

SUMARI BUTLLETÍ FILOSOFIA 3/18. Núm. 102

Març - Abril 2015
De Puig, Irene. EDITORIAL, p. 2; Pomar, Maribel i Sbert, Maite.
ASSOLIR COMPETÈNCIES A L’AULA DE FILOSOFIA 3/18, p. 3;
Esquema competències i Filosofia 3/18, p. 14; Les
competències i els programes de Filosofia 3/18, p. 16;
Informacions, p. 17

BUTLLETÍ
FILOSOFIA 3/18

SOBRE
LES COMPETÈNCIES…

ENCARA

2

Editorial. Irene de Puig

A l’article Una lectura de les Competències Bàsiques des del Projecte Filosofia
3/18, que vam escriure fa uns anys i que trobareu a l’enllaç: http://
www.grupiref.org/documents/filosofia-3-18-i-competencies-basiques.pdf, ja
vàrem parlar de competències, però sembla que el tema dóna per molt més i
per això hi tornem, ara des d’un altre angle.

Tenim la sospita que malgrat els distints anuncis del treball per competències i
la quantitat de paper i cursos que ha generat, la seva pretesa aplicació està
lluny de ser una realitat. Encara no és ben clara a les aules quina és l’actitud
que han d’aprendre els mestres i tampoc com ha de canviar la manera habitual
de treballar a les aules.

No volem avorrir amb definicions i al.legats a favor o en contra. No entrarem en
debats que ara mateix ens semblen estèrils donat que, tant si ens agrada com
no és una pràctica normativa. En aquest butlletí es tracta de mostrar, encara
una vegada més, com el projecte Filosofia 3/18 acompleix l’expectativa que
promouen les competències, aquesta vegada però lluny de teories o discursos,
partirem d’experiències que ens relaten un grup de nois i noies que han estat
alumnes de Filosofia 3/18.

A partir de les converses que es van fer amb antics alumnes de l’Escola Es Pont
de Palma de Mallorca, Maite Sbert i Maribel Pomar han triat algunes de les
aportacions que donen testimoni d’aquesta adquisició. (Butlletí Filosofia 3/18,
nº 99. Juny 2014)

Es tracta com veureu d’un gènere nou entre l’estudi de casos i l’organització del
coneixement. En algunes frases no queda clar si la competència s’adquiria a
l’escola o estrictament a l’aula de Filosofia, però als propis ex alummes els
costava molt destriar el que aprenien de l’ambient de l’escola, impregnada del
projecte o allò que els aportava més específicament el projecte.

En alguns casos si que identifiquen les aules de filosofia, en altres ens quedem
amb l’atmosfera general que es respirava a l’escola. Atmosfera que segons les
mestres era distinta de l’habitual perquè l’aplicació del projecte tenyia i
“contaminava” totes les pràctiques escolars.

Evidentment a les converses no se’ls preguntava per les competències. I
aquesta és la gràcia. En l’espontaneïtat de les respostes hi trobem moltes de les
coses que la normativa persegueix i que, en canvi, no sap veure quan les té al
davant.

Com que partim d’una gravació hem hagut de retocar alguns aspectes
lingüístics a l’hora de fer més entenedor et fragment. Hem eliminat repeticions,
alguns desajustaments verbals naturals en la llengua parlada, etc. La redacció
del butlletí, malgrat aquests retocs, espera haver estat fidel al sentir dels
protagonistes.

3

Competències transversals:

Les competències comunicatives:

1. Competència comunicativa lingüística i audiovisual
2. Competència artística i cultural

Les competències metodològiques:
3. Tractament de la informació i competència digital
4. Competència matemàtica
5. Competència d'aprendre a aprendre

Les competències personals:
6. Competència d'autonomia i iniciativa personal

Competències específiques centrades en conviure i habitar el món:

7. Competència en el coneixement i la interacció amb el món físic
8. Competència social i ciutadana

Assolir competències a l’aula
de Filosofia 3/18.

Maribel Pomar i Maite Sbert

4

1. Competència comunicativa lingüística i audiovisual

“Com s'ha dit abans, la lingüística i audiovisual és saber comunicar oralment
(conversar, escoltar i expressar-se) per escrit i amb els llenguatges
audiovisuals, fent servir el propi cos i les tecnologies de la comunicació
(anomenada competència digital), amb gestió de la diversitat de llengües, amb
l'ús adequat de diferents suports i tipus de text i amb adequació a les diferents
funcions”.

