rep molt

P
e
r

a
l

v
o

lu
n

ta
ri

P
e
r

a
 l

a
so

ci
e
ta

t

- Rep aprenentatge
- Viu experiències noves
- Millora la seva salut física i psicosocial
- Augmenta l’autoestima, el seu sentit d’utilitat
- Afavoreix les relacions socials
- Millora de la satisfacció vital

- Es dóna resposta a les necessitats de la
comunitat (socials, assistencials, culturals...)

- Es millora la imatge de les persones majors en
la societat

- Es difonen valors de solidaritat

Secció de Foment de l’Autonomia per a Persones Majors

86 Taller de memòria i taller d’habilitats socials

EXERCICI 3

Trobau més beneficis dels que hem assenyalat?

...

...

«Ser voluntari suposa dedicar part del teu temps a ajudar
una altra persona, acompanyar-la i millorar la seva
situació. És un petit gest, ja que s’està donant escalf
humà a algú que no en rep.» (Francina Alzina, presidenta
de l’Associació Catalana de Voluntariat Social)

El fet de ser voluntari requereix esforç, participació,
compromís, implicació, entusiasme….

EXERCICI 4

Passes que heu de seguir per si voleu ser voluntaris:

1. Quins són els motius i les raons per fer-vos voluntari?

...

...

2. Mirant el que us envolta, quines necessitats, problemes o accions
solidàries hi ha al vostre entorn?

...

...

3. Quines activitats podríeu fer?

...

...

E S T I M U L A C I Ó C O G N I T I V A

4. Com ho podeu fer? On us heu de dirigir? Quan podeu començar?

...

...

No consideram que els majors siguin una població inactiva, sinó que
fan activitats molt diverses; actualment, la vellesa és activa i creativa. Per
tant, podem afirmar que:

EL TEMPS D’UNA PERSONA MAJOR
ÉS UN REGAL PER A LA SOCIETAT

I SI EN VOLEU FER MÉS...

EXERCICI 5

Si intenteu esbrinar les lletres que manquen podreu completar una
frase interessant relacionada amb el tema de la sessió:

EXERCICI 6

Ordenant aquestes caselles formareu una frase relacionat amb el
voluntariat:

Programa de suport psicosocial i educatiu a l’envelliment 87

Secció de Foment de l’Autonomia per a Persones Majors

88 Taller de memòria i taller d’habilitats socials

REFERÈNCIES BIBLIOGRÀFIQUES

- Freixas, A. (2013). Tan frescas: las nuevas mujeres mayores del siglo XXI.
Barcelona: Paidós.

...

...

...

...

...

...

...

...

...

...

...

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 89

Novena sessió Data............/............/............

LA RIQUESA NATURAL DE MALLORCA:
ESPAIS PROTEGITS

Joana Ferragut Fiol, Treballadora Social

MALLORCA, l’illa més gran de l’arxipèlag balear forma part de la
comunitat autònoma més oriental d’Espanya. Amb una superfície de 3.640,11
quilòmetres quadrats i amb una població l’any 2011 de 873.414 habitants.

EXERCICI 1

La coneixeu?

Si és així com la definiríeu, amb quins adjectius?

...

...

El relleu de Mallorca està format per dues serres, la de Tramuntana i la
de Llevant, situar-les en els mapes següents:

Secció de Foment de l’Autonomia per a Persones Majors

90 Taller de memòria i taller d’habilitats socials

Com sabeu... la muntanya més alta de la serra de Tramuntana és el Puig
Major amb 1.364 metres d’altitud i la de la Serra de Llevant el Puig de Morell
amb 562 metres.

EXERCICI 2

Baixam cap al Pla.Quins són els pobles que formen part del Pla de Mallorca?

...

...

Pintau de color els pobles que hi pertanyen.

Mallorca té uns espais naturals meravellosos dignes de ser protegits de
qualsevol malifeta. Heu sentit a parlar d’espais naturals protegits? No?

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 91

Ara us ho aclarim:

Són les zones terrestres i marines de les Illes Balears declarades així per
una llei, la Llei 5/2005, de 26 de maig, que vol conservar els espais de
rellevància ambiental, tenint en compte la seva representativitat, la
singularitat, la fragilitat o l’interès dels seus elements o sistemes naturals.

EXERCICI 3

Vet aquí aquestes meravelles naturals de la nostra illa, sabeu a quins
municipis pertanyen?

Parc nacional marítim terrestre de l’arxipèlag de Cabrera:..

Parc natural de s’Albufera: ..

Parc natural de Mondragó: ...

Parc natural de sa Dragonera: ...

Parc natural de la península de Llevant: ..

Reserva natural de s’Albufereta: ..

Monument natural de les Fonts Ufanes: ..

Monument natural del Torrent de Pareis: ..

Finca pública de Son Real: ..

Paratge natural de la Serra de Tramuntana: ...

...

...

Secció de Foment de l’Autonomia per a Persones Majors

92 Taller de memòria i taller d’habilitats socials

Començam el nostre itinerari al Paratge Natural de la Serra de
Tramuntana...

Una dada que cal destacar és que la serra de Tramuntana fou
declarada Paratge Natural el 16 de març del 2007 per acord del Consell de
Govern amb l’objectiu de conservar-ne els valors naturals i culturals.

La serra de Tramuntana s’estén per tot el nord de Mallorca, és una
alineació muntanyosa d’uns 90 quilòmetres de llarg. Té una superfície de
63.084 hectàrees de les quals 1.123 són marines i 61.961 terrestres. És un
paratge amb uns itineraris dignes de gaudir per la seva varietat d’espècies
endèmiques de flora i de fauna tant marines com terrestres.

EXERCICI 4

Quines espècies endèmiques coneixeu de la serra de Tramuntana?

E S T I M U L A C I Ó C O G N I T I V A

Flora:

...

...

Fauna

...

...

Seguim…

Monument natural de les Fonts Ufanes, declarades Monument
Natural l’any 2001 pel Govern de les Illes Balears, situades a la finca de
Gabellí Petit en el municipi de Campanet.

Les Fonts Ufanes són un fenomen hidrogeològic natural únic a les Illes
Balears, no és màgia, no!, són surgències que brollen de forma sobtada i
molt potent degut a l’acumulació de pluja en el Puig Tomir i voltants.

L’alzinar és el paisatge que més trobam al Monument Natural, com a
testimoni de la producció de carbó hi podem contemplar barraques de
carboners i sitges.

A la finca hi ha una gran varietat de fauna com la cabra orada, la
geneta, el mostel, el tord, el rupit, el ferrerico blau, el verderol, el xoriguer
i el falcó comú entre moltes d’altres espècies.

Programa de suport psicosocial i educatiu a l’envelliment 93

Secció de Foment de l’Autonomia per a Persones Majors

94 Taller de memòria i taller d’habilitats socials

EXERCICI 5

Els reconeixeu? Intentau esbrinar qui és qui!

..

..

S’ Albufera de Mallorca

Declarada Parc Natural el 28 de gener de 1988. És la zona humida més
important de les Illes Balears amb una extensió de 1,646,48 ha. L’aigua del
sòl fa que la vegetació sigui molt rica i estigui en continu creixement.
L’origen d’aquesta aigua és la pluja que arriba a través de torrents i ullals.

S’ Albufera compta amb una gran varietat de flora i de fauna per la
diversitat de zones que té. La vegetació està dominada per la bova, el canyet

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 95

i la cesquera. A les zones dels canals hi ha la cua de mart i l’herba de fil i a
les zones salabroses els joncs. A les dunes el lliri de mar i el peu de milà.

El poll blanc i el tamarell són els arbres que en podem destacar. Quant
a la fauna, destaquen l’anguila, les llisses, el granot, la serp i la tortuga
d’aigua. Mamífers com les rates, ratolins i ratapinyades i invertebrats com
escarabats, libèl·lules i papallones nocturnes entre moltes altres espècies. Cal
destacar les 303 espècies d’ocells que hi podem trobar. Al Parc hi hivernen
més de 10.000 aus i és lloc d’aturada d’ocell migradors com les oronelles.

EXERCICI 6

Feim memòria. Contestau les preguntes següents:

1. Quina vegetació domina a les zones salabroses?

...

2. Podríeu dir un arbre que trobam a s’Albufera?

...

3. Quins mamífers hi podem veure?:

...

4. Quines són les principals aus migradores que trobam a s’Albufera?

...

Secció de Foment de l’Autonomia per a Persones Majors

96 Taller de memòria i taller d’habilitats socials

Parc Natural de sa Dragonera

El Parc Natural de sa
Dragonera està format pels
illots de sa Mitjana, es
Pantaleu, els Calafats i l’illa
de sa Dragonera.

El Consell de Mallorca
la va comprar l’any 1987 i el
26 de gener de 1995 el
Govern de les Illes Balers la
va declarar Parc Natural amb el Decret 7/1995, de 26 de gener.

L’illa de sa Dragonera té una superfície de 288
hectàrees, amb una longitud màxima de 3.700
metres i una amplària màxima de 780 metres.

La vegetació de l’illa es compon de boscos
baixos d’ullastres i de sotabosc de romaní. Quant
a la fauna, té una important població de fauna
marítima amb algunes espècies en perill
d’extinció com la gavina Audouin.

Gavina Audouin

L’espècie més característica és el llangardaix endèmic (Podarcis lilfordi
ssp. Giglioli). Aquests rèptils varen desaparèixer de les illes majors per
l’ocupació humana i dels mamífers depredadors.

EXERCICI 7

Com heu vist, ens queden uns quants espais protegits per visitar.
Coneixeu els que us presentam a continuació?

E S T I M U L A C I Ó C O G N I T I V A

REFERÈNCIES BIBLIOGRÀFIQUES

- Jaume Sureda, Miquel F. Oliver, Margalida Castells (2002). «Avaluació dels
equipaments d’educació i interpretació ambiental de les Illes Balears»,
Edicions Ferran Sintes

<http://mediambient.caib.es/www/espaisdenaturabalear/>

Programa de suport psicosocial i educatiu a l’envelliment 97

.. ..

.. ..

Secció de Foment de l’Autonomia per a Persones Majors

98 Taller de memòria i taller d’habilitats socials

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

E S T I M U L A C I Ó C O G N I T I V A

Desena sessió Data............/............/............

EL CAMÍ DE LA VIDA
Margalida Pocoví Fernández, Educadora Social

No t’assenyalis fites: fes camí

Miquel Martí i Pol

Ai, videta meva! Ets la
meva vida! Això em dóna
vida! Ella és plena de vida!
Ell és a la flor de la vida!
Quantes cançons hem
escoltat que parlen de la
vida? «Toda una vida», «La
vida és una tómbola»,
«Gracias a la vida». I quantes

pel·lícules que parlen d'històries, persones... com La vida és bella, La vie en
rose, La dolce vita...!

Què és la vida? En parlam? Vosaltres en sabeu molt, d'aquest camí.
Molts dels que som aquí passam els 30, els 40, els 50, els 60, els 70, els 80 i,
fins tot, els 90 anys! Idò sí, parlam amb coneixement de causa...

EXERCICI 1

Us proposam fer una lectura conjunta: una idea seria llegir una frase
per hom en veu alta. Què és la vida?

La vida és una oportunitat: aprofitau-la.

La vida és bellesa: admirau-la.
La vida és assossec: assaboriu-lo.
La vida és un somni: feis-lo realitat.
La vida és un repte: afrontau-lo.
La vida és un deure: compliu-lo.
La vida és un joc: jugau-hi.

Programa de suport psicosocial i educatiu a l’envelliment 99

Secció de Foment de l’Autonomia per a Persones Majors

100 Taller de memòria i taller d’habilitats socials

La vida és preciosa: teniu-ne cura.
La vida és riquesa: conservau-la.
La vida és amor: gaudiu-ne.
La vida és un misteri: descobriu-lo.
La vida és una promesa: compliu-la.
La vida és tristesa: superau-la.
La vida és un himne: acceptau-lo.
La vida és una tragèdia: dominau-la.
La vida és una aventura: viviu-la.
La vida és felicitat: mereixeu-la.
La vida és la vida: defensau-la.

(Teresa de Calcuta)

I per fer una mica més de feina...

1. Quantes vegades surt la paraula vida en el text anterior?

...

2. Assenyalau els verbs del poema. Quants n'hi ha?

...

3. Quines paraules us agraden per definir la vostra vida?

...

4. Quina és la frase que us ha agradat més?

...

EXERCICI 2

Què us sembla si dibuixau el vostre propi camí de la vida?, assenyalau
les etapes de la vostra vida i, si us sorgeix un esdeveniment, sentiment o
paraula, els podeu escriure.

Per descomptat, podeu compartir-ho amb el grup!

