
Aquesta publicació s’edita amb el recolzament del Ministeri d’Economia i Competitivitat a través del projecte I+D:
Del control de la natalitat a l’ansietat demografica: comunicació, secret i anonimat en les tecnologies reproductives del segle XXI

Direcció publicació:

Diana Marre
i Beatriz San Román
Continguts d’aquest número:

Ursula Oberst
Imatges:

Anderson Luiz de Souza
Coordinació:

Victòria Badia
Traducció:

Victòria Badia
Difusió:

Maria Galizia
Subscripció i contacte:

gr.afin@uab.cat

SN: 2013-2956

Amb el suport de:

La criança des de la Psicologia Individual d’Alfred Adler

AFIN nº 81

Març 2016

AFIN

A F I N

Tot i que la natalitat continua disminuint als països
desenvolupats, la majoria de persones segueixen
tenint descendència. Però criar i educar no és fàcil,
avui en dia més aviat esdevé una tasca summament
complicada. Molts dels pares ja saben que tan equi-
vocada és una educació excessivament autoritària
com una excessivament protectora, consentidora i
permissiva. Freqüentment, tant pares com profes-
sors són també conscients quan cometen errors
amb els nens o nenes, però confessen estar deso-
rientats respecte a com fer-ho de la millor manera
possible; i davant del dubte, prefereixen anteposar
els desigs dels nens i nenes als propis i cauen en un
estil inconseqüent, en el qual els pares passen d’un

extrem (consentidor) a l’altre (autoritari), depenent
de la situació, de les circumstàncies o de com esti-
guin de nerviosos.

Els diversos experts de la Psicologia i de l’Edu-
cació dibuixen una generació futura d’individus que
no és capaç de portar una vida madura, respon-
sable i socialment integrada. És més, cada cop es
diagnostica algun trastorn mental a més nens i ne-
nes amb problemes conductuals i se’ls medica per
aquest. Per damunt de tot, hi ha el trastorn per dè-
ficit d’atenció amb o sense hiperactivitat (TDA/H),
però també ha augmentat exponencialment el di-
agnòstic de TEA (trastorn de l’espectre autista) i,
fins i tot, se n’han creat de nous com el “trastorn

de desregulació de l’estat d’ànim” (nens
irritables i amb enrabiades fortes i fre-
qüents). No és l’objectiu d’aquest article
qüestionar l’existència o no d’aquest ti-
pus de desordres, però és cert que hi ha
molta controvèrsia, entre els professio-
nals de la salut mental, sobre la conveni-
ència de considerar o no certes manifes-
tacions com a trastorn. Almenys no sense
tenir en compte els aspectes psicosocials,
la relació parento-filial i la influència de
l’entorn.

En la visió adleriana, la conducta per-
torbadora i alguns d’aquests “desordres”
s’entenen millor com a manifestacions
d’un nen consentit i el resultat d’un estil
educatiu equivocat. Segons Alfred Adler,
tota conducta humana, fins i tot la con-
ducta desadaptativa o desviada, té un
propòsit, un objectiu i un significat social.
Generalment, aquest objectiu és aconse-
guir satisfer les seves necessitats psico-
lògiques, en concret la d’autoafirmació i
pertinença. Això ens permet interpretar
tota conducta, bona o dolenta, saludable
o patològica, com un intent de l’individu
de trobar el seu lloc en el context social,
de superar les seves dificultats i d’aconse-
guir els seus objectius.

¿Por qué ciertas familias contratan cuidadoras/es para sus hijos e hijas?

seva atenció, ja que això significaria mal-
criar-lo i no fomentar el seu sentiment de
comunitat. En aquesta disjuntiva, la Psi-
cologia Adleriana ofereix una interpreta-
ció que permet a l’adult ajudar a pares,
mares i fills/es a trobar una solució més
adaptativa.