“El treball fet des de Filosofia 3/18 va incidir a transformar una nina tímida,
vergonyosa, i sense quasi valor per expressar la seva opinió, en una dona
oberta, sociable i capaç de donar discursos davant de centenars de
persones.” (Maite)

“Crec que sí, a part de que escoltar m’agrada, crec que
soc capaç d’expressar les meves idees perquè intent
tenir-les clares en el meu cap perquè necessit raonar
les coses. És a dir, jo no som capaç d’obrir la boca si
no tenc clar lo que he de dir. Tenc una capacitat de
raonar les coses perquè l’he treballat moltíssim anys
aquí. (...) Si tu no ets capaç d’expressar les teves
idees, d’una manera assertiva, sense que les altres
persones se sentin ofeses... si no pots fer això, per
moltes idees bones que tenguis, no serveix de res. Has
de saber comunicar lo que sents i lo que penses i tot lo
que tu creus que és necessari que la gent
sàpiga.” (Marina)

Organització i
autoregulació del
pensament, les emocions
i la conducta.

Reflexió sobre el
llenguatge. Precisió del
llenguatge. Empatia i
escolta.

Confiança en sí mateix:
expressar-se en públic i
per escrit.

Enriquiment de les
relacions socials. Rebuig
d’estereotips. Regles i
normes

Expressió de fets, conceptes, emocions,
sentiments oralment i per escrit, i amb
els llenguatges audiovisuals.

Ús de l’argumentació.
Interpretació de pensaments, sentiments i

fets.
Habilitat d'interactuar des del respecte,

l’empatia, l’escolta i la crítica
constructiva en contextos socials i
culturals diversos.

Enriquiment de les idees a partir de
l’intercanvi.

Gaudi de l’escolta i la lectura, la parla i
l’escriptura com a eines de comunicació i
de construcció de relacions socials.

Confiança en les capacitats comunicatives
pròpies i dels altres.

5

“Qüestionar les coses. Tenc el record d’estar tots en cercle en aquella taula
enorme de la biblioteca i llegir un fragment del llibre —record molt bé les
novel�les de filosofia— i fer un debat entre tota la classe, que jo estic segura
que si ho hagués vist ara de gran hauria al�lucinat de les coses que sortien de la
boca d’infants. Amb els llibres de filosofia, des de ben petits... A mi m’encanten
els llibres de filosofia i és clar que t... no ho entenc tot, ni molt manco, però sí
que el fet d’haver fet filosofia m’ajuda. (Lluïsa)

2. Competència artística i cultural

“Suposa conèixer, comprendre, apreciar i valorar críticament diferents
manifestacions culturals i artístiques, utilitzar-les com a font d'enriquiment i
gaudi i considerar-les com a part del patrimoni dels pobles.
A més, suposa saber crear amb paraules, amb el propi cos, amb tota mena de
materials, suports i eines tecnològiques, tant individualment com col�lectiva les
representacions i anàlisi de la realitat que facilitin l'actuació de la persona per
viure i conviure en societat”.

“Aprenies a sentir una estimació cap a l’art.
Record moltes visites a la Fundació Miró en què
apreníem a interpretar els quadres, quines
emocions, sentiments o idees hi havia darrere
cada quadre. Totes les sortides tenien un sentit i,
en tornar a l’escola, havíem de fer alguna
activitat relacionada. I a mesura que creixíem, les
sortides eren més exigents.” (Rafel)

“La part artística mos ensenyava a obrir-mos a
coses que realment... dins una escola hi ha un
currículum i coses a seguir... Jo ho he vist molt

Establir relacions entre les
manifestacions artístiques i la
societat, persona o col�lectivitat que
les crea.

Apreciar i gaudir amb l’art i altres
manifestacions cultural.

Aplicar habilitats de pensament
divergent.

Treballar de forma cooperativa.
Mantenir una actitud oberta,

respectuosa i crítica davant la
diversitat d’expressions.

Cultivar la pròpia capacitat creadora.
Valorar la llibertat d’expressió i el dret a

la diversitat cultural.
Valorar la importància del diàleg

intercultural.

Sensibilitat i sentit estètic
per a poder comprendre-
les, valorar-les,
emocionar-se i gaudir-les.

Actitud d'estima de la

creativitat implícita en
l'expressió d'idees,
experiències o sentiments
a través de diferents
mitjans artístics.