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 3

LA RODA DE LA VIDA

Us presentam un exercici de presa de consciència de la vostra vida actual:
la roda de la vida és una representació gràfica de com valorau els diferents
àmbits de la vida de la situació actual (heu de puntuar del 0 al 10). Us hi animau?

Programa de suport psicosocial i educatiu a l’envelliment 101

... ...

...
...

Secció de Foment de l’Autonomia per a Persones Majors

102 Taller de memòria i taller d’habilitats socials

EXERCICI 4

I per acabar… feim un exercici de cap? Sumam? En aquest grup hi ha
molta vida i molts d'anys!

I SI EN VOLEU FER MÉS…

EXERCICI 5

Completau el quadre, pensau en paraules que comencin amb les
inicials de VIDA.

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 6

Ompliu els buits de la poesia, donau peu a la imaginació,
improvisació... ben segur que sortirà una versió del poema original!

QUÈ ÉS LA VIDA?

La vida és una ... : aprofitau-la.

La vida és bellesa: admirau-la.

La vida és assossec: assaboriu-lo.

La vida és un ... : feis-lo realitat.

La vida és un repte: afrontau-lo.

La vida és un deure: compliu-lo.

La vida és un ... : jugau-hi.

Programa de suport psicosocial i educatiu a l’envelliment 103

V

vinya

ànim

il·lusió

diumenge

I D A

Secció de Foment de l’Autonomia per a Persones Majors

104 Taller de memòria i taller d’habilitats socials

La vida és preciosa: teniu-ne cura.

La vida és riquesa: conservau-la.

La vida és ... : gaudiu-ne.

La vida és un misteri: descobriu-lo.

La vida és una promesa: compliu-la.

La vida és ... : superau-la.

La vida és un himne: acceptau-lo.

La vida és una tragèdia: dominau-la.

La vida és una ... : viviu-la.

La vida és ... : mereixeu-la.

La vida és la vida: defensau-la.

(..)

EXERCICI 7

Què us sembla aquesta frase a l’inrevés? Provau-ho primer sense
escriure. Ara ja sí que la podeu ordenar.

AL ADIV ON SÉ REP AL-ERDNETNE, ÓNIS REP AL-ERUIV

REFERÈNCIES BIBLIOGRÀFIQUES

- ALONSO PUIG, M. Ara jo. Barcelona: Plataforma, 2013. (Actual)

E S T I M U L A C I Ó C O G N I T I V A

Onzena sessió Data............/............/............

QUI DIA PASSA ANY EMPENY
Joana Maria Fiol i Amengual, Psicòloga

A totes les cases podem trobar calendaris,
a més de servir per posar data a fets de tota
mena (històrics, onomàstics, etc.), també són
imprescindibles per organitzar el nostre dia a
dia, molt marcat per costums i obligacions.

Us imaginau que no hi hagués calendaris?
Només podríem comptar per dies i no per anys
o mesos, com feim ara. Seria molt complicat.

EXERCICI 1

Per exemple, sabríeu dir-me quants de dies teniu.

...

...

...

I quants de mesos?

...

...

...

...

Sense calendaris hauríem de numerar els dies correlativament. No
sabríem si és dilluns, dimarts o diumenge, ni quan "toquen" vacances, ni
quan és el nostre aniversari... Per concertar una cita en comptes de dir

Programa de suport psicosocial i educatiu a l’envelliment 105

Secció de Foment de l’Autonomia per a Persones Majors

106 Taller de memòria i taller d’habilitats socials

"Quedem el primer dilluns del
més que ve" diríem una cosa
com "Quedem d'aquí a 35 dies"
o bé, "Ens veiem el dia 73.145".
Tampoc sabríem quan són les
millors dates per plantar o
recollir. Ben segur que en podeu
imaginar alguns exemples més.
La nostra vida, en general,
estaria completament
desorganitzada. Per tant

sembla que el calendari que tan acostumats estem a fer servir, i al que sovint
no donem gaire importància, va ser un gran invent.

A la vida quotidiana ens ajudam del rellotge i del calendari per
controlar i mesurar el temps. Però, potser esta mal dit parlar de calendari
en singular perquè al nostre planeta es fan servir més d’una dotzena de
diferents. De la mateixa manera que hi ha diferents pobles i cultures també
hi hagut (i n’hi ha) diferents maneres de comptar el temps que poden ser
interessants de conèixer.

EXERCICI 2

Quins tipus de calendaris coneixeu?

...

...

...

EXERCICI 3

El nostre calendari ve de l'antic calendari romà i hem mantingut els
noms que ells van posar. En aquella època el 1r mes de l'any era el de març
i al darrer era el mes de febrer.

Aquí teniu els noms dels mesos en l'ordre romà. Intentau associar cada
significat amb el mes corresponent.

E S T I M U L A C I Ó C O G N I T I V A

Març Octavi August (emperador romà)

Abril Setè

Maig Juli César (emperador romà)

Juny Octo (vuitè)

Juliol Maia (deesa de la fertilitat)

Agost Desè

Setembre Janus (deu de les dues portes)

Octubre Juno (deesa de la Lluna)

Novembre Februa (festival de la purificació)

Desembre Mart (deu de la Guerra)

Gener Aperire (Obrir-se els brots a la primavera)

Febrer Novè

Voleu saber el motiu del per què tenim mesos de 30 i
mesos de 31 dies? ja que per la durada que té l'any, l'ideal
hauria estat 7 mesos de 30 dies i 5 de 31, però això no és així
per diferents motius, un tant absurds que ara us explicarem:

• El calendari Julià va imposar que els mesos senars
tinguessin 31 dies i els parells 30, menys el darrer,
febrer, que en tindria 29. Si haguessin fet que els parells
tinguessin 30 i els senars 31 febrer hauria quedat amb
30 com els altres mesos, però sembla que havia una
certa superstició amb aquest últim mes que aconsellava
reduir-li els dies.

• Quan va morir Juli César es va canviar el nom del cinquè
mes i se li va posar el nom de Juliol en el seu honor.

• Quan va morir el seu successor, Octavi August, es va
canviar també el nom del sisè mes pel de August (Agost),
però com que era de 30 dies i no podia ser menys que
Juliol, se li va treure un dia a Febrer, deixant-lo amb 28,
i se li va afegir a l'Agost. Com quedaven 3 mesos seguits
amb 31 dies, també es va canviar l'ordre de 30, 31... dels mesos posteriors.

Programa de suport psicosocial i educatiu a l’envelliment 107

Juli Cèsar

Octavi August

Secció de Foment de l’Autonomia per a Persones Majors

108 Taller de memòria i taller d’habilitats socials

EXERCICI 4

Els noms dels dies de la setmana estan relacionats amb els dels "7
astres visibles" que es coneixien en l'antiguitat. Encara que, després es van
fer canvis influïts per la religió. Per exemple, el Sàbbat és el dia de descans
de la religió jueva i Dominus Die significa "Dia del Senyor"

Aquí trobareu una llista amb els dies de la setmana i devora, la seva
procedència. Intentau relacionar-los de manera correcta.

Dilluns Mercuri

Dimarts Júpiter

Dimecres Lluna

Dijous Sàbbat

Divendres Dominus

Dissabte Venus

Diumenge Mart

I SI EN VOLEU FER MÉS...

"Trenta dies té novembre amb abril, juny i setembre, de 28 només hi
ha un, i els altres 31".

Una altra manera, és
mirant-se els artells de les mans i
anar dient els mesos en ordre.
Els mesos que coincideixin amb
la part alta de l'artell són de 31
dies. Els altres en tenen 30 o 28
(cada 4 anys febrer en té 29).

Mà esquerra Mà dreta

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 109

EXERCICI 5

Sabeu calcular amb quin dia caurà pasqua l'any que ve? Com es fa
aquest càlcul?

...

...

Les estacions de l'any les configuren la diferència que hi ha de dur
dels dies i per tant de temperatura ambiental.

El solstici és el moment en que la durada entre els dies i les nits és
més diferents. Equinoci és el moment en que els dies i les nits duren
exactament igual.

EXERCICI 6

Sabeu quin dia comença:

Solstici d'estiu: ..

Solstici d'hivern: ...

Equinocci de primavera: ..

Equinocci de tardor: ...

Una de les coses que es repeteix amb més freqüència i que la humanitat
va observar amb facilitat és el dia i la nit, les estacions, les fases de la lluna...
Aquest fets han servit per a fer l'organització del temps entorn a ells ja sigui de
manera llarga: l'any, de la manera mitjana: mesos i setmanes, i curta: dia.

EXERCICI 7

El mes és la durada aproximada d'un cicle lunar complet, la seva
durada real és de 29 dies 12 hores i 44 minuts, és a dir una mica més curt

Secció de Foment de l’Autonomia per a Persones Majors

110 Taller de memòria i taller d’habilitats socials

que el mes que empram i una mica més llarg del temps que necessita la
lluna en fer realment la volta completa a la terra (27,32 dies)

Les setmanes duren 7 dies, que és la durada arrodonida d'una fase
de la lluna.

Sabríeu dir quines són les fases lunars i quines característiques tenen?

...

...

EXERCICI 8

Què és un any? Sabem que és la durada que necessita la terra per fer
la volta al sol i això són 365 dies i escaig, per compensar el temps de més
hem d'afegir 1 dia cada quatre anys (un any de traspas o bixest que dura
366 dies) al mes de febrer.

Quant és un segle? Són 100 anys i sempre els veim escrits amb
nombres romans, per saber calcular a quin segle ens trobam ho farem de la
següent manera: eliminem les dues últimes xifres de l’any i sumem 1 al
nombre que queda.

Per exemple:

Any 824 [824 8 + 1 = 9 segle IX

Any 1489 [1489 14 + 1 = 15 segle XV

A continuació trobareu uns anys hi haureu de posar al seu costat a
quin segle pertanyen:

2006 1492 976

1973 1213 325

1714 1397 111

REFERÈNCIES BIBLIOGRÀFIQUES
<http://www.xtec.cat//activitats/calendaris/intro.html>
<www.ice.urv.es/apmcm/biaix.html>
- Ferrá, M. (1999) "L'Origen del nostre calendari" a Diari Menorca. Maó
<https://ca.wikipedia.org/_>

E S T I M U L A C I Ó C O G N I T I V A

Dotzena sessió Data............/............/............

CONEIXES ELS TEUS DRETS?
M. Bel Amer Riera, Psicòloga

Estam convençuts que, perquè les
persones majors visquin amb més qualitat
de vida, han de conèixer els seus drets.

EXERCICI 1

Els coneixeu? Quins proposaríeu?

...

...

...

...

...

A la carta de Drets i Deures de la Gent Gran de Catalunya enumeren
cinc grans drets amb els deures corresponents:

DIGNITAT: les persones majors han de poder viure amb dignitat i
seguretat, lliures d’explotació i maltractaments físics i/o psíquics, així com
ser tractades dignament, sense discriminació per causa d’edat, gènere,
ètnia, discapacitat, situació econòmica o qualsevol altre condició.

Programa de suport psicosocial i educatiu a l’envelliment 111

Secció de Foment de l’Autonomia per a Persones Majors

112 Taller de memòria i taller d’habilitats socials

EXERCICI 2

Enumereu accions que permetin dignificar la persona gran.

...

...

...

...

INDEPENDÈNCIA: inclou l’accés a l’alimentació, l’aigua, l’habitatge,
el vestit i l’atenció sanitària adequada, així com l’oportunitat de treball
remunerat i l’accés a la capacitació i l’educació.

D
IG

N
IT

A
T

DRETS

DEURES

- Rebre un tracte respectuós
- Ser respectades pels seus valors i les seves creences
- A la intimitat
- A viure en entorns accessibles
- A participar en les decisions que afecten la seva vida

- Tenir cura de la pròpia qualitat de vida
- Mantenir actituds de participació
- Mantenir una actitud respectuosa
- Denunciar possibles situacions de maltractament

IN
D

E
P
E
N

D
È
N

C
IA

DRETS

DEURES

- Triar lliurement la forma i el lloc de vida
- Que la societat ofereixi accions de participació
- Que les seves necessitats es tenguin en compte en tot

tipus de productes de servei i consum
- Que es prenguin mesures de prevenció i educació

dirigides a la societat en general per combatre la
dependència i altres situacions de risc

- Aportar la seva experiència a les noves generacions
- Mostrar una actitud respectuosa amb les altres cultures
- Responsabilitzar-se de les decisions preses

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 3

Com viviu la vostra independència?

...

...

...

AUTOREALITZACIÓ: dret a poder desenvolupar plenament les
oportunitats i les potencialitats a partir de l’accés als recursos educatius,
culturals, espirituals, d’oci i temps lliure en la societat.

EXERCICI 4

Quines accions duis a terme en relació al dret d’autorealització?

...

...

...

ASSISTÈNCIA: les persones grans s’han de beneficiar de la cura de la
família, han de tenir accés als serveis socials, sanitaris i assistencials, i gaudir
dels drets humans i fonamentals quan resideixen a casa o a institucions.