La Psicologia Adleriana:
Pertinença i cooperació

La Psicologia Adleriana és un enfocament
força desconegut als països de parla
hispana, però a l’última dècada, i arran
de les seves teories aplicades a la criança,
s’està generant un fort moviment a

Aplicant-ho als infants, podem dir que
la conducta problemàtica del nen o nena
és un intent de solucionar un problema
que l’adult (pare, mare, professor/a) no
veu o no comprèn. Les rabietes fortes, per
exemple, poden ser una conducta no de-
sitjada per l’adult, però poden tenir sentit
en un context familiar en el qual les ne-
cessitats bàsiques del nen i nena no se
satisfan. Així, independentment de si es
fa un diagnòstic psiquiàtric de la conduc-
ta disruptiva o desadaptativa del nen, no
l’hauríem d’interpretar com a “patològica”,
“anormal” o “dolenta”, sinó com un intent
de solució, tot i que desadaptativa, a una
situació que el nen o nena percep com un
problema. Si criden l’atenció molestant la
mare mentre parla per telèfon amb una
amiga, pot ser que sigui perquè se sen-
ten relegats, i intenten solucionar aquest
problema impedint la conversa i així recu-
perar l’atenció de la mare. Òbviament, és
una solució equivocada, perquè la mare
s’enfada i la relació entre mare i fill es de-
teriora. Però l’infant potser és massa petit
per entendre el que passa i per tenir els
recursos per trobar una solució millor. La
solució tampoc està en què la mare in-
terrompi la conversa per dedicar-li tota la

AFIN nº 81

p. 2

Espanya i Llatinoamèrica. Explicar la
Psicologia Individual (nom que el propi
Adler donà a la seva teoria) és impossible
en aquest breu article i per això només
s’hi expliquen aquelles nocions que
són importants per entendre la criança
“adleriana”.

Sota el concepte de Sentiment de
Comunitat, Adler entén que la persona és
un ésser social i que la manera d’inter-
actuar amb els altres és de summa
importància. El Sentiment de Comunitat

està composat de dos aspectes importants
entrellaçats: el sentit de pertinença i la
capacitat de cooperació. L’ésser humà
té la necessitat de sentir-se proper a
altres persones i desitja formar part de
la família, d’un grup, d’una parella, de la
comunitat humana, etc., a més de sentir-
se apreciat i útil en el marc d’aquesta
comunitat. Tenir la sensació que hom no
pertany a cap és una font important de
malestar i pot comportar molts problemes
tant en la infància com en l’edat adulta.
A aquest malestar que s’experimenta
quan la necessitat de pertinença no se
satisfà o quan l’individu percep que està
en desavantatge respecte a d’altres, Adler
l’ha anomenat “sentiment d’inferioritat”.

El segon aspecte del Sentiment de
Comunitat és la capacitat de cooperació
i el desig de contribuir al bé comú. No
es tracta d’altruisme o d’amor al pròxim,
sinó de sentir que la superació de les
inclemències de la vida no passa per la
recerca d’un benefici egocèntric, sinó per
la col·laboració i la contribució al benestar
de tots.

La tasca dels pares i mares és fomentar
en els seus fills i filles el Sentiment de
Comunitat, és a dir, satisfer les seves

necessitats físiques i psicològiques, però
alhora fer-los entendre que ells també
han de contribuir que els altres se sentin
bé, que la família i la comunitat funcioni.
Els nens i nenes excessivament mimats
i consentits gaudeixen de privilegis
artificials que a la vida fora de la família
no trobaran tan fàcilment, perquè allà
existeixen unes normes de convivència,
el respecte per les quals el nen o nena
consentits no han après. La conseqüència
d’aquesta educació consentidora és que
l’infant, en no aconseguir allò que vol, se
sent desvaloritzat, no apreciat, o que no
forma part de quelcom. En altres paraules,
experimenta sentiments d’inferioritat.
Cal deixar clar que aquest sentiment
d’inferioritat sempre és subjectiu. Jo
puc sentir-me “inferior” perquè els meus
pares no m’han estimat, perquè he perdut
la feina, perquè el veí no m’ha brindat la
salutació habitual, o perquè no m’han posat
molts likes a l’última foto que he penjat a
Facebook. El que compte no és la situació
en si; hi ha gent a qui no li importa massa
que els veïns el saludin o que li posin likes
a Facebook. El que compte és l’important
que és la situació per a l’individu i com
interpreta el fet que les seves expectatives