6

amb les meves cosines, que anàvem a una altra escola, i jo arribava a casa i
deia: ‘avui hem fet una cosa amb espelmes i ceres i després li tiràvem cendra i
quedava súper...’; tota aquesta creativitat després l’apliques a la teva vida,
l’apliques a les relacions personals, l’apliques a la família, a la manera de vestir,
a tot...” (Marina)

“Agafar quadres i analitzar-los, coses que te donen una altra perspectiva,
també, de veure les coses. No és lo mateix anar a una exposició i fer una volta i
ja està.” (Joan)

“A Filosofia no era sols fer, era pensar... És una escola que desperta la
creativitat que tothom té. També tenc el record de veure molts de quadres,
moltíssims i les preguntes que mos feien: Què significa aquest quadre, què
representa per tu...” (Lluïsa)

3. Competencia en el tractament de la informació i
competència digital

“Implica gestionar la informació, des de com accedir-hi fins a la seva
transmissió, tot usant distints suports, incloent-hi l'ús de les TIC com a element
essencial per informar-se, aprendre i comunicar-se. Implica una actitud crítica i
reflexiva en la valoració de la informació disponible, contrastant-la quan calgui, i
respectar les normes de conducta acordades socialment per regular l'ús de la
informació i les seves fonts en els distints suports, i per participar en comunitats
d'aprenentatge virtuals”.

“Filosofia em va donar una manera de pensar
diferent. No tant... ‘estic llegint això i ja m’ho
crec’, sinó ‘estic llegint això però jo me pens que
és això...’, o que a lo millor no hauria de ser així”.
(Raquel)

“Per exemple, a s’institut sempre... a literatura,
sempre havíem de mirar a mem lo que volien dir
els autors... i noltros ja teníem una base de
filosofia. [...] i ara quan llegesc algun diari o
escolt una notícia puc veure, de vegades, el fons
de la qüestió.” (Mar)

Ser una persona autònoma,
responsable, crítica i reflexiva
a l’hora de seleccionar, tractar i
utilitzar la informació i les
seves fonts i eines
tecnològiques.

Valorar i contrastar la informació.
Respectar les normes socials

Organitzar la informació, relacionar-
la, analitzar-la, sintetitzar-la i fer
inferències i deduccions de distint
nivell de complexitat.

Actitud crítica i reflexiva en la
valoració de la informació.

7

“No quedar-te amb lo primer que te diuen, sempre contrastar les coses, no pots
jutjar només per una aparença o per una cosa que t’hagin dit. Has de contrastar
la informació, no quedar- te sempre amb lo primer, has de cercar altres
maneres de mirar.” (Lluïsa)

4. Competència matemática

“Implica l'habilitat per comprendre, utilitzar i relacionar els números, les seves
operacions bàsiques, els símbols i les formes d'expressió i raonament
matemàtic, tant per produir i interpretar distints tipus d'informació, com per
ampliar el coneixement sobre aspectes quantitatius i espacials de la realitat, i
per entendre i resoldre problemes i situacions relacionades amb la vida
quotidiana i el coneixement científic i el món laboral i social”.

“A filosofia disfrutava moltíssim. Te puc assegurar
que de filosofia, me’n record molt més del que
vaig aprendre aquí que lo que vaig aprendre l’any
passat a l’institut. Perquè aquí arribaves tu a
conclusions a base de raonar tu el que estaves
llegint... Eren històries sobre les que podies
enraonar. Aquí ensenyaven filosofia des del punt
de vista d’enraonar, d’aprendre a pensar i pensar
d’una manera lògica. No te deien la filosofia és
això i hi ha aquests autors... La filosofia és
aprendre a pensar, els filòsofs eren persones que
pensaven, pensen.” (Marina)

 “La dinàmica de demanar-se el perquè de les coses i enraonar des d’un criteri
lògic. Tot el que faig em demano el perquè. I sens dubte, això ho he après a
l’escola. Les coses importants de la teva vida han de tenir una base raonada.
Aquesta manera de pensar de que tot ha de tenir un sentit i que tot s’ha de
saber raonar i aquí s’ha de basar la teva vida... crec que és molt important...,
No se pot anar per la vida sense saber per què se fan les coses. Procur ser-ne
conscient, no vol dir que ho aconsegueixi.” (Marina)

“Argumentar. La importància de l’argumentació. Val, no t’agrada això? D’acord,
però per què no t’agrada? És a dir, entenc que no te pugui agradar però m’has
de dir per què.” (Lluïsa)

Seguir processos de pensament
inductius i deductius.

Raonament lògic.
Identificar la validesa dels

raonaments.
Argumentar.
Aplicar elements de lògica.

Habilitat per analitzar, interpretar
i expressar amb claredat i
precisió informacions, dades i
argumentacions.