Programa de suport psicosocial i educatiu a l’envelliment 113

A
U

TO
R

E
A

LI
TZ

A
C

IÓ

DRETS

DEURES

- Tenir accés als recursos que permetin mantenir-se actius
- Tenir accés a activitats de voluntariat
- A poder mantenir objectes personals i significatius per

personalitzar els entorns en què viuen
- Que es desenvolupin entorns accessibles
- A les relacions íntimes
- A gaudir de mecanismes d’accés a la informació i a les

noves tecnologies
- Mantenir-se actius dins la societat
- Conviure amb respecte, tolerància i solidaritat
- Respectar la pròpia intimitat i la de les altres persones

Secció de Foment de l’Autonomia per a Persones Majors

114 Taller de memòria i taller d’habilitats socials

EXERCICI 5

Coneixeu els recursos que hi ha al vostre entorn? En proposaríeu algun?

...

...

...

...

...

PARTICIPACIÓ: les persones grans han de participar activament en les
polítiques que afecten directament el seu benestar.

A
S
S
IS

TÈ
N

C
IA DRETS

DEURES

- Rebre prestacions de serveis i programes de qualitat
- Ser atesos dignament dins l’entorn familiar
- Que les administracions donin suport a la protecció de

la família

- Fer un ús responsable dels recursos comunitaris
- Manifestar conductes de solidaritat, tolerància i respecte
- Implicar-se en processos de millora de cara al seu

creixement i autonomia

PA
R

TI
C

IP
A

C
IÓ DRETS

DEURES

- Els mateixos drets i deures que qualsevol altre
ciutadà

- Que es potenciï la seva participació activa
- A la informació, orientació i formació
- A contribuir a la comunitat
- Que es tinguin en compte la seva experiència i els

seus coneixements

- Fer arribar als joves els coneixements i experiències
- Contribuir a crear una societat per a totes les edats
- Facilitar les relacions intergeneracionals
- Adaptar-se a les noves formes de vida

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 6

Coneixeu una experiència que hagi contribuït a millorar la participació
de les persones majors en la societat?

...

...

...

...

...

...

...

...

...

...

...

...

...

Proporcionar un tracte adequat a la societat, a la família, als
professionals, als mitjans de comunicació, genera benestar,
dignifica la vellesa i enriqueix la nostra societat.

Del bon tracte a les persones majors tots en som
responsables.

Programa de suport psicosocial i educatiu a l’envelliment 115

Secció de Foment de l’Autonomia per a Persones Majors

116 Taller de memòria i taller d’habilitats socials

I SI EN VOLEU FER MÉS…

EXERCICI 7

Recordau els cinc deures que tenim com a persones majors i cercau-los
després en aquesta sopa de lletres.

REFERÈNCIES BIBLIOGRÀFIQUES

- Generalitat de Catalunya. Departament d’Acció Social i Ciutadania: Carta
de drets i deures de la gent gran de Catalunya.

- Sociedad Española de Geriatría y Gerontología: Decálogo para el buen
trato de las personas mayores.

E S T I M U L A C I Ó C O G N I T I V A

Tretzena sessió Data............/............/............

MITES I LLEGENDES
Roger Farré i Secall, Psicòleg

Un poble que no té llegendes per a contar
és un poble condemnat a morir de fred.

Gabriel Janer Manila

Antigament, a les cases no es disposava de la tecnologia i dels aparells
d'entreteniment que hi ha ara, i les vetlades amb alolots donaven molt més de
si que posar-se davant del televisor. Això va permetre que generació darrere
generació anàs contant i transmetent tota una sèrie d'històries i llegendes,
qualcunes de fantàstiques, qualcuna d'un cert terror i qualcunes de molts reals.

Cada poble, ciutat o barriada té associades unes llegendes i uns mites
que, si els anam contant i recordant als joves, aconseguirem que perdurin i
no es perdin. Quan feim una volta per Ciutat o per la Part Forana, ens
adonam que la quantitat de cultures i pobles que s'han interessat per
aquesta illa al llarg dels segles l'han convertida en escenari de nombroses
aventures i històries. Moltes hi deixaren petjades físiques que encara poden
rastrejar-se entre carrerons i edificis. Després, hi ha les que ni es veuen ni es
palpen, que es transmeten de pares a fills, de boca a boca, impregnant de
màgia aquests mateixos carrers: són les llegendes.

Però què és una llegenda? Hi ha moltes teories respecte d'això, i fins i
tot hi ha molta gent que les confon amb les rondalles. La llegenda és una
narració basada en un fet o un personatge històric que després es va
modificant per aportacions populars.

Aquestes narracions es fan per explicar un fet que la història no
concreta o per emmascarar un fet que no era oportú que es conegués.
Qualsevol fet històric pot generar una llegenda.

A més de tenir una base i uns personatges històrics, és imprescindible
que la llegenda s'ubiqui en una realitat geogràfica. Si la història vol explicar
un fet que ha ocorregut, és necessari que situï clarament el lloc on ha
passat, ja que, si no ho fa, no té credibilitat.

Programa de suport psicosocial i educatiu a l’envelliment 117

Secció de Foment de l’Autonomia per a Persones Majors

118 Taller de memòria i taller d’habilitats socials

EXERCICI 1

Quines són les llegendes que recordau de quan éreu petits?

...

...

...

Qui us les contava?

...

...

...

Heu donat continuïtat a aquestes històries?

...

...

...

Què enyorau d'aquell tipus de vida? I si la comparam a la d'avui?

...

...

...

EXERCICI 2

En petit grup, cada un llegirá una de les llegendes següents i la contarà a
la resta. D'aquesta manera, amb aquestes lectures compartides, simbolitzarem
la manera tradicional de transmetre les llegendes com es feia antigament .

E S T I M U L A C I Ó C O G N I T I V A

1. La llegenda del drac de na Coca

Plaça de Santa Eulàlia. On avui
es troba la drogueria Casa Vila, hi havia
l'antiga casa de Can Rosselló. Aquest
edifici pertangué als descendents del
capità Coc, cavaller que donà mort al
famós drac de na Coca. Conta la
llegenda que en el segle XVII un
terrible drac vivia al laberint de les clavegueres situades entre la Seu i el
carrer de la Portella, i sembrava el terror entre els habitants de la ciutat.

Es deia que la bèstia sortia de nit a la recerca de víctimes amb què
alimentar-se. Algun veí assegurava haver-lo vist, i la descripció que feia del
monstre gelava la sang dels més valents. Enorme, recobert d'escames, la coa
serpentejant i reptant sobre les quatre potes, el monstre lliscava pels
sinuosos carrers del barri.

Una nit arribà a Palma el cavaller Bartomeu Coc, governador d'Alcúdia,
per visitar la seva enamorada. Al peu de la muralla féu ressonar el picaporta
de la Portella i s'endinsà en el recinte emmurallat de la ciutat fins a la casa
de la dama que festejava. Mentre tots dos parlaven amorosament, aparegué
la fera enmig de la foscor de la nit. Immediatament, el capità tragué l'espasa
i ferí de mort el drac, que arrossegà fins a la finestra de la seva estimada,
oferint-li com a prova d'amor.

2. El valor d'un anell

Carrer del Convent de Santa Clara. Una de les llegendes atribuïdes
al convent de Santa Clara conta que una rica dama de la noblesa
mallorquina havia deixat escrit al seu testament el desig de ser enterrada a
l'església del convent —a la qual cosa li donava dret el seu llinatge—, amb
el valuós anell que sempre havia duit en vida. A la seva mort, la capella
ardent fou instalolada a l'església del convent i, un cop acabada la vetlla,
quedaren, acompanyant la difunta, quatre criats.

A poc a poc, el cansament féu que tres d'ells s'adormissin, mentre el
quart, quan s'hagué assegurat que els seus companys estaven
profundament adormits, intentà robar l'anell del dit de la seva propietària.
En no aconseguir el seu propòsit, intentà arrencar-li d'una mossegada. Un
crit de dolor trencà el silenci del temple i la dama es despertà sobtadament.

Programa de suport psicosocial i educatiu a l’envelliment 119

Secció de Foment de l’Autonomia per a Persones Majors

120 Taller de memòria i taller d’habilitats socials

Davant la sorpresa, els criats fugiren espaordits. Només el lladre caigué
mort, horroritzat per l'escena.

3. La llegenda del Comte Mal

Carrer de Can Serra. Ramon Burgues-Safortesa Pacs Fuster de
Villalonga i Nét (1627-1694), segon comte de Santa Maria de Formiguera,
nasqué el 15 d'agost de 1627 i morí l'any 1694. Era el fill únic d'una de les
famílies de llinatge més antic de Mallorca, i fou conegut amb l'apelolatiu de
Comte Mal.

El Comte Mal heretà de son pare un paquet de litigis que consistien
en la pretensió de la casa de Formiguera de continuar exercint la jurisdicció
feudal, civil i criminal sobre les seves cavalleries de la comarca de Santa
Margalida i els seus habitants. La tenaç resistència que hi oposaren els
vilatans, donà lloc a una sèrie de lluites que originaren nombrosos ferits i
morts. Malgrat emprar tota mena de violència i pressió, el comte acabà
perdent els esmentats litigis i es guanyà l'odi dels habitants de la localitat.
Per tots aquests cruents episodis, el segon comte de Formiguera es guanyà
l'apelolatiu de Mal o Comte Mal.

4. La llegenda del campanar de la Seu

Plaça de l’Almoina. Els
campanars de les esglésies serviren,
sovint, de refugi a persones que fugien
de la llei i cercaven el dret d'asil,
denominat sagrat, que els permetia
refugiar-se en determinades esglésies,
llocs inviolables per a la justícia civil.

El 1601, el capítol catedralici sololicità al bisbe que posàs remei a la
situació, segons ells escandalosa, provocada per l'existència d'asilats
d'ambdós sexes al campanar de la Seu. El bisbe li concedí plenes facultats per
resoldre el problema. Tres canonges, d'un total de tretze, votaren l'expulsió
de tots els asilats, però la majoria acordà, entre altres punts, el següent: que
les dones fossin expulsades, que els homes romanguessin tancats sense dret a
baixar a l'església, i que els cavallers militars romanguessin a la teulada, a les
seves habitacions, amb la porta tancada i vigilats per un clergue, permetent-
se només l'accés d'un criat per cada militar, per dur-li el menjar.

E S T I M U L A C I Ó C O G N I T I V A

5. Canamunt i Canavall

Plaça de la Reina - Passeig des Born. Canamunt i Canavall foren els
bàndols clànics que dividiren una part de la societat mallorquina durant uns
setanta anys, la denominació dels quals atenia la divisió toponímica de la
ciutat: la vila d'amunt i la vila d'avall. Aquests bàndols, més que adversaris,
eren enemics irreconciliables i hereus d'un llarg contenciós entre nobles que
es remuntava, gairebé, als primers temps de la Conquesta de Mallorca. La
Torre dels Caps deu el seu nom al fet sinistre que s'hi penjaven els caps de
les persones executades per a escarment públic. La torre que avui veim no
és la que fou testimoni d'aquestes atrocitats, sinó que fou construïda a
començaments del segle XX.

Bornejar vol dir ús d'armes en un torneig, fer voltes amb cavalls. D'aquí
el nom de Born donat a les places d'armes, on antigament els cavallers
s'exercitaven en els jocs eqüestres i on tenien lloc els torneigs i les justes
medievals. Aquí també se celebraven les festes cavalleresques per
commemorar algun esdeveniment significatiu, com la conquesta catalana de
Mallorca, la coronació d'algun rei, etc. Aquest és el cas de les celebracions
fetes el 1646, en honor de la pau entre els Canamunt i els Canavall.

El passeig del Born també fou, talment com la plaça de Santa Eulàlia,
testimoni de nombroses execucions públiques.

6. La llegenda de madò Marca

Plaça de la Llotja. L'edifici de la Llotja va acollir l'antiga seu del
Cololegi de Mercaders, institució fundada el 1403 i encarregada de vetlar pel
comerç i el manteniment del port de la ciutat. Conta una llegenda que, en
aquest barri, hi vivia una padrina cega, viuda d'un patró de vaixell,
anomenada madò Marca. Ella creia fermament que podria recuperar la vista
si fregava sobre els seus ulls cecs una petita estella de la Creu de Crist. Per
això, un dia, quan sabé que partia cap a Terra Santa un vaixell mallorquí, es
dirigí cap al port i encarregà a un mariner el seu desig anhelat. L'home
prometé que li duria l'estella sagrada. Mentrestant, al cor de madò Marca
continuava creixent-hi l'esperança de poder tornar a veure el mar.