AFIN nº 81

p. 3

no s’hagin complert. En conseqüència,
d’una situació que l’individu interpreta com
“estar a baix”, desitja tornar a “sentir-se
a dalt”. Si no ho aconsegueix de manera
directa i immediata amb les estratègies
habituals (per exemple preguntar al veí
què li passa, penjar una foto més bonica,
etc.), l’individu busca com pot altres vies
compensatòries per tal de reduir la tensió
i l’ansietat que comporta l’experiència de
sentir-se exclòs. I la manera més fàcil
de “sentir-se a dalt”, és rebaixar l’altre
o intentar quedar per damunt d’ell, per
exemple, mirar el veí amb menyspreu la
propera vegada. Quan la persona que se
sent “a baix” és un nen o nena, és més
fàcil que recorri a estratègies socialment
no adaptades, perquè encara no entén
ben bé què li passa, per què se sent tan
malament i què s’ha de fer, perquè no
ho pot raonar. Una nena que s’avorreix
mentre la mama està parlant molta
estona per skype, no entén que ella no
ho fa perquè hagi deixat d’estimar la
seva filla, sinó per ocupar-se de la seva
millor amiga que està passant un mal
moment. Però la nena se sent frustrada,
avorrida o menyscabada i reacciona, en
el seu afany de recuperar el domini de la

situació i el seu sentiment de pertinença,
com millor pot: plorant, cridant, picant de
peus, pegant, molestant… És a dir, amb
alguna actitud que la seva mare fàcilment
interpreta com una conducta inadequada.
Si aquestes situacions es repeteixen, es
produeix un problema de conducta.

L’ adlerià Dreikurs va descriure per
primera vegada les quatre manifestacions
d’aquest “afany de poder” infantil,
els quatre “objectius erronis” que el
nen o nena persegueixen amb la seva
conducta pertorbadora (o millor dit: la
conducta que pertorba l’adult): atenció,
superioritat, venjança i demostració
d’incapacitat. Detectar quin d’aquests
objectius persegueix l’infant amb la seva
conducta en una situació concreta permet
a l’adult l’aplicació més selectiva de les
pautes adlerianes i així interaccionar d’una
manera més eficaç.

La criança adleriana

Basant-se en la Psicologia Adleriana, di-
versos autors van desenvolupar progra-
mes i van escriure manuals per a l’entre-
nament de pares, mares i/o de professors/
es, sent el primer el del propi Rudolf Drei-
kurs amb la seva “Educació Democràtica”,

seguit pel programa STEP i la Disciplina
Positiva, provinents dels Estats Units, i, a
Catalunya, Educació per a la Convivència
(de l’autora d’aquest article). Aquests pro-
grames són molt compatibles entre ells, ja
que tots parteixen de la Psicologia Adleri-
ana i l’Educació Democràtica de Dreikurs.
Aquestes intervencions no sols pretenen

AFIN nº 81

p. 4

reduir o eliminar les conductes problemà-
tiques, sinó també fomentar el desenvo-
lupament del sentiment de comunitat en
els nens i nenes. Com a elements bàsics,
aquests programes ensenyen als pares i
mares a identificar els objectius inconsci-
ents dels seus fills i filles rere la conducta
problemàtica, a no repetir els errors edu-
catius, a més de tècniques eficaces per
criar millor i per millorar els problemes de
conducta, de disciplina i de convivència.
Tot seguit, explicarem breument els ele-
ments principals d’aquest mètode, acom-
panyats d’exemples il·lustratius.

Per començar, se sol·licita als pares
i mares una descripció detallada d’una
situació problemàtica prototípica, per
exemple, l’última enrabiada o l’última
discussió forta que hagin tingut. A
partir d’aquesta descripció s’estableixen
hipòtesis sobre la funció de la conducta
infantil en el marc d’aquesta relació, és
a dir, el seu objectiu inconscient; se li
demana a l’adult una altra situació per
corroborar aquesta hipòtesi.