Ús en situacions “no

matemàtiques”.

8

5. Competència d'aprendre a aprendre

“Implica la consciència, gestió i control de les pròpies capacitats i coneixements
des d'un sentiment de competència o eficàcia personal, i inclou tant el
pensament estratègic com la la capacitat de cooperar, d'autoavaluar-se, i el
maneig eficient d'un conjunt de recursos i tècniques de treball intel�lectual per
transformar la informació en coneixement propi”.

“Aprendre a aprendre implica disposar d'habilitats per a conduir el propi
aprenentatge i, per tant, ésser capaç de continuar aprenent de manera cada
vegada més eficaç i autònoma d'acord amb els propis objectius i necessitats. És
la competència metodològica que, d'alguna manera, guia les accions i el
desenvolupament de totes les altres competències bàsiques”.

“Vam aprendre a cercar informació, saber-la analitzar... També el saber fer un
guió..., fer un projecte perquè, al cap i a la fi, tot són projectes. Per què? Quins
objectius tens? Com ho faràs?... Ho fas i què has tret d’això? És a dir, a nivell
personal també faig projectes. Faig això i me demano, ‘per què ho fas? I quines
conseqüències té això?’ Ho penses, ho fas i després fas balanç. ‘Com ha sortit?
Conclusió d’això?’ Se te queda gravat la forma d’afrontar i de plantejar-te les
coses.” (Lluïsa)

M’ha ajudat a tenir opinió. No som molt d’intervenir en converses de grup però
me’n duc bastant, som més d’escoltar. El pas següent que hauria de fer és
expressar la meva opinió...” (Carme)

Conèixer les pròpies
capacitats
intel�lectuals,
emocionals i
físiques.

Conèixer les pròpies
possibilitats i
mancances, amb
seguretat per
afrontar nous
reptes.

Consciència del que
se sap i del que cal
aprendre.

Consciència de les
capacitats que són
part de
l’aprenentatge:
atenció,
concentració,
memòria,
comprensió i
expressió.

Desenvolupament de la confiança en un mateix i el
gust d'aprendre.

Consciència de com s’aprèn i de com es gestionen i
controlen de forma eficaç els processos
d'aprenentatge.

Coneixement de les pròpies potencialitats i
carències, amb la seguretat per afrontar nous
reptes d'aprenentatge.

Ús del pensament creatiu.
Curiositat i plantejament de preguntes.
Acceptació de la diversitat de respostes possibles

davant una mateixa situació o problema
utilitzant diverses estratègies i metodologies que
permetin afrontar la presa de decisions,
racionalment i crítica, amb la informació
disponible.

Habilitats per obtenir informació i per transformar-
la en coneixement propi, relacionant i integrant
la nova informació amb els coneixements previs
i amb la pròpia experiència personal i sabent
aplicar els nous coneixements i capacitats en
situacions semblants i contextos diversos.

Capacitat d'autoavaluar-se i autoregular-se,
responsabilitat i compromís personal, saber
administrar l'esforç, acceptar les errades i
aprendre de i amb les altres persones.

9

“Sense la filosofia no hagués sigut capaç d’enraonar i demanar-me tota l’estona
el perquè de tot” (Maite)

“La filosofia ens va proporcionar preguntes obertes que et feien pensar” (Marc)

“Jo he après que no passa res per demanar ajuda, i que hi ha coses que no les
saps o
no las saps fer i no passa res per demanar ajuda, no ets pitjor... A mi me costa
molt demanar ajuda i l’escola me va ajudar molt.” (Lluïsa).

 “[...] sempre he pensat que una persona que té
el coneixement, té la llibertat, la llibertat per
saber la veritat, per poder canviar aspectes de la
vida o simplement per deixar de tenir por davant
de lo desconegut.” (Maite)

“Lo principal és la curiositat, demanar-me el
perquè de les coses. Això és el que més m’ha
influït. [...] Comparant amb altra gent que no ha
fet mai filosofia... Plantejar les coses d’una
manera diferent. En aprofundir en el sentit de les
coses.” (Marc)

6. Competència d'autonomia i iniciativa personal

“Suposa l'adquisició de la consciència i aplicació d'un conjunt de valors i actituds
personals i interrelacionades (responsabilitat, perseverança, coneixement de si
mateix, autoestima, creativitat, autocrítica), el control emocional, de calcular
riscos i afrontar problemes, així com la capacitat de demorar la satisfacció
immediata, d'aprendre de les errades i d'assumir riscos. I també la capacitat
d'escollir amb criteri, d'imaginar projectes i de portar endavant les accions
necessàries per desenvolupar les opcions i plans personals, en el marc de
projectes individuals o col�lectius, responsabilitzant-se, tant en l'àmbit personal
com en el social i laboral”.