Passat el temps, la nau tornà al port de Palma. L'anciana es dirigí
immediatament fins al moll a la recerca d'aquell mariner que havia de dur-li
el que ella considerava el remei a la seva ceguesa. Però l'home havia oblidat
l'encàrrec i, en veure la pobra vella, decidí arrencar una estella del casc del
vaixell i donar-la-hi com si fos la vertadera relíquia.

Programa de suport psicosocial i educatiu a l’envelliment 121

Secció de Foment de l’Autonomia per a Persones Majors

122 Taller de memòria i taller d’habilitats socials

Es diu que Madò Marca fregà la falsa relíquia pels seus ulls i
miraculosament, aquests s'obriren i s'ompliren de nou de vida davant del
mariner.

EXERCICI 3

Les llegendes de l'exercici anterior són totes de Palma i estan lligades
a carrers concrets de la ciutat. Situau al mapa aquests indrets llegendaris.

EXERCICI 4

Llegiu les llegendes següents i, un cop llegides, triau quatre o cinc
paraules claus o idees principals que siguin representatives del text.

E S T I M U L A C I Ó C O G N I T I V A

El salt de la bella dona

És la història d’una dona bella com cap altra, fet
que la convertia en el centre d’atenció de totes les
mirades i que provocà que el seu marit caigués sense
remei dins el pou de la gelosia.

Sabent que era molt beata, la convencé per anar al
santuari de Lluc. Pel camí, la convidà a treure el cap per
gaudir de la vista des d’un barranc i, aprofitant aquest
moment, l'empenyé per matar-la.

Turmentat pels remordiments, pujà al monestir a demanar perdó a la
Verge i hi trobà la seva dona agenollada que resava davant la imatge de la
Mare de Déu i demanava perdó per al seu marit.

Desolat, l’espòs li demanà com havia sobreviscut i ella li respongué
que això ho havia de demanar a la Verge. Finalment, tornaren a casa i el
marit, que fou perdonat, no tornà a tenir gelosia mai més.

Paraules clau: (per exemple: Dona, Lluc...) ..

...

Cabrit i Bassa

Durant la guerra entre Alfons el Franc i Jaume II de Mallorca, les tropes
del primer assetjaren el castell d'Alaró, fidel al rei de Mallorca; el mateix Alfons
(en català antic, Anfós) dirigí el setge i ordenà a Guillem Capello, anomenat
Cabrit, i Guillem Bassa, els seus defensors, que li entregassin el castell.

Cabrit, fent un joc de paraules, digué altiu que a Mallorca ens
menjàvem "l'anfós" rostit. Però la broma no agradà als seus enemics, que,
quan conqueriren el castell, li tornaren la moneda i rostiren Cabrit com un
"cabrit", en una graella, enmig del poble i junt amb el seu company Bassa.
Des de llavors, aquests personatges s’han convertit en objecte de la devoció
popular.

Paraules clau: ...

...

Programa de suport psicosocial i educatiu a l’envelliment 123

Secció de Foment de l’Autonomia per a Persones Majors

124 Taller de memòria i taller d’habilitats socials

Maria Enganxa

És una dona que viu als pous i les cisternes de les cases mallorquines i que,
si qualque infant s'hi acosta, l'agafa amb el seu ganxo (d'aquí el nom) i se l'endú
amb ella. És una història que les padrines conten als néts perquè no s'acostin als
pous, a les cisternes o als safareigs i evitar el perill que morin anegats.

Na Maria Enganxa s'emmarca en la mitologia catalana de les dones
d'aigua, aloges o goges, encantades o nimfes de llacs. Són éssers femenins
que habiten els indrets d'aigua dolça, cadascuna amb la seva particular
llegenda associada.

Paraules clau: ...

...

I SI EN VOLEU FER MÉS…

EXERCICI 5

I, si encara en voleu, aquí teniu unes quantes llegendes més. Llegiu-les
i simplement gaudiu de les històries que amb el pas del temps la gent de la
nostra terra ha generat...

Llegenda de l’esclau Ahmed

Carrer de la Mà del Moro. Jaume Mascort és fill de francesos que
emigraren a Mallorca i acaba de comprar una casa senyorial al carrer de la
Mà del Moro de Ciutat. Des de la primera nit, Mascort té uns somnis molt
estranys amb un moro al qual tallen la mà. La seva imaginació el fa veure
una mà ensangonada penjada al portal de ca seva. Prest requerirà els
serveis de Salamanca, què investigarà el passat de la casa i descobrirà el
terrible assassinat que allà hi tingué lloc.

El 1737, aparegué assassinat a ca seva el prevere Martí Mascort. Els
agutzils, avisats per la criada, que havia escoltat els crits de la víctima,
detingueren l'esclau moro de la casa, que confessà ser l'autor del crim. Fou
jutjat i executat, i com a càstig la seva mà fou penjada en un nínxol a la
paret de la casa del seu amo, on havia comès el macabre crim. Es diu que
cada 15 de novembre, en fer-se de nit, se sentia el punyent so de la mà
sagnant del moro que esgarrapava la paret.

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 125

L'home dels nassos

És un personatge mitològic català que té tants nassos com dies té
l'any. Només se'l pot veure, però, el trenta-u de desembre.

Els nins s'imaginen un personatge estrafolari amb 365 nassos a la cara,
sense pensar que el 31 de desembre, a l'any, li queda només un dia per acabar.

A Mallorca, a més de dir anar a veure l'home dels nassos, també es deia
anar a veure matar l'home dels nassos, perquè el punt de concentració
popular a Palma dia 31 de desembre era la plaça de Cort, amb motiu de la
festa de l'Estendard, i s'hi disparaven salves d'honor. A més, als al·lots, se'ls
deia que, si no el trobaven pel carrer, el podrien veure a Cort perquè en treien
un quadre i el podrien veure pintat. El quadre era el de Jaume I, que es treu
a la plaça per commemorar la conquesta, també a la festa de l'Estendard.

EXERCICI 6

Com bé sabeu, la manera més bona de no perdre totes aquestes llegendes
i mites és no deixar de contar-les i millor si qualcú s'encarrega de recollir-les com
es va fer amb les rondalles. Per això, us proposam una feina: fer un recull de
mites i llegendes que recordeu, ja siguin de fites del vostre poble, històries que
us contaven de petits, carrers, cases, possessions... de qualsevol indret.

...

...

...

...

REFERÈNCIES BIBLIOGRÀFIQUES

<http://serratramuntana.wikispaces.com/Llegendes>

<https://maps.google.cat>

- Joan Amades. Costumari català Edicions 62. Barcelona, 2005.

- Gaspar Valero i Martí. Palma, ciutat de llegenda. Editorial La Foradada.
Palma, 1995.

- Carlos Garrido. Mallorca mágica. José J. de Olañeta, Editor. Palma, 1987.

Secció de Foment de l’Autonomia per a Persones Majors

126 Taller de memòria i taller d’habilitats socials

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

E S T I M U L A C I Ó C O G N I T I V A

Catorzena sessió Data............/............/............

TOTS HI GUANYAM!
Margalida Pocoví Fernández, Educadora Social

«Darrere de tot un problema hi ha un
món d’oportunitats»

Durant la nostra vida, d'una manera o
d’una altra, hem estat implicats en
conflictes. Per exemple, us heu sentit molt
ofesos alguna vegada per un comentari?
Alguna vegada heu sortit d'un lloc

enfadat? Si és així, heu experimentat què és un conflicte. Ja sabeu que diuen
que no hi ha cap persona igual, que tenim punts de vista diferents, gusts,
valors; fins i tot, de vegades, no ens posam d'acord en el color de... Per això, és
molt difícil, o gairebé inevitable, topar-nos amb conflictes.

El sentit comú es un bon company per ajudar-nos a veure, a entendre i a
resoldre aquestes situacions; algunes de senzilles i altres, de més complexes.

Ens agradaria que en aquesta sessió parlàssim molt, reflexionàssim i que
quedàs clara la idea que no sempre un ha de perdre perquè l'altre guanyi:
«tots podem guanyar alguna cosa en qualsevol interacció» (Cornelius, 1989).

EXERCICI 1

Com reaccionam quan topam un problema? Comentem aquestes imatges:

Sabem controlar-nos? Ens posam nirviosos?

Programa de suport psicosocial i educatiu a l’envelliment 127

Secció de Foment de l’Autonomia per a Persones Majors

128 Taller de memòria i taller d’habilitats socials

Ens angoixam? Sabem gestionar la pressió
que genera tenir problemes?

El món ens cau damunt? Estam preparats i
ens sabem motivar?

«Cada persona percep un conflicte, l’entén,
el processa i el resol de manera diferent»

EXERCICI 2

Què us sembla si per començar a entrar en matèria practicam una
negociació? Necessitam dos valents o dues valentes.... Gràcies!

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 3

Vet aquí una imatge: aquests dos animalets, com veis, van despistats.
Ara que hem parlat dels conflictes, ens hi posam i els ajudam?

EXERCICI 4

Us convidam a reflexionar, a parlar i a posar en comú consells per
identificar alguns dels possibles orígens dels conflictes. Comentau si us
semblen aconsellables o desaconsellables i explicau aquestes accions.

1. No comunicar-se o comunicar-se malament

...

...

Programa de suport psicosocial i educatiu a l’envelliment 129

Secció de Foment de l’Autonomia per a Persones Majors

130 Taller de memòria i taller d’habilitats socials

2. Usar missatges distorsionats

...

...

3. Interessar-se i motivar-se pel tema

...

...

4. Cercar solucions ràpides (sense analitzar-ne les conseqüències) i no cercar
alternatives

...

...

5. Posar-se en el lloc dels altres

...

...

6. Tenir en compte que haurem de fer concessions

...

...

«L’èxit és saber-los afrontar i analitzar;
trobar-hi una solució i posar-la en marxa»

Què us sembla la imatge organitzada? La revisam, a veure si hem
pogut ajudar a resoldre el conflicte dels animalets? Amb un poc de sentit
comú i amb sentit de l’humor, ben segur que ens ha anat bé!

E S T I M U L A C I Ó C O G N I T I V A

Imatge Tu ganas yo gano. (Cornelius, 1989)

«Saber controlar les emocions és un dels punts crucials
per trobar la solució més beneficiosa per a tots»

I SI EN VOLEU FER MÉS…

Dins d'una capsa hi ha vuit botons vermells, dos de blaus i un de
negre. Quants n'hem de treure per aconseguir dos botons iguals amb
seguretat?

Programa de suport psicosocial i educatiu a l’envelliment 131

Secció de Foment de l’Autonomia per a Persones Majors

132 Taller de memòria i taller d’habilitats socials

En el corral tenc conills i coloms, es poden contar 35 caps i 94 potes.
Quants de conills tenc? I quants de coloms?

... ..

Estava llegint un llibre i va venir el meu nét petit i me va arrabassar les
pàgines 6, 7, 84, 85, 111 i 112. Quants fulls va arrabassar en total?

..

Vaig conèixer una vegada una persona
que volia construir-se una casa de planta
quadrada amb una finestra a cada paret, de
manera que cada finestra donava al sud. Com
es pot construir una casa d'aquest tipus?

..

..

...

REFERÈNCIES BIBLIOGRÀFIQUES

- CORNELIUS, H. Tú ganas yo gano. Madrid: Gaia Ediciones, 1989.
- ALONSO PUIG, M. Ara jo. Barcelona: Plataforma, 2013. (Actual).

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 133

Quinzena sessió Data............/............/............

PLANTES QUE ENS AJUDEN
Blanca Ataun Lecea, Pedagoga

"Cada poble té els seus mals i
cada mal té els seus remeis".

LA FITOTERÀPIA

La fitoteràpia és l'estudi de l'ús d'extractes d'origen natural com a
medicines o agents promotors de la salut.

La fitoteràpia és la medicina més antiga i provada del món. Els individus
de les societats prehistòriques sabien que la naturalesa era font de substàncies
amb propietats curatives i normalment ho havien comprovat d'una forma
accidental.

Amb el pas del temps, l'ús d'aquestes plantes adquirí un caràcter
místic, de manera que tambè s'utilitzaren les que tenien efectes psicotròpics
amb finalitat religiosa.

EXERCICI 1
Coneixeu qualque planta o producte derivat de les plantes que actualment
s'utilitzi amb un ús religiós?

...

...

...

Secció de Foment de l’Autonomia per a Persones Majors

134 Taller de memòria i taller d’habilitats socials

HISTÒRIA DE LA FITOTERÀPIA

Els documents més antics que testimonien l'ús curatiu de les plantes
pertanyen a l'Imperi sumeri (3000 aC) i a la Xina; d'entre tots destaca
l'herbolari de Shên Nung (2700 aC). Importants foren també els papirs
egipcis, que plasmen el coneixement d'aquesta civilització en més de 700
formes diferents de medicaments de naturalesa vegetal i animal. D'altra
banda, a l'Índia apareixen les primeres guies de malalties, remeis i drogues:
l'Atharvaveda escrit devers l'any 2000 aC i el Susruta cap al 1300 aC.