Posem pel cas, un nen que es nega
a recollir la seva habitació, òbviament,
prefereix fer quelcom més divertit, per
exemple seguir jugant a la play. Si ara
recorre a fer el ploricó o a l’enrabiada, és
per un desig d’aconseguir o recuperar el
poder, és a dir, la possibilitat d’influir en
l’adult de manera que pugui assegurar-se
la immediata satisfacció dels seus desigs,
afany molt comprensible des del punt de
vista infantil, però nefast des d’un punt
de vista de convivència familiar. Al marge
que el nen o nena s’hagi d’ajustar a les
normes paternals (s’ha de deixar de jugar
i recollir l’habitació), pel nen també és
essencial que la seva veu se senti a la
família i que els seus interessos comptin.
Si complir amb la demanda paternal li fa

sentir que perd aquesta possibilitat, el nen,
per tal de restablir el seu domini, buscarà
una solució ràpida i farà allò que el porti a
l’èxit fàcil: una rabieta. Els pares ara tenen
un problema: si cedeixen a la rabieta i
li permeten seguir jugant, el malcrien,
no li ensenyen normes i cooperació i, a
més, no es respecten a si mateixos. Si
no s’imposen, el nen “guanya” i a més
aprèn que recórrer a aquesta mena de
conductes el porta a la satisfacció dels
seus desigs més immediats. Però no aprèn
la cooperació i el Sentiment de Comunitat.

Davant aquesta disjuntiva, els pares
també busquen una solució; poden
intentar persuadir el nen que deixi de
jugar, intentar negociar amb ell (deu
minuts més de play, però després…),
prometre-li quelcom que passarà després
de recollir l’habitació o bé amenaçar-
lo amb prendre-li la play durant un mes
si no obeeix immediatament, etc. Però
el que no veuen els progenitors és que
aquestes “solucions”, en lloc de produir un
canvi de conducta en l’infant, precisament
mantenen el problema i, per tant, es
poden entendre com a intents de solució
fracassats. Si li prometen alguna cosa, la
propera vegada el nen també s’hi negarà,

AFIN nº 81

p. 5

amb l’expectativa que els pares li tornin
a oferir un al·licient; si l’amenacen, es
posarà més tossut encara, perquè s’havia
sentit impotent. Igual que la conducta
problemàtica del nen és un intent de
solucionar un problema (una solució
equivocada i condemnada al fracàs a llarg
termini, això sí), la mesura disciplinària
aplicada per l’adult també és un intent
de solucionar un problema (equivocat
i condemnat al fracàs a llarg termini,
igualment), perquè el problema no és
la conducta manifesta del nen, sinó el
sentiment d’impotència que hi ha darrere
i el seu afany de recuperar el poder.

Aquests errors educatius, entesos
com a intents fracassats de l’adult per
solucionar les conductes del nen, es poden
resumir en tres tipus i els he anomenat el
“mètode del predicador”, el del “mafiós” i
el del “setciències”.

Els errors educatius:
solucions que no ho són

Per il·lustrar això, posem el cas del nen
que es nega a deixar la play i a recollir
la seva habitació. Què farà la mare ara?.
Primer, “avisa”. Després, repeteix l’avís,
amb un to més insistent. Més tard, pot

suplicar o intentar persuadir el seu fill,
donant-li explicacions de per què jugar
tantes hores a la play és dolent i recollir
l’habitació és important. Utilitza el mètode
del predicador: sermoneja.

Si sermonejar no fa efecte, els pares
tendeixen a passar del mètode persuasiu
del predicador al mètode coercitiu del
mafiós. El mètode del mafiós implica alguna
mena de xantatge, suborn, amenaça o
càstig, a vegades acompanyat de crits i
brams. El xantatge implica amenaçar amb
la retirada d’una gratificació esperada.
L’estrella d’aquesta mena de mesures és
electrònica: sovint els pares subornen
el nen o nena –perquè faci alguna cosa
que no li ve de gust– amb la promesa
que després podrà jugar amb la Tablet –o
l’amenacen amb retirar-la si no obeeix–.