Consciència i aplicació de valors i actituds
personals: responsabilitat, constància.

Capacitat d’escollir, calcular riscos i
d’afrontar problemes.

Capacitat de demorar la necessitat de
satisfacció immediata (cultivar la
paciència), d’aprendre dels errors i
d’assumir el risc.

Identificar, proposar-se i complir objectius
individuals i de grup

Relacionar-se, cooperar i treballar en equip.
Posar-se en el lloc dels altres, valorar les

seves idees.
Dialogar, negociar.
Tenir actitud positiva cap al canvi i la

innovació.
Afrontar problemes i cercar solucions.
Acceptar les responsabilitats i conseqüències

derivades de les pròpies accions.
(Comuns a projectes de treball)

Actituds d'obertura, flexibilitat i
de compromís vers les altres
persones.

Coneixement de les pròpies
emocions, regulació
emocional i autoestima.

Empatia, assertivitat i escolta.
Ús del diàleg en la presa de

decisions i la resolució de
conflictes.

Acceptació de de la diversitat.
Capacitat d’elegir amb criteri

propi.
Flexibilitat en els plantejaments

propis.
Habilitats socials per a

relacionar-se, cooperar i
treballar en equip:

10

“Sí, aprendre a raonar i a explicar a sa gent els motius que tinc per fer o pensar
les coses sí que ho faig molt bé. Potser sí que me ve de filosofia. Ja he dit que
filosofia me frustrava perquè no sempre tenia raó... era com... m’he d’esforçar
més perquè he d’aconseguir arribar a que tota la classe digués: ah! doncs sí,
tots pensam com tu! i això no arribava mai. Encara me costa molt acceptar-ho.
És difícil!” (Raquel)

“Cercar informació, saber-la analitzar... També el saber fer un guió..., fer un
projecte perquè, al cap i a la fi, tot són projectes. Per què? Quins objectius
tens? Com ho faràs?... Ho fas i què has tret d’això?. (...) Faig això i me
demano, ‘per què ho fas? I quines conseqüències té això?’ Ho penses, ho fas i
després fas balanç. ‘Com ha sortit? Conclusió d’això?’ Se te queda gravat la
forma d’afrontar i de plantejar-te les coses.” (Lluïsa)

“Si a tu des de petit te fan sentir que vals, això te crea un sentit de
responsabilitat també a tu com a persona. Això... a nivell ja més personal, dona
a l’alumne una seguretat,... i sobretot el sentit que la seva opinió
compta” (Joan)

“A l’escola no te donaven res fet. Es Pont t’ensenya a ser persona, a construir-
te com a persona. ‘Tu, què vols estudiar? Això? Idò vinga, pots fer això o
això’... Es la millor manera d’aprendre.” (Lluïsa)

“A l’escola t’ensenyaven el camí i tu tot sol arribes, simplement. Jo crec que
això és el que fa que tenguis més intriga perquè arribes tu tot sol. Està clar que
te guien i t’ajuden, però el fet que siguis tu el que has de fer el teu camí és molt
més interessant i molt més divertit que te’l donin fet.” (Marina)

“Crec que Es Pont te dóna una visió molt realista (de tu mateix), així són les
coses però sempre des d’un bon punt de vista. Tenir una manera de pensar
lògica i raonable, ser conscient de com ets, de tot lo bo que tens i tot lo que
pots millorar.” (Lluïsa)

“El coneixement propi també ha estat súper important, has de ser conscient de

com ets, i de per què ets així, i fins on arribes i
fins no i fins on te pots exigir i fins on deixes que
t’exigeixin els altres. [...] Queda integrat en la
teva personalitat. Quan ho fas a l’escola,
plantejar-te per què fas les coses, com ets, per
què arribes aquí i aquí no... també ho fas fora.
[...] Quan era petita estava contenta de venir
aquí perquè m’ho passava bé, perquè pensava,
perquè m’agrada la manera de... I ara estic
contenta d’haver vengut perquè crec que una de
les coses més importants és ser conscient de lo
que has fet al llarg dels anys i saber qui t’ha
ajudat i de quina manera t’ha anat bé que
t’ajudassin. (Marina)

11

7. Competència en el coneixement i la interacció amb el
món físic

“Suposa el desenvolupament i aplicació del pensament cientificotècnic per
interpretar la informació que es rep i per predir i prendre decisions amb
iniciativa i autonomia en un món en què els avenços que es van produint són
molt ràpids i tenen influència decisiva en la vida de les persones, la societat i el
món natural. Implica també la diferenciació i valoració del coneixement científic
en contrast amb d'altres formes de coneixement, i la utilització de valors i
criteris ètics associats a la ciència i al desenvolupament tecnològic”.