Al Nou Món molt abans de l'arribada dels colons europeus, els seus
habitants posseïen un coneixement profund del món vegetal. Per exemple, els
indis americans coneixien la coca i la llima; els asteques usaven cacau, vainilla,
pebre i tabac, i els indis nord-americans usaven per a curacions àloe i salze.

A la civilització grega es dóna la ruptura entre misticisme i medicina,
per la qual es conferí autonomia a aquesta ciència. Hipòcrates classificà per
primera vegada de manera sistemàtica 300 espècies de plantes medicinals,
incloent-hi també receptes.

Amb el final de l'Imperi romà, els coneixements científics mèdics i
fisioteràpics es conservaren en els monestirs i, paral·lelament, es
desenvoluparen en el món àrab, on nasqué l'alquímia, la predecessora de la
química moderna, i on s'elaborà el primer exemple de farmacopea.

A l'edat mitjana es desenvolupà el comerç de les espècies i de les
drogues, i també el comerç de les plantes medicinals, que, d'aquesta manera,
veren incrementada la seva difusió.

En el s. XIII nasqueren els primers cultius de les plantes medicinals, però
només entre els s. XV i XVI s'inicià la veritable ciència botànica.

Amb el descobriment d'Amèrica, sorgiren noves rutes comercials i
aparegueren nous materials i drogues; s'introduïren el cacau, el cafè, la ipeca,
etc., que impulsaren la matèria mèdica, mentre que la impremta s'encarregà
de donar-li una difusió ràpida. Així, a les universitats també es difongueren les
primeres càtedres de botànica experimental.

EXERCICI 2

Podeu relacionar les dades de la primera columna amb les de la
segona?

E S T I M U L A C I Ó C O G N I T I V A

Programa de suport psicosocial i educatiu a l’envelliment 135

‘

Nou Món Desenvolupament del comerç de
les plantes medicinals

Xina Coneixement del pebre

Asteques Ruptura entre el misticisme i la medicina

Civilització grega Inici de la ciència de la botànica

Edat mitjana Herbolari Shên Nung

Índia Coneixement de la llima

Final de l'Imperi romà Naixement de l'alquímia

Segles XV i XVI Atharveda

LES PLANTES MEDICINALS

Una planta medicinal o herba medicinal és qualsevol vegetal que conté,
en qualsevol dels seus òrgans, alguna substància amb activitat farmacològica
que es pugui utilitzar amb finalitat terapèutica o que es pugui fer servir com
a prototip per obtenir nous fàrmacs.

Ja hem dit que l'ús de les plantes medicinals és tan antic com la història
de la humanitat, de manera que podem dir que cada cultura té el seu
patrimoni natural.

LES NOSTRES PLANTES

Coneixeu aquestes plantes medicinals? En sabeu el nom? I les propietats?

Secció de Foment de l’Autonomia per a Persones Majors

136 Taller de memòria i taller d’habilitats socials

EXERCICI 3

PLANTES Nom Propietats

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

E S T I M U L A C I Ó C O G N I T I V A

PLANTES Nom Propietats

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

.. ...

Programa de suport psicosocial i educatiu a l’envelliment 137

Secció de Foment de l’Autonomia per a Persones Majors

138 Taller de memòria i taller d’habilitats socials

EL NOM CIENTÍFIC DE LES PLANTES

En biologia, la nomenclatura binomial és un
conveni estàndard utilitzat per denominar les diferents
espècies d'organismes (vius o ja extingits). El nom científic
assignat a una espècie està format per la combinació de
dues paraules (noms en llatí o d'arrel grecollatina): el
nom del gènere i l'epítet o nom específic. El conjunt dels
dos dos és el nom científic que permet identificar cada
espècie com si tingués nom i cognom.

Carl Linné (1707 - 1778) fou un gran científic suec i
creà el nom científic de les plantes.

EXERCICI 4

Quina finalitat creis que té que les plantes ténguin dos noms?

...

...

...

D'aquesta llista de plantes podríeu assenyalar les que tenen el mateix
gènere? I les que tenen el mateix nom especific?

Ametler (Prunus dulcis), all (Allium sativum), romaní (Rosmarinus
officinalis), farigola (Thymus vulgaris), Camamil·la (Matricari officinalis),
espigol (Lavanda officinalis), murta (Myrtus communis), eucaliptus
(Eucaliptus), fonoll (Foeniculum vulgare), herba llüisa (Lippia Triphylla);
melissa (Melissa oficcinalis), ceba (Allium ascalonicum), ruda (Ruta
graveolens), Dent de lleó (axacum officinalis), cirerer (Prunus avium)

Plantes amb el mateix gènere: ..

...

...

...

Carl Linné

E S T I M U L A C I Ó C O G N I T I V A

Plantes amb el mateix nom específic: ..

...

...

...

Podríeu recordar el nom de les plantes que han aparegut tant a la llista
d'aquest exercici com a l'anterior?

...

...

...

...

L'ÚS DE LES PLANTES MEDICINALS

Com hem comentat, en temps passats les plantes medicinals eren de
gran importància, a causa de la mancança que hi havia de medicaments. En
l'ambient familiar, l’ús de les plantes medicinals era diari; cadascú recollia les
seves plantes i després s'intercanviaven planten i usos. La majoria de gent que
coneixia l’existència d’aquestes plantes era per part dels pares o padrins.
Actualment, la gent continua tenint coneixements sobre les plantes (tot i que
menys), però no les fan servir tant com abans.

Segons el tipus de planta, la seva preparació potser de diferents formes
com: la decocció, la infusió, la maceració, els sucs, els olis medicinals, les
cataplasmes i els bafs, entre d'altres.

EXERCICI 5

Utilitzau actualment qualque tipus de planta medicinal? Quina? Amb quina
finalitat? I quan éreu infants?

...

...

Programa de suport psicosocial i educatiu a l’envelliment 139

Secció de Foment de l’Autonomia per a Persones Majors

140 Taller de memòria i taller d’habilitats socials

...

...

Actualment, al vostre poble hi ha qualque persona que curi utilitzant plantes
medicinals o remeis naturals? I a la vostra infantesa? Recordau el seu nom?

...

...

...

Quins beneficis creis que ens pot aportar l'ús de les plantes medicinals que
no aportin els productes farmacèutics?

...

...

...

...

REFERÈNCIES BIBLIOGRÀFIQUES

- Batet i Martí, Miquel. Descoberta de la natura a través de les plantes
medicinals. Ed. Rafael Dalmau; Barcelona. 1989.

<weib.caib.es/Documentacio/.../farmaciola>
<http://www.botanical-online.com/plantesmedicinals.htm>
<http://herbarivirtual.uib.es/cas-med/estatic/quees.html>

E S T I M U L A C I Ó C O G N I T I V A

Setzena sessió Data............/............/............

D’UNA HISTÒRIA LLUNYANA II
Catalina Garcia Garí, Treballadora Social

"Per saber on anam,
hem de saber d’on venim."

Com recordareu, el curs passat
comentàrem que, per facilitar l’estudi de
la història, els historiadors parlen de cinc
edats de la història: prehistòria, edat
antiga, edat mitjana, edat moderna i
edat contemporània. Encara que el pas
d’una edat a una altra és un procés llarg,
s’han utilitzat grans fets històrics per
donar per acabada una edat i considerar
que en comença una altra.

L’any passat parlàrem de la prehistòria.

Enguany ens toca parlar de l’edat antiga, aquesta és l’època de les
grans civilitzacions d’egipcis, grecs i romans, edat en què es posaren les
bases de la nostra cultura actual. Comença amb la invenció de l’escriptura i
acaba devers l’any 476, amb la caiguda de l’imperi romà.

Hi ha suposicions diferents sobre d’on prové el nom de les Illes Balears,
d’entrada es pensava que provenia del grec, (baleareis de ballo, o ballein
que vol dir «llançar») per l’habilitat com a llançadors dels pobladors
d’aquestes illes. Posteriorment, es va considerar que el nom era fenici ja que
l’arrel bal- té un origen fenici (època púnica), llavors provindria del plural
ba’lé yaroh ba’lé que vol dir «els que exercitaven l’ofici de» i yaroh que
significa «llançar pedres».

La traducció podria ser «els mestres del llançament», i pensaríem que
aquests mestres són els foners de les illes. Per la qual cosa, Balears voldria
dir «foners».

D’aquesta època podem dir que els fenicis va ser el primer poble que
intentà ocupar les illes precisament per desbancar els grecs del comerç

Programa de suport psicosocial i educatiu a l’envelliment 141

Secció de Foment de l’Autonomia per a Persones Majors

142 Taller de memòria i taller d’habilitats socials

mediterrani. La primera colònia que fundaren els fenicis, l’any 654 aC, va ser
la d’Eivissa, gràcies a la seva privilegiada i estratègica ubicació, un bon lloc
per al comerç. Més endavant va passar a mans dels cartaginesos. Eivissa i
Formentera anomenades Pitiüses pels grecs, encara no formaven una unitat
amb les Illes Balears.

EXERCICI 1

Després de llegir el text anterior i d’observar el dibuix, podríeu
contestar aquestes preguntes?

1. Segons els historiadors, el terme Balears voldria dir:

❑ a. Veles ❑ b. Foners ❑ c. Ballestes

2. Diuen que els fenicis va ser el primer poble que va intentar ocupar les illes
per desbancar els grecs. On varen fundar la primera colònia?

❑ a. A Menorca ❑ b. A Eivissa ❑ c. A Formentera

3. Quants de soldats es veuen en el dibuix?

❑ a. 4 ❑ b. 3 ❑ c. 2

4. Quants de finestrons de les cases es veuen sencers?

❑ a. 5 ❑ b. 6 ❑ c. 7

5. Quantes de persones del dibuix duen capell, gorra o casc?

❑ a. Dues ❑ b. Totes ❑ c. Cap

6. Els soldats duen una insígnia al braç dret. Què hi ha representat?

a. Un escut ❑ b. Les lletres PM ❑ c. Les lletres IB

I, continuant amb la història, us direm que a la guerra contra els grecs,
a Sicília, els foners balears –de Menorca i Mallorca– començaren a formar
part dels exèrcits cartaginesos i participaren a les batalles com a mercenaris
(treballaven per la paga).

E S T I M U L A C I Ó C O G N I T I V A

A la primera guerra púnica (guerra entre Roma i Cartago) els
cartaginesos foren derrotats i traslladaren els foners a Cartago, diuen que
ells no estaven d’acord amb les condicions que els oferien i es revoltaren.

Acabades les guerres púniques, els romans intenten sotmetre Mallorca
en diverses ocasions fins que el 123 aC Quint Cecili Metel, cònsol de Roma,
conquereix l’illa i funda les ciutats de Palma i Pollentia, per això
l’anomenaren el Baleàric.

A Menorca, els cartaginesos havien fundat Jamma i Magon (Ciutadella
i Maó), que en l’època romana varen créixer en importància.

Eivissa va passar a ser romana de manera pacífica, finalment s’integrà
en el conjunt de les Illes Balears.

Les Illes Balears varen conèixer el cristianisme abans del segle V. Les
basíliques paleocristianes són nombroses a Mallorca (sa Carrotja, son
Peretó...) i a Menorca (Son Bou, Fornàs de Torelló...).

Amb la caiguda de Roma, segle V, les illes de la Mediterrània
occidental queden en mans dels vàndals.

Programa de suport psicosocial i educatiu a l’envelliment 143

Secció de Foment de l’Autonomia per a Persones Majors

144 Taller de memòria i taller d’habilitats socials

EXERCICI 2

Vegem si podem unir els textos amb les vinyetes:

1. És una època de persecucions i crueltats contra els cristians, des de
Cartago, capital del regne vàndal, ordenen devastar les esglésies.

2. Cecili Metel, anomenat el Baleàric, va fundar a Mallorca les ciutats de
Palma i Pollentia (on ara és Alcúdia).

3. A la guerra contra els grecs, a Sicília, els cèlebres foners balears,
començaren a formar part dels exèrcits cartaginesos.

4. A Menorca, els carteginesos havien fundat Jamma i Magóne (Ciutadella i
Maó), que en l’època romana varen créixer en importància.

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 3

Els jeroglífics varen ser un sistema d’escriptura inventat i utilitzat pels
antics egipcis per a comunicar-se per escrit. La paraula jeroglífic prové de les
arrels gregues ιερσζ (sagrat) i γλϕειν (gravar).

Els símbols eren figuratius, per a dissenyar l’escriptura jeroglífica els
egipcis es varen inspirar en el seu entorn: objectes de la vida quotidiana,
animals, plantes, parts del cos, etc. Aquests jeroglífics foren desxifrats pel
filòleg francès Jean-François Champollion (1790-1832) després de la troballa
de la pedra Rosetta.