El mètode del mafiós és aparentment
eficaç com a solució per a la conducta
problemàtica: el suborn sol “funcionar”,
perquè el nen fa cas per tal d’obtenir el
premi, però no perquè entengui les regles
de la convivència; al contrari, el nen
intentarà cada vegada obtenir una major
recompensa mitjançant la seva negativa
inicial. L’amenaça, el xantatge i el càstig
també a vegades funcionen, però sols en

la situació concreta. Quan el nen té la
impressió que ha hagut de cedir a la força
major, se sent humiliat, el seu sentiment
d’inferioritat augmenta i el seu sentiment
de pertinença disminueix.

L’últim dels tres “mètodes” educatius
erronis, el “mètode del setciències” és una
“tècnica” –és a dir, un error educatiu– que
s’utilitza sovint després de la situació.
Pot ser una resposta sarcàstica o pedant,
en la qual una mare adverteix la seva
filla d’algunes de les conseqüències que
tindrien lloc si no li fa cas (per exemple, que
es podria fer mal si continuava saltironant
d’aquesta manera). La nena no para i passa
el que havia de passar: cau i es fa mal.
Llavors, la mare diu: “Veus? Ja t’ho havia
dit.” La mare recalca que l’havia avisat i,
per no fer-li cas, ara es troba malament. El
missatge implícit és que la propera vegada
millor fer-li cas a la mare, que és qui té la
raó. La nena, no sols està patint el regust
amarg del fracàs (s’ha fet mal), sinó
també la humiliació per part de la mare
que li recorda que tenia raó. Tanmateix,
una nena que ha patit una conseqüència
desagradable com a resultat directe de
la seva conducta, anirà amb més cura la
propera vegada, perquè se’n recordarà

AFIN nº 81

p. 6

perfectament. No només és innecessari
recalcar-li que ja li havíem advertit, sinó
també contraproduent. El problema és
que, en realitat, el mètode del setciències,
el “veus?”, no l’utilitzem per ensenyar,
l’utilitzem per sentir-nos bé nosaltres, per
recuperar la nostra autoestima després de
ser menyspreats pel propi fill o filla. Ens
dol que no ens hagi obeït, que no hagi fet

cas a uns consells que amb tant d’amor i
consideració li hem donat. I per recuperar
aquesta autoimatge diem “Veus?”.

Solucions adlerianes

La criança adleriana té uns quants principis
fonamentals, que són molt senzills, però
a vegades requereixen de pares i mares
un canvi radical de posicionament. De
manera didàctica es poden resumir en tres
principis: el dels Tres Micos (no aplicar
les “solucions” errònies de sempre), el
de Martin Luther King (encoratjar) i el
del Buda (mantenir-se ferm i aplicar
conseqüències lògiques).

El principi dels Tres Micos
Aquesta imatge fa referència als tres micos
xinesos de la saviesa (també anomenats
micos místics), els quals es tapen els ulls,
les orelles i la boca, respectivament. El
principi dels Tres Micos és l’antídot per
al mètode del predicador, del mafiós i
del setciències: si ens tapem la boca, no
sermonegem, ni cridem, ni amenacem,
i tampoc li retraiem al nen o nena que
s’ha equivocat, que nosaltres teníem raó.
El principi dels Tres Micos és també la

primera mesura quan es busca atenció
de manera inapropiada. Quan un nen
busca atenció mitjançant una conducta
problemàtica, el primer pas és ignorar-
lo, ja que sermonejar, dir-li que calli,
“incentivar-lo” perquè pari i es porti bé,
són maneres de donar atenció (negativa,
però atenció al cap i a la fi).