“La filosofia que fèiem aquí... era tot un
plantejar-se ‘i això, per què pot ser?’ I ‘això, per
què no?’ Jo me’n record que moltes vegades li
dèiem a na XXX (nom de la mestra): volem
saber per què és això i a base d’hipòtesis i
d’hipòtesis...” (Marina)

“Filosofia també m’ha influït molt. A mi m’ha
ajudat molt acadèmicament a l’hora de
plantejar-me les coses i aplicar el mètode
científic. Jo, per exemple, em planteig hipòtesis
a l’hora d’estudiar... M’ha ajudat molt als
exàmens.” (Marc)

Analitzar fenòmens.
Associar i establir causes i

conseqüències
Observar i comparar
Plantejar hipòtesi.
Predir.
Obtenir informació qualitativa i

quantitativa.
Planificar i cercar solucions.
Valorar el coneixement científic.
Valorar qüestions ètiques.
(Comuns a projectes de treball)

Aplicació dels conceptes i principis
bàsics que permeten l'anàlisi dels
fenòmens des dels diferents camps
de saber involucrats.

Identificació i plantejament de
problemes rellevants.

Formulació d’hipòtesis.
Comunicació de conclusions.
Esperit crític en l’anàlisi de la realitat

i en l'anàlisi de la informació.

12

8. Competència social i ciutadana

“Capacitat per comprendre la realitat social en què es viu, afrontar la
convivència i els conflictes emprant el judici ètic basat en els valors i pràctiques
democràtiques, i exercir la ciutadania, actuant amb criteri propi, contribuint a la
construcció de la pau i la democràcia, i mantenint una actitud constructiva,
solidària i responsable davant el compliment dels drets i obligacions cívics”.

“El diàleg està present a la meva vida, amb els amics, com a estudiant, com a
ciutadà. [...] En posar-me en el punt de vista d’altra gent, i també en les ganes
de debatre. [...] Plantejar-te com pensen les persones distintes a tu, amb
realitats diferents.” (Marc)

“Les preguntes que es feien a la classe eren sense respostes i cada un tenia el
seu punt de vista i tots estaven bé. T’estaves una hora sencera discutint amb
els teus companys i al final deies: ‘qui té raó?’ Tothom tenia raó a la seva
manera... No és una assignatura per cercar la veritat i jo que som tant
matemàtica per tot, era... me desesperava no saber quina era la veritat de tot
això.” (Raquel)

Reconèixer els conflictes com a
part de la convivència amb
actitud constructiva.

Conèixer i valorar-se a si mateix.
Expressar les pròpies idees i
respectar les dels altres.

Posar-se en el lloc dels altres.
Valorar les diferències i la

igualtat de drets.
Prendre decisions conjugant els

interessos individuals i els de
grup.

Participar de forma activa i plena
en la vida cívica.

Construir, acceptar i practicar les
normes de convivència.

Comprendre l’aportació de
diferents cultures.

Sentiment comú d’identitat social
global.

Exercir la ciutadania amb criteri
propi.

Participació i presa de decisions amb
els altres, fent ús del diàleg.

 Responsabilitat en les eleccions i
decisions adoptades.

Ús del judici moral per a triar i
prendre decisions.

Exercici actiu i responsable dels drets
i deures de la ciutadania.

Expressió de les pròpies idees i
escolta de les alienes.

Empatia, valoració de les diferències i
reconeixement de la igualtat de
drets.

Construcció d’un sistema de valors
propi per mitjà de la reflexió crítica
i el diàleg i basat en el respecte a
principis i valors universals.

Consciència de l’existència de
distintes perspectives en l’anàlisi
de la realitat històrica i social.