Podríeu desxifrar aquests jeroglífics?

EXERCICI 4

I sense sortir d’Egipte, hem d’intentar completar aquesta piràmide de
números, col·locant un número d’una o més xifres a cada casella, a fi que
cada casella tengui la suma dels dos números de les caselles inferiors.

Programa de suport psicosocial i educatiu a l’envelliment 145

Pedra Rosetta

Secció de Foment de l’Autonomia per a Persones Majors

146 Taller de memòria i taller d’habilitats socials

I SI EN VOLEU FER MÉS…

EXERCICI 5

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 6

EXERCICI 7

REFERÈNCIES BIBLIOGRÀFIQUES

- Vaquer, R. (dir. i coord.) (2006). Història de les Illes Balears en còmic.
Edita "Sa Nostra", Caixa de Balears.

Programa de suport psicosocial i educatiu a l’envelliment 147

Secció de Foment de l’Autonomia per a Persones Majors

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

148 Taller de memòria i taller d’habilitats socials

E S T I M U L A C I Ó C O G N I T I V A

Dissetena sessió Data............/............/............

LA LLEGENDA DE SANT JORDI
Neus Homar Santaner, Educadora Social

Una rosa

Sant Jordi, santa diada
del passat i l'avenir,
Fe i pàtria nostrada

del meu cor fas sobreeixir.
Oh la bella matinada!

Quina joia de collir
una rosa perlejada,

una rosa a mig obrir!

Mª Antònia Salvà (1869-1958)

EXERCICI 1

Per començar, anem a llegir aquest conte de manera compartida; que
és una versió adaptada de la llegenda de Sant Jordi recollida per Joan
Amades (folklorista) en el Costumari Català l'any 1904. Si de cas, podríem
llegir-ne una frase cadascú. Qui s'anima a començar?

Fa molt i molt de temps, el poble de Montblanc era devastat per un
monstre ferotge i terrible; que podia caminar, volar i nedar, i tenia un alè
tant pudent, que des de molt lluny amb les seves alenades enverinava l'aire
i produïa la mort a tots els qui el respiraven.

El monstre era l'estrall dels ramats i les persones, i per tota aquella
contrada regnava el terror més profund. Els habitants de Montblanc,
preocupats per la situació varen pensar en donar al drac, cada dia per menjar
a una persona, per intentar calmar-lo. El problema era trobar la persona que
volgués sacrificar-se cada dia per ser devorada pel drac.

I així va ser com després d'una llarga discussió, els vilatans varen decidir
sortejar cada dia qui seria la persona que aniria a parar a l'estómac del drac.
Però, vet aquí que un dia la sort va fer que li tocàs ser devorada a la filla del rei.
La jove princesa era molt simpàtica, amable, maca i elegant. Tenia el cor robat

Programa de suport psicosocial i educatiu a l’envelliment 149

Secció de Foment de l’Autonomia per a Persones Majors

150 Taller de memòria i taller d’habilitats socials

de tots els ciutadans i, per aquest motiu,
centenars de persones de la vila s'oferiren per
substituir-la. Però el rei afligit i adolorit, fou
just i sever, la seva filla era com qualsevol
altra. Si li havia tocat hi havia d'anar.

I així va ser com la jove donzella va sortir del
castell per trobar-se amb la bèstia mentre tot
el poble mirava desconsolat i afligit, com la
princesa es dirigia cap al sacrifici. Però mentre
l’al·lota es dirigia cap al cau del monstre, un
jove cavaller; amb una brillant armadura ,
muntat damunt un cavall blanc, es va
presentar. La donzella se'l mirà i l'advertí: -
Fugiu, fugiu ràpidament d'aquí! Noble
cavaller, si us quedeu per aquí , apareixerà la
bèstia i només us vegi us devorarà.

El jove cavaller se la mirà i li contestà: -No patiu jove donzella. Si som aquí és
perquè hi he vengut expressament. He vengut des de molt alluny per a
protegir-vos a vós i alliberar el vostre poble d'aquesta fera. No va tenir
temps de dir això, que de cop i volta va sortir la fera, davant l'horror de la
princesa i el goig del cavaller.

Va començar una intensa però breu lluita, fins que el cavaller li va
clavar una bona estocada amb la seva llança, que va deixar malferida a la
terrible bèstia i la va matar. De la sang que en brollà, en sorgí ràpidament un
roser, amb les roses més vermelles que la princesa hagués vist mai; roser del
que el jove cavaller en tallà un rosa i li oferí a la princesa.

Quina moralina en podem extreure del conte? Què en pensau de
l'actitud del rei? I del gest del príncep?

Així com hem pogut llegir al conte, el gest de Sant Jordi va ser un gest
desinteressat i valent que va canviar la història del poble i va donar
naixement a la llegenda. Sant Jordi, patró de Catalunya des del segle XIX,
va esdevenir símbol del territori català amb la Renaixença i moviment polític
i cultural que va recuperar els signes d'identitat.

El dia de Sant Jordi ha esdevengut la diada dels llibres i les roses; és a
dir la festa dels gestos en forma de llibres i roses per a les persones que
estimam. Passejar-te pels carrers i les places plens de llibres i roses, el dia de
Sant Jordi és com estar enamorat sense saber de qui; però amb la certesa

E S T I M U L A C I Ó C O G N I T I V A

que, inesperadament, pots descobrir-ho. Per diferents places i carrers s'hi
exposen paradetes plenes de roses i de llibres amb les darreres novetats
literàries; acompanyades d'alguna presentació literària o lectura poètica.

EXERCICI 2

Un llibre ens ensenya sense parlar i és una de les
eines més importants pel desenvolupament educatiu de la
persona. Podrieu agrupar-vos en petits grups de 5
persones i tractar les següents qüestions: Què us aporta la
lectura?

Si haguessis de triar algun llibre que ha estat
important a la teva vida pel que t'hagi pogut aportar;
quin triaries? Per què?

Heu assistit alguna vegada a la presentació d'algun llibre, a alguna
lectura poètica? Qui era l'escriptor/a?

EXERCICI 3

La lectura és una de les activitats més estimulants des del punt de vista
cognitiu. Llegint un llibre i deixant-nos duu per la imaginació, aquest ens
pot desvetllar algun secret que nosaltres desconeixíem, aprendre curiositats,
sentir-nos identificats amb algun relat, aprendre notes biogràfiques d'algun
autor/a important, històries que ens poden aportar alguna cosa o, qui sap,
tenir l'oportunitat de viatjar a algun indret desconegut. Si haguessiu
d'escriure un llibre, quin tipus de llibre escriurieu? I de què?

Deixau anar la vostra imaginació i intentau-ho respondre creant un
cal·ligrama. Un cal·ligrama és un poema visual en el que les paraules "dibuixen"
o conformen un personatge, un animal o qualsevol objecte imaginable. El
contingut del poema i la seva representació gràfica van a la par. Els cal·ligrames
ens recorden que les paraules no tan sols es poden llegir, sinó que també es
poden mirar. Tenen forma, color, textura,...Així,
a més de l'escriptura podem trobar molts
cal·ligrames en la pintura; els dos arts es fonen.
Us podeu guiar amb aquest exemple de
cal·ligrama que us adjuntam abaix.

Programa de suport psicosocial i educatiu a l’envelliment 151

Secció de Foment de l’Autonomia per a Persones Majors

152 Taller de memòria i taller d’habilitats socials

EXERCICI 4

Què us suggereixen aquestes 4 imatges? Podríem fer un exercici de
visualització; és a dir, intentar retenir-ne els detalls amb cadascuna d'elles
durant quinze minuts per a després, mentalment, poder-les tornar a reproduir?

EXERCICI 5

Sant Jordi és una paraula grega que vol dir el qui treballa la terra,
llaurador o pagès. El nom del sant és, avui en dia, bastant estès i ben segur
que cadascú coneix a algú que també ho nom així. Aleshores, anem a fer un
joc que haurem de relacionar el so de la lletra inicial del nostre nom amb una
part del nostre cos. Per exemple en el cas de Jordi; la persona hauria de dir:
Nom Jordi i me pica el genoll. Ho podem posar un poquet més difícil: anar
recordant per ordre el que han dit els companys i companyes anteriorment.

E S T I M U L A C I Ó C O G N I T I V A

I SI EN VOLEU FER MÉS…

EXERCICI 6

Endevinalles. A veure si les endevinau:

Plana com la mà
blanca com la neu
parla sense boca,
camina sense peus.

M'obro i tanco i guardo a dins
històries, consells i lliçons
hi ha qui em guarda amb molt bons fins
i qui em deixa pels racons.

De tot parla, de tot xerra:
de la pau i de la guerra, de la terra i del sol,
d'amor, odi i condol,
de comerç i de política,
de la mar i de la clínica;
de tot sabrà donar-te raó.
No endevines què és això?

EXERCICI 7

Podrieu transformar aquestes tres endevinalles anteriors en
cal·ligrames; prenent com a formes els objectes a que es refereixen cadascuna
de les seves solucions?

Programa de suport psicosocial i educatiu a l’envelliment 153

Secció de Foment de l’Autonomia per a Persones Majors

154 Taller de memòria i taller d’habilitats socials

EXERCICI 5

La rosa respon al desenllaç de la llegenda
de Sant Jordi i n'hi ha de tots colors, que
simbolitzen diversos estats d'ànim i sentiments
vers les persones. La vermella és un senyal
d'amor i estimació i és la rosa més regalada el dia
de Sant Jordi. Però darrerament s'han
popularitzat molt les roses grogues, que
simbolitzen l'amistat; les blanques, la innocència;
les taronges, la passió, el desig i les de color rosa, la felicitat. Les roses
vermelles, juntament amb les blanques, signifiquen unió, una sola rosa
significa simplicitat i les roses d'un vermell fort signifiquen bellesa interior. I
ara podrieu associar amb algun estat d'ànim o sentiment cadascun d'aquests
colors: amb verd, amb lila, amb groc, amb blau, amb gris, amb marró?

REFERÈNCIES BIBLIOGRÀFIQUES

<www.edu365.cat/santjordi/>
<www.curiositats.cat/la-llegenda de sant jordi-el- drac/>
<www.xtec.cat/mdomingo/stjordi>
<www.totcontes.com>

E S T I M U L A C I Ó C O G N I T I V A

Divuitena sessió Data............/............/............

DONES POETESSES DEL SEGLE XX
Maria Neus Homar Santaner, Educadora Social

"La lluna té els colors dels teus
somnis. Ara decreix en el cel
dels teus dies. Són fràgils els
sentits."

Poema inèdit (Quima Jaume)

A la sessió d'avui recordarem
algunes dones poetesses del
segle XX i en coneixerem
d'altres, qui varen contribuir a

l'evolució de la poesia contemporània en llengua catalana introduint noves
perspectives i nous estils expressius. Totes elles són una humil mostra de la
progressiva incorporació de la veu de les dones a la societat literària al llarg
del segle XX. Podem llegir aquestes notes biogràfiques d'algunes d'elles:

Mª Antònia Salvà i Ripoll (Palma 1869- Llucmajor 1958), poetessa i
traductora encapçala l'anomenada "Escola Mallorquina". La seva poesia
està marcada per una clara consciència d'insularitat, manifestada tant a la
temàtica com a la mètrica i als trets estilístics peculiars de l'illa. Salvà havia
fet els quaranta anys quan es donà a conèixer el 1910 amb Poesies. La seva
poesia és un bon exemple de l'harmonia classicista viscuda al bell mig del
món rural de la pagesia benestant mallorquina, i presidida per l'amor a la
naturalesa i la religiositat.

Mª Mercè Marçal i Serra (Barcelona 1952-1998), poetessa, assagista,
novel·lista i traductora. Filla d'una família pagesa, de ben petita va aprendre
l'amor per la cultura i la llengua catalana. Com a poetessa es donà a conèixer
amb Cau de llunes (1977); poemari guardonat amb el premi Carles Riba
1976. Va iniciar una gran activitat com a escriptora i va crear la secció de
feminisme de la Universitat Catalana d'Estiu de Prada. A part de les seves
obres poètiques i més tard de novel.la, col·laborà, entre d'altres en les
revistes Reduccions, Dones en lluita o Escrivint a les parets.

Programa de suport psicosocial i educatiu a l’envelliment 155

Secció de Foment de l’Autonomia per a Persones Majors

156 Taller de memòria i taller d’habilitats socials

Maria Beneyto i Cuñat (València 1925-2011) Poetessa i narradora,
Maria Beneyto pertany a la generació valenciana de postguerra, juntament
amb Vicent A. Estellés i Joan Fuster. Amb més d'una trentena d'obres entre
poesia, novel·les i relats, és una de les escriptores més sòlides i carismàtiques
del País Valencià. La seva plenitud poètica li arribà amb Vidre ferit de sang
(1977). L'any 1992 li concediren el Premi d'Honor de les Lletres Valencianes.
El seu darrer treball poètic Bressoleig a l'insomni de la ira (2003) va rebre el
Premi de la Crítica Catalana de Poesia de 2004. A cavall entre simbolisme líric
i el realisme social, la poesia de Maria Beneyto ens submergeix dins l'angoixa
del pas del temps, l'evocació del que hagués pogut ser i mai serà i la
presència de la mort als objectes i paisatges que ens envolten.

Joaquima Jaume i Carbó (Cadaqués 1934-1993), coneguda com a
Quima Jaume. No és fins a la mort de la mare quan va començar a escriure
poemes; gairebé als cinquanta anys. Va publicar dos poemaris, amarats de
l'harmonia del món de la seva infantesa : El temps passa a Cadaqués (1986)
i Pels camins remorosos de la mar (1989), ambdós dedicats als pares. El
primer té com a protagonista el pas del temps, el transcurs del qual fa que
el paisatge feliç de la infància esdevengui l'escenari del drama que comporta
la desaparició dels éssers estimats i la solitud. Al segon, que va rebre el Premi
Carles Riba, la poeta explora el mar més com a paisatge de l'ànima que no
com a espai físic.

EXERCICI 1

Una vegada que n'hem pogut conèixer un poquet de cadascuna d'elles;
anem a descriure què és poesia. Però abans de detenir-nos a explicar el
concepte de poesia; ens agradaria demanar-vos en aquest sentit: Per a
vosaltres: què és poesia? Probablement, cadascú de vosaltres en la seva
trajectòria personal hi duu un poema que ha estat significatiu per alguna
raó. Quin és? Ens el podeu comentar?

E S T I M U L A C I Ó C O G N I T I V A

...

...

...

...

Quant a contingut, la poesia ha estat un canal d'expressió de sentiments,
de transmissió d'emocions i pensaments, de connexió religiosa i de denúncia
social. Al llibre Sota el signe del drac (2004), Mª Mercè Marçal ho expressa així:

"Durant molts anys he escrit només, o
fonamentalment, poesia , i la poesia ha estat
el meu esquelet intern , la meva manera de
dir-me a mi mateixa, d'ordenar
provisionalment amb la paraula el caos que
l'imprevist desencadena... Com el mirall on es
reconeix, unificada i dotada de sentit, per un
instant la vivència fragmentària i sense forma.
També, potser, com una segona memòria".

Així com a l'Àlbum de Quima Jaume (2003) l'autora explica així com ella
entén la poesia:

"Jo entenc la poesia com un capbussar-se dintre l'ànima
humana i les seves imatges interiors. Amb aquest procés
recuperes els records de l'oblit. Et comuniques a través
de la paraula i et serveix per a conèixer-te millor. Amb
tot, considero la meva poesia com molt comunicativa,
m'agrada que digui alguna cosa a qui la llegeix".

Així com hem vist, la poesia és l'art d'expressar en paraules el contingut
espiritual propi; tradicionalment mitjançant paraules disposades segons la
mètrica. Juga amb la fonologia (és a dir el so), el ritme i l'amplitud del significat
de les paraules. És una de les manifestacions artístiques més antigues. La poesia
popular és la poesia creada pel poble per a expressar la seva identitat, amb unes
vivències elementals, i permanents, en les que es reconeix com a tal poble.

A la història literària, els primers indicis que tenim de poesia és en
jeroglífics egipcis de 25 segles abans de Crist. Es tractaven de cants de feina
i religiosos.

Programa de suport psicosocial i educatiu a l’envelliment 157

Secció de Foment de l’Autonomia per a Persones Majors

158 Taller de memòria i taller d’habilitats socials

Com acabam d'explicar, la poesia és un tipus d'art literari on s'hi
configuren versos amb paraules que hi rimen. Vet aquí la rima com a recurs
literari que dóna bellesa al poema. Com a exemple, anem a llegir la primera
estrofa del poema de Mª Antònia Salvà titulat Casa Pagesa de l'obra Espigues
en flor (1926):

Volguda casa pagesa,
plaent com una escomesa,
oberta com una mà,
com una mà sempre estesa
que convida a reposar
(...)

EXERCICI 2

Podrieu pensar paraules que rimin amb aquestes cinc paraules d'abaix:

color: ...

afany: ...

tema: ...

pasta: ..

puça: ..

Amb algunes d'elles podem jugar amb la imaginació i crear algun
rodolí? Per exemple: Amb molt d'afany vaig trobar un parany, ple de color
que m'inspirava amor.

Un dels trets de la poesia ha estat el de l'associació; moltes vegades a
través de la metàfora ; és a dir l'expressió que conté implícita una comparació
entre dos plans o termes: el real i l' imaginari ; en els que la persona troba
subtils afinitats. Alguns exemples de metàfores serien: Aquesta dona és una
rosa, El meu home és un bou, Estic enfonsat o S'em va aixecar l'ànim.

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 3

L'associació, a part d'un recurs literari, és un recurs que ens ajuda a
recordar termes, noms de persones, llocs, situacions viscudes,... Anem a comentar
algunes de les metàfores que empram en el nostre llenguatge quotidià:

Ja tenc 60 primaveres.
La vida no és un camí de flors i violes.
La falda d'una muntanya.
Una pluja d'idees.
El món és un merder.
Les perles de la rosada.
La mar és una bassa d'oli.

... Ens en vénen al cap d'altres?

...

...

...

EXERCICI 4

Un apunt curiós és que el dia 21 de març (a punt per a començar
primavera) va ser proclamat per la Conferència General de la UNESCO el Dia
Internacional de la Poesia i es va celebrar per primera vegada l'any 2000. La
seva finalitat és fomentar el suport als poetes joves, tornar a l'encant de
l'oratòria i restablir el diàleg entre la poesia i la resta de les arts(teatre, dansa,
música, etc). Podrieu rememorar moments poètics de la vostra vida? Podrieu
recrear-los amb alguna imatge? Us deixam un espai en blanc per tal que
pogueu dibuixar algun moment poètic de la vostra vida.

...

...

...

...

Programa de suport psicosocial i educatiu a l’envelliment 159

Secció de Foment de l’Autonomia per a Persones Majors

160 Taller de memòria i taller d’habilitats socials

EXERCICI 5

Anem a llegir el següent poema de Maria Beneyto titulada "Recerca"
on l'autora coneix i expressa la feblesa i les limitacions humanes enfront
d'allò que és injust. Diu així:

Caldria anar amb peus de neu, petits,
a saludar l'intacte de l'aurora.
A deixar-li la pau dels rams més tendres
caldria anar amb passos fets de flor.

(Després, derrocar arbres plens de nius
per a les creus de mort, per als incendis,
I remoure al fosc cec tristors pregones
esbrinant bé després què és un ocell.)

Caldria que a la set d'un cigne blanc
refrescàssem les tèbies alegries.
Caldria recercar els capolls tímids
per al gran desdejuni del matí.

(Després, tornar al fum. Desfer sorolls
per als infants que avui han de morir-se.
Després girar-se a Déu i preguntar-li
per aqueixes angúnies innocents.)

Caldria anar, curant de no ser vent,
on les plomes voldrien formar ales.
Caldria anar al túnel de les brises
a cercar les maragdes envoltants.

(Després, alçar les mans, aquestes, brutes,
interrogant per què, per què. Clamant.
Després, cridar fins a quedar-se tous
Deixant a Déu el buit. A ses paraules.

El podríem aprendre de memòria?

E S T I M U L A C I Ó C O G N I T I V A

I SI EN VOLEU FER MÉS…

EXERCICI 6

Anem a conèixer un altre poema. El següent es tracta d'un poema de
Mª Mercè Marçal de l'obra Cau de llunes (1977); en el qual l'autora ens
descriu les armes per la batalla diària d'una mestressa de casa. Les armes ara
són més sofisticades, però la dona; encara ara a la majoria de famílies i
cases, segueix essent capdavantera de les tasques domèstiques. Diu així:

Drap de pols, escombra, espolsadors,
plomall, raspall, fregall d'espart, camussa,
sabó de tall, baieta, lleixiu, sorra,
i sabó en pols, blauet, netol, galleda.

Cossi, cubell, i picamatalassos,
esponja, pala de plegar escombraries,
gibrell i cendra, salfumant, capçanes.
Surt el guerrer vers el camp de batalla.

Com veis en el poema hi surten tot un seguit d'estris de neteja. Si la
poesia connecta amb la resta de les arts; podrieu cercar paraules
relacionades amb aquests altres tipus d'arts:

- l'art de pintar:

- l'art musical:

- l'art de cuinar:

EXERCICI 7

Com ja s'ha vist, la poesia és un gènere literari que juga amb les
paraules. Anem a intentar deixar anar la nostra imaginació i fer-ne del
llenguatge més neutral un llenguatge creatiu. Es tracta d'explicar què ens
suggereixen les següents relacions de paraules atípiques:

moble de cotó:

múscul de plastilina:

idea d'aigua:

Programa de suport psicosocial i educatiu a l’envelliment 161

Secció de Foment de l’Autonomia per a Persones Majors

162 Taller de memòria i taller d’habilitats socials

verí dolç:

la mar eixuta:

En podrieu afegir d'altres?

...

...

...

...

EXERCICI 8

Veieu aquestes imatges; les podrieu classificar entre Poesia, Dificultat
o Indiferència? Explicau-ne el per què.

REFERÈNCIES BIBLIOGRÀFIQUES

- Dones poetes. Autores: Lluïsa Cotoner, Teresa Julio, Caterina Riba i Judith
Sánchez. Editat per Servei de Publicacions de la Universitat de Vic (2011).

<http://ca.wikipedia.org/wiki/Poesia>
<http://elglobosbog.blogspot.com.es>

E S T I M U L A C I Ó C O G N I T I V A

Dinovena sessió Data............/............/............

LA MAR...
Bartomeu J. Barceló Ginard, psicòleg

Una dona marinera
sempre mira d’on ve es vent,
tant si és llevant com ponent
es bon temps sempre l’espera

(Jota marinera)

Avui per avui la mar és ben present en les nostres vides. Els infants
passen gust de jugar-hi, els joves d’aventurar-s’hi i, en general, tots la
reconeixem, la mar, com una meravella natural.

I no sempre ha estat així. Fa un grapat de dècades, quan la diferència
entre el món de la gent de secà i el de la gent de vorera de mar era molt
evident, podíem trobar persones que anaven a la mar un cop l’any i, fins i
tot, n’hem conegudes que ja eren majors quan conegueren per primera
vegada aquesta enorme i blava extensió d’aigua salada que diem
Mediterrani.

Què té la mar que ens fa contemplar-la embadalits hores i hores? Com
així la remor tranquil·la de les ones ens agombola de gust? Quina seducció
exerceix sobre les persones que, tot i els perills que s’hi amaguen,
s’atreveixen a navegar-la?

Pot ser que sigui la seva força incommensurable, o els secrets que
guarda, o les històries que ha conegut, o la quantitat i la diversitat de vida
que habita davall les ones...

Tot i això, us fa ganes que durant la propera horeta ens hi capbussem?
No passeu ànsia que procurarem no ofegar-nos-hi! Au, idò, preparats pel
capfico: un, dos, tres.... splash!

Programa de suport psicosocial i educatiu a l’envelliment 163

Secció de Foment de l’Autonomia per a Persones Majors

164 Taller de memòria i taller d’habilitats socials

EXERCICI 1

Què ens dóna la mar per ajudar-nos a viure millor? Tot seguit teniu
quatre capses identificades amb un número i una categoria. Davall, un
grapat de coses que ens dóna o que podem fer a la mar. Provau d’escriure
dins el quadrat un o més números que es corresponguin amb la capsa a la
qual hi ficaríeu el que la mar ens aporta.

1. SALUT 2. ALIMENT 3. JOC 4. GOIG

algues caminar per dins l’aigua

peix blanc tapar-nos amb arena

peix blau massatge de les ones

sal comú dormir devora l’aigua a l’estiu

nedar fer cucaveles dins l’aigua

fer castells d’arena
contemplar una posta del
sol dins la mar

sals minerals
jugar a cavalls i cavallers
dins l’aigua

son vine son
fer un infant davall els pins
bressolats per la brisa de la nit

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 2

La mar sempre ensenya a qui vol aprendre.
Els antics reconeixien la valentia i la decisió dels
qui s’atrevien a viatjar per les seves aigües i
sabien sobreviure-hi.

Per exemple, Homer, el primer poeta
mediterrani conegut, va escriure l’Odissea, un
poema èpic que reconstrueix la tornada d’Ulisses
i els seus homes fins a la seva pàtria Ítaca, on l’esperava el seu poble, la seva
dona Penèlope i el seu fill Telèmac.