13

“La influència que ha tengut és el respecte amb altres persones. [...] Són
principis bàsics lo que mos mostren i sempre són presents, a cada situació...
[...] Tenir la capacitat d’escoltar lo que mos volen dir els altres, saber veure que
hi ha gent que té una opinió distinta a la teva. Sí, m’ha servit molt.” (Mar)

“Un dels valors que tenc presents és no discriminar a ningú. A l’escola tenia
companys amb alguna discapacitat i érem tots iguals. Ningú discriminava a
ningú. I això ho tenc molt present. Ningú és més que ningú i tots tenim els
mateixos drets. Ningú és més persona que una altra. Això ho vaig aprendre de
petit, començant per aquesta escola, segur.” (Rafel)

“Aquí hi ha molta diversitat i sempre n’hi ha hagut i el fet de veure-la com algo
positiu... És a dir, és una cosa a tenir en compte. És aprendre a tolerar lo
diferent. Lo diferent no és millor ni pitjor, és simplement diferent i no per això
has de tenir faltes de respecte o reticència a acostar-t’hi. És a dir, la tolerància
és essencial, perquè si tu no respectes la ideologia dels altres, els altres no
tenen per què respectar la teva i a l’hora de posar-se d’acord, de resoldre
conflictes, tant amb companys com amb amics o amb la família, la tolerància
que m’han inculcat aquí és molt important. Si tu no ets conscient que tothom té
dret a pensar el que vulgui, per molt que tu trobis que lo que tu penses és lo
més lògic, no té sentit ni discutir-ho.” (Marina)

“L’escola m’ha fet una ciutadana amb capacitat d’enraonar per mi mateixa, però
sobretot m’ha donat el coneixement de saber que no sóc menys que ningú i que
tots som útils i podem aportar qualque cosa en el gran projecte que és la vida.
Crec que tots els nins han de tenir l’oportunitat de poder viure les mateixes
experiències que jo, tinguin el nivell socioeconòmic que tenguin.” (Maite)

“T’ensenyaven a analitzar les coses que no t’agradaven, a identificar-les; però
no a dir això no m’agrada. En tot cas es podia dir: ‘això me pareix que no ha
de ser així i podria ser d’una altra manera’. És a dir, t’ensenyaven a trobar una
alternativa al problema. (Marina)

 “El fet d’haver tocat tants de temes a l’escola,
la pintura, l’escultura, la filosofia, amb la
música, l’arquitectura i anar a fer una ruta i
veure coses, veure museus... No hi havia
restriccions per fer lo que volies fer..... Allà hi
havia una sensació que qualsevol branca que
volguessis agafar, primer que era possible que
l’agafessis i en aquest sentit ... molt guapo.
Tranquil, perquè lo que t’agradi en aquesta vida
ho podràs fer. Des de petit, et fas conscient de
que hi ha moltes coses a la vida per triar, de
que no se poden fer totes, perquè des de petit
te dones compte de lo immens que és
tot.” (Joan)

Nota: Totes les il�lustracions que apareixen en aquest butlletí són
d’Imma Palahí (www.immapalahi.cat) i les publiquem amb la seva
autorització

14

 Competències bàsiques i Filosofia 3/18

 COMUNICATIVA
LINGÜÍSTICA I
AUDIOVISUAL

MATEMÀTICA CONEIXEMENT I
INTERACCIÓ MÓN FÍSIC

TRACTAMENT
INFORMÀTIC I
COMPETÈNCIA DIGITAL

F

I

L

O

S

F

I

A

3/18

Organització i
autoregulació del
pensament, les
emocions i la
conducta.

Reflexió sobre el
llenguatge.
Precisió del
llenguatge.
Empatia i escolta.

Confiança en sí
mateix:
expressar-se en
públic i per escrit.

 Enriquiment de
les relacions
socials. Rebuig
d’estereotips.
Regles i normes

Seguir processos
de pensament
inductius i
deductius.

Raonament lògic.

Identificar la
validesa dels
raonaments.

Argumentar.

Aplicar elements
de lògica.

Analitzar fenòmens.

Associar i establir causes i
conseqüències

Observar i comparar

Plantejar hipòtesi.
Predir.

Obtenir informació
qualitativa i quantitativa.

Planificar i cercar
solucions.

Valorar el coneixement
científic.

Valorar qüestions ètiques.

Ser una persona
autònoma, responsable,
crítica i reflexiva a l’hora
de seleccionar, tractar i
utilitzar la informació i
les seves fonts i eines
tecnològiques.

Valorar i contrastar la
informació.

Respectar les normes
socials.

15

Competències bàsiques i Filosofia 3/18

SOCIAL I CIUTADANA ARTÍSTICA I
CULTURAL

APRENDRE A
APRENDRE

AUTONOMIA I INICIATIVA
PERSONAL

Reconèixer els conflictes
com a part de la
convivència amb actitud
constructiva.