El camí de tornava va ser llarg i difícil i ple d’aventures, tantes, que
precisament d’aquí ve la paraula odissea.

Conta Homer que, en una ocasió, Ulisses i els
seus homes foren temptats per unes sirenes de
gran bellesa que amb els seus cants seduïen els
mariners perquè s’acostessin a la costa, que era
plena d’esculls. Si ho feien, l’embarcació
naufragava i la mort s’engolia els mariners
enganyats. Ulisses i la seva tripulació varen
aconseguir superar la prova.

A partir d’aquesta metàfora tan suggestiva
d’Homer, ara nosaltres podem pensar les proves
i els enganys, alguns també ben seductors, que
trobam en la vida dels nostres dies. També

podríem reflexionar un poquet sobre com els superam, una tasca que a
vegades necessita de l’ajuda de tots..., com li passà a Ulisses i els seus homes.

Per tant, quins són, al vostre entendre, els perills, les trampes, els enganys
més fatals als quals hem de fer front en el dia a dia? Com els heu afrontat?

EXERCICI 3

Mirem ara de fer un exercici de participació en cadena.

1. La persona que comença tria un objecte que puguem trobar a la
mar, per exemple: ALGUES.

Programa de suport psicosocial i educatiu a l’envelliment 165

Secció de Foment de l’Autonomia per a Persones Majors

166 Taller de memòria i taller d’habilitats socials

2. Quan l’hagi pensat ha de dir les lletres que formen la paraula amb
què es designa l’objecte triat; així diria: ALGUES : A – ELA – GE – U
– E – ESSA. Ho pot dir sol o, si cal, amb l’ajuda d’una altra persona.

3. Tot seguit la persona de veïnat que ha de continuar la cadena, ha
de fixar-se en la darrera lletra que té la paraula dita (ALGUES) i
cercar un segon objecte de la mar el nom del qual comenci per la
mateixa lletra. Per tant, de l’exemple escollit la lletra seria ESSA: S, i
podem dir SAL. Si ho provau, veureu que fa estar molt pendent i
que cal posar-hi atenció. El professional us ajudarà en el cas de
paraules que es puguin confondre pel so final de paraula, etc.

La cadena podria ser, per exemple, aquesta:

ALGUES – SAL– LÍQUID – DONZELLA – AIGUA – AMFIBI – ILLA –

EXERCICI 4

Reconeixeu aquest mapa? Perfecte! Imaginau, idò, que decidim anar a fer
un creuer pel Mediterrani. Com és natural, haurem de menester una
embarcació. Podríem triar un transatlàntic, una embarcació motora més
lleugera, un meravellós veler de fusta.... Nosaltres, per evitar que el capità
ens embarranqui el transatlàntic damunt la vorera i tombem, decidim anar
pel nostre compte i proposam el veler.

E S T I M U L A C I Ó C O G N I T I V A

Res, en parlam i algú de nosaltres proposa de visitar les principals illes
del Mare Nostrum. Tothom està encantat amb la idea i el primer que volem
fer, abans de partir, és saber on es troben al mapa.

Mirau, idò, les illes que es troben a la part occidental (esquerra mirant
el mapa), oriental (dreta) o a la part central. Fixau-vos també quines queden
més al nord i quines al sud i, per què no, les posicions entre elles. En Jordi
s’anima i l’home ens proposa que revisem també els països que visitaríem si
ens animàssim a recórrer..., tota la costa! No passeu pena, que arribarem
fins allà on arribem!

Que Neptú, el rei de les aigües marines, ens protegeixi! Bon vent i
bona travessia!

EXERCICI 5

Vet aquí quatre imatges d’animals que viuen a la mar o prop d’ella.
Observau-los atentament durant dos minutets, però no en digueu el nom.
Reteniu-los dins la vostra memòria procurant recordar el màxim nombre de
detalls possibles. Passat els dos minutets, girau el llibre, i el professional
anirà fent-vos preguntes en relació a les imatges. Una variant és que
vosaltres doneu pistes als vostres companys perquè localitzin l’animal o la
part que li descriviu.

Programa de suport psicosocial i educatiu a l’envelliment 167

Secció de Foment de l’Autonomia per a Persones Majors

168 Taller de memòria i taller d’habilitats socials

Vinyes verdes
vora el mar...

EXERCICI 6

Hem pogut comprovar com la mar ha inspirat els humans. Les muses
que, com recordareu, vàrem estudiar l’any passat, són amigues seves.
Precisament, podem recordar-ne dues ara. Una és Euterpe, la musa de la
música, la que porta una flauta; l’altra és Cal·líope, la musa de la poesia
èpica, la que du una tauleta de cera per escriure. Gràcies a elles, aquest
exercici uneix mar i música per preparar la sessió que ve. I és que hi ha
cançons molt salades! Preparau la veu per cantar i els peus per ballar!

Començarem gaudint de música i de poesia: sabríeu dir de quines
poesies parlam? I de les músiques? Qui en foren els creadors o creadores?
Alerta que estan mesclades equivocadament!

Una dona marinera
sempre mira d’on ve
es vent...

... i lluita
amb les ventades
que atupen la
ribera...

E S T I M U L A C I Ó C O G N I T I V A

Vintena sessió Data............/............/............

DE MÚSIQUES!
Bartomeu J. Barceló Ginard, psicòleg

La mar el volia, ja mai assaciada
de vides, fortunes, tresors i vaixells;

i d’ell va fer presa dins forta ventada
na Ruixa-mantells.

(Miquel Costa i Llobera)

A la sessió anterior dedicada a La mar hem comentat el magnetisme i
l’admiració que provoca la mar. Els éssers humans més sensibles s’hi
commouen i es deixen dur per les emocions i pels sentiments més intensos.
Quants cants d’amor, d’enyorança, de tendresa o d’amistat han tengut com
a testimoni la mar!

Aquests cants dels poetes són encara més intensos, més vius, més
impactants si s’acompanyen d’una bona música. Les ones de la mar i les ones
de la música: mar i música formen una parella perfecta i inseparable, una
parella capaç de donar-nos tota la força necessària per entendre les coses
essencials i viure-les intensament.

Què trobau, idò, si en aquesta sessió provam d’esquitxar la música amb
un poc d’aigua salada? Si algú du foc per les sabates també se’l pot espassar
ballant! Nosaltres, si ha estat possible, posarem la música en directe!

EXERCICI 1

En el darrer exercici de la sessió anterior
vàrem comentar que posàssiu a punt les cordes
vocals o tenguéssiu els peus balladors perquè hi
havia músiques molt... salades! Si mirau

l’exercici 6 de la sessió anterior recordarem les cançons que dèiem. Si? Ja les
teniu? Molt bé, provam d’entonar-ne alguna?

Programa de suport psicosocial i educatiu a l’envelliment 169

Secció de Foment de l’Autonomia per a Persones Majors

170 Taller de memòria i taller d’habilitats socials

EXERCICI 2

A continuació, us presentam una
cançoneta molt senzilla però molt maca que
parla de música i de mariners. Es pot fer en
forma de cànon, que com sabeu és una
forma musical que sembla com si les veus
s’encalçassin! El seu títol és Mariners com
que bufa el vent. Una tradició marinera
conta que els mariners, acabades les feines
del vaixell, agafaven una guitarra i la cantaven.

Aleshores, alguns d’ells posaven el braç damunt les espatlles dels
companys i, agafant-se fort, duien el compàs de la música mentre anaven
movent el cos suaument d’un costat a l’altra, com ho fan les ones de la mar,
o el balanceig del vaixell...

EXERCICI 3

La mar, amb el seu moviment continu és una obra mestra pel que fa a
experiències rítmiques. Encara mai cap ésser humà ha estat capaç de
produir totes les subtilitats rítmiques de les onades: moltíssimes tipologies,
variadíssimes agrupacions, combinacions impossibles amb les intensitats...
en fi, una mostra més d’aquesta meravella eterna que és la mar. Nosaltres
provarem de fer-ho més senzill, però igual d’intens. Hem escrit tres línies
rítmiques que puguin acompanyar la cançó de l’exercici anterior Mariners

E S T I M U L A C I Ó C O G N I T I V A

com que bufa el vent. Aquí les teniu. El més important és posar molta
d’atenció en el que fa cadascú i, així, ajudarem tot el conjunt. Som-hi!

EXERCICI 4

Un dels esdeveniments musicals més
marítims i estiuencs és el cant d’havaneres. És
ben curiós perquè el nom ve d’un lloc que, si
bé és un indret mariner, ens agafa un poc
enfora.

Imaginau que us convidam a participar en
una vesprada vorera de mar durant la qual se
celebrarà un recital d’havaneres. Quan començau a conèixer el què, us hi
engrescau tant que, finalment, vist el vostre entusiasme, us n’encarreguen
l’organització.

Hi pensau una estona i finalment acceptau, amb la condició que
tengueu qui us ajudi en allò que serà necessari en tres aspectes: en tot el
que fa al sopar (què, on, amb què...); en tot el que fa al cant de les
havaneres (músics, instruments, escenari...) i, finalment, en tot el que fa a
la beguda per excel·lència d’aquestes nits: el rom cremat.

Posau a continuació tot el que necessitareu per aconseguir, idò, una
nit d’havaneres inoblidable!

PER FER EL SOPAR NECESSITAM...

..

..

..

Programa de suport psicosocial i educatiu a l’envelliment 171

Secció de Foment de l’Autonomia per a Persones Majors

172 Taller de memòria i taller d’habilitats socials

PER AL CANT D’HAVANERES NECESSITAM...

..

..

..

PER FER EL ROM CREMAT NECESSITAM...

..

..

..

EXERCICI 5

No podem acabar aquesta espècie de doble sessió dedicada a La mar...
de músiques sense referir-nos a un altre esdeveniment mig comercial, i ja
que hem parlat de Cuba, diguem mig pachanguero. També un pèl divertit i
estrafolari, típic de l’estiu, de la música i de la mar ,o més ben dit, del
turisme d’estiu i tot això de les festes de sol i platja, bé, ja ens entenem, no
és ver?

Efectivament, parlam dels inefables reguitzells formats per les
famoses partitures que en el seu moment foren reconegudes com a Canción
del Verano, (uo, uo uo!)

De tota manera, hem trobat excessiu –i una mica indigest– fer-ne aquí
una col·lecció. El que podem fer es recordar-les.

Després, us proposam que digueu el títol de la cançó de la qual hem
escrit un bocinet i, a continuació, que recordeu qui la va interpretar o a qui
li heu sentit cantar.

E S T I M U L A C I Ó C O G N I T I V A

LLETRA NÚM. IMATGE

Sha la la la la , oh oh oh. Sha la la la la,oh oh oh
Sha la la la oh oh oh Sha la la la la oh oh oh

Quizá porque mi niñez sigui jugando en tu playa...

Te vas Alfonsina con tu soledad, que poemas nuevos
fuiste a buscar... .

Cuando calienta el sol, aquí en la playa, siento tu
cuerpo vibrar cerca de mi... .

Llevant, xaloc i migjorn, llebeig ponent i mestral,
tramuntana i gregal... .

Paisajes lindos tiene Mallorca, y lindas playas para
escuchar a los acordes de miguitarra canciones dignas
de recordar. Ay, ay, ay, ay... .

Que en que la mar tornàs tinta i enc que el cel de
paper fos... .

We are live in a yellow submarine, yellow submarine,
yellow submarine. .

Bajo el palio de la luz crepuscular, cuando el cielo va
perdiendo su color, quedo a solas con las olas
espumosas que me mandan su rumor.

Programa de suport psicosocial i educatiu a l’envelliment 173

Secció de Foment de l’Autonomia per a Persones Majors

174 Taller de memòria i taller d’habilitats socials

I SI EN VOLEU FER MÉS…

EXERCICI 6

Hem de col·locar els noms d'aquests instruments de manera que
quedin encadenats, com a penjats, uns noms dels altres fent, com en
música, una escala descendent. A veure si ho aconseguim!

1 2 3

4 5 6

7

8

9

?

E S T I M U L A C I Ó C O G N I T I V A

EXERCICI 7

Com els feim sonar? Posau la lletra que correspongui a cada
instrument en funció de si el feim sonar Bufant (B), copejant (C) o Tocant
cordes (TC)

Programa de suport psicosocial i educatiu a l’envelliment 175

Secció de Foment de l’Autonomia per a Persones Majors

176 Taller de memòria i taller d’habilitats socials

EXERCICI 8

Hem decidit anar a la mar amb la nostra família i som quinze entre
tots. Algú té la idea de fer una orquestra marina a base d'emprar sons o
objectes produïts o trobats a la platja. Aquí teniu la manera en què els
farem sonar. Els podeu escriure a damunt les ratlles.

Els fareu sonar:

BUFANT FREGANT COPEJANT AMB LA BOCA MOVENT

...................................

...................................

...................................