Conèixer i valorar-se a si
mateix. Expressar les
pròpies idees i respectar
les dels altres.

Posar-se en el lloc dels
altres.

Valorar les diferències i
la igualtat de drets.

Prendre decisions
conjugant els interessos
individuals i els de grup.

Participar de forma
activa i plena en la vida
cívica.

Construir, acceptar i
practicar les normes de
convivència.

Comprendre l’aportació
de diferents cultures.

Sentiment comú
d’identitat social global.

Exercir laciutadania amb
criteri propi.

Establir relacions
entre les
manifestacions
artístiques i la
societat, persona o
col�lectivitat que les
crea.

Apreciar i gaudir
amb l’art i altres
manifestacions
cultural.

Aplicar habilitats de
pensament
divergent.

Treballar de forma
cooperativa.

Mantenir una actitud
oberta, respectuosa
i crítica davant la
diversitat
d’expressions.

Cultivar la pròpia
capacitat creadora.

Valorar la llibertat
d’expressió i el dret
a la diversitat
cultural.

Valorar la
importància del
diàleg intercultural.

Conèixer les
pròpies capacitats
intel�lectuals,
emocionals i
físiques.

Conèixer les
pròpies
possibilitars i
mancances, amb
seguretat per
afrontar nous
reptes.

Consciència del
que se sap i del
que cal aprendre.

Consciència de les
capacitats que són
part de
l’aprenentatge:
atenció,
concentració,
memòria,
comprensió i
expressió.

Consciència i aplicació de
valors i actituds personals.
Capacitat d’escollir, calcular
riscos i d’afrontar problemes.

Capacitat de demorar la
necessitat de satisfacció
immediata (cultivar la
paciència), d’aprendre dels
errors i d’assumir el risc.

Identificar, proposar-se i
complir objectius individuals i
de grup

Relacionar-se, cooperar i
treballar en equip.

Posar-se en el lloc dels altres,
valorar les seves idees.

Dialogar, negociar.

Tenir actitud positiva cap al
canvi i la innovació.

Afrontar problemes i cercar
solucions.

Acceptar les responsabilitats i
conseqüències derivades de
les pròpies accions.

16

LES COMPETÈNCIES I ELS PROGRAMES DE FILOSOFIA 3/18

COMPE-
TÈNCIA

CONCEPTES HABILITATS PROGRAMES METODOLOGIA

1

Llengua oral
Diàleg:
parlar-

escoltar,
llegir-escriure

Conceptualit
zació

Filosofia del
llenguatge

(Pimi)

Lectura en
profunditat

Diàleg

2 Lògica Raonament
Lògica La

descoberta de
l’Aristòtil Mas

Argumentació
Diàleg

3
Autoconeixem

ent
Recerca

Pensem-hi
Tot pensant

Pèbili
Kio i Gus
Ecodiàleg

Diàleg

4
Coneixement

del món
Traducció TOTS Diàleg

5

Comunitat de
recerca

Cooperació
Diàleg

Pensament
curós

Totes

TOTS,
especialment:
Recerca ètica

(Elisa)

Regles del joc
Diàleg

6

Pensament
crític

Pensament
creatiu

Traducció

TOTS
Proposta
estètica

Pensar amb el
Cinema

Diàleg

7
Metacognició
Autoconeixem

ent
Totes TOTS

Avaluació
figuro-

analògica
Diàleg

8
Autonomia
Democràcia

Totes TOTS
Fer Pissarra

Dialeg

17

PRESENCIALS

CURS INICIACIÓ AL PROJECTE FILOSOFIA 3/18
Certificat pel Departament d’Ensenyament amb 20 hores: 15h
presencials més 5h de treball personal.

CURS JOCS CONTES I ART. Filosofia 3/18 a Ed. Infantil
Certificat pel Departament d’Ensenyament amb 15h: 12 h presencials
més 3h de treball personal.

CURS EDUCACIÓ EN VALORS
Certificat pel Departament d’Ensenyament amb 15h: 12 h presencials
més 3h de treball personal.

TALLER REPENSAR RECURSOS (Primària— ESO)
Certificat pel Departament d’Ensenyament amb 10 hores: 6h presencials
més 4h de treball personal.

WEBINARS

PENSAMENT CRÍTIC
2 hores de formació on line Certificades per GrupIREF

PENSAMENT CREATIU
2 hores de formació on line Certificades per GrupIREF

Volem fer més gran la xarxa FILOSCOLES!!!

http://www.grupiref.org/filoscola

Per més informació www.grupiref.org o tel. 932179761

Informacions