El principi de Martin Luther King
Recordem a aquest activista defensor dels
drets civils i lluitador contra l’apartheid
als Estats Units per la seva capacitat de
lideratge, d’entusiasmar i d’encoratjar
la gent i el seu incansable esforç per
aconseguir una convivència pacífica.
Encoratjar és el principi més important
de la criança adleriana, ja que sols l’ànim
porta el nen a afrontar les dificultats de la
vida amb èxit. Sovint animar o encoratjar
es confon amb motivar, elogiar, premiar o
incentivar. Però hi ha molta diferència, ja
que incentivar, per exemple, no és altra
cosa que suborn, és a dir, el mètode del
mafiós. En canvi, encoratjar o donar ànims
significa envalentir, donar ales, valorar,
enfortir… tot allò que facilita que el nen es
vegi amb el valor i el coratge d’enfrontar-
se a la vida i als seus reptes.

AFIN nº 81

p. 7

El principi del Buda
Aquest principi fa al·lusió a la imatge

habitual del Buda: una figura, una estàtua,
normalment asseguda, amb la cara
serena, pensativa, a vegades somrient. De
postura relaxada i inamovible. D’aquesta
imatge s’extreuen les següents pautes
educatives: establir normes i mantenir-
les; aguantar les protestes i rabietes;
mantenir la calma i ser ferms.

connectat, quan els pares –o mares– li fan
veure que té un lloc en el món on pertany
i on és apreciat. Se sent capaç, quan, a
pesar de possibles dificultats, els adults
li fan veure que sap moltes coses, que
és capaç d’aconseguir les seves metes
i objectius; quan li donen oportunitats
d’equivocar-se i de rectificar; quan li
donen responsabilitats i li permeten
solucionar els seus problemes ell mateix,
potser amb una mica d’ajuda per part
dels adults. Un infant sent que “compta”,
quan nota que el que fa o deixa de fer
representa una diferència, que no és igual
com es comporta, sinó que pot influir en el
seu entorn, que compten amb ell. Això es
pot treballar assignant-li petites tasques
que haurà de complir; si no les compleix
i resulta que no passa res, no li donem
la sensació que “compta”; però si en no
complir amb la tasca, el seu entorn nota
les conseqüències negatives, el seu treball
compta (com per exemple, si no para la
taula, la família no pot menjar). Per últim,
el nen o nena té “coratge” (valor, ànims)
quan li ensenyen que podrà enfrontar els
problemes i reptes amb què s’enfronti en
el seu camí, tot i que el resultat pot ser
incert.

Encoratjar tampoc significa elogiar o
premiar el nen, almenys no més que a
petites dosis. Mentre que l’elogi o el premi
posa l’èmfasi en l’avaluació i l’aprovació
de l’adult, encoratjar és més descriptiu
que avaluador i fa palesa la valoració que
fa el propi nen o nena dels seus actes
(“Has d’estar content que ara tens tots
els deures fets.”). L’elogi sovint implica
comparacions (“Has tret la nota més
alta de tota la classe”), mentre que els
ànims mostren la utilitat social o el valor
funcional de la conducta o del producte
(per exemple, destacar que ara que
l’habitació està ordenada, es pot passar
l’aspiradora més fàcilment). El premi
posa el resultat per damunt de l’esforç i
es dóna quan s’ha assolit un objectiu; el
nen o nena rep el premi quan ha fet bé la
seva tasca. En canvi, encoratjar significa
posar l’esforç per damunt dels resultats i
es dóna (també i sobretot) quan el nen
fracassa o no arriba del tot al seu objectiu,
malgrat haver-ho intentat.

Alguns adlerians, per explicar l’enco-
ratjament, es refereixen als “4 Cs
crucials”: connectar (to connect), capaç
(to be capable), comptar (to count),
coratge (to have courage). Un nen se sent

AFIN nº 81

p. 8

baralles i que només arrancarà el cotxe
quan s’hagi assolit la calma. Òbviament,
els nens es barallaran igualment. Se li
havia recomanat al pare de portar un
diari per entretenir-se mentre que espera
tranquil·lament que els dos busca-raons
acabin la disputa (principi del Buda). És
summament important que no digui res
ni repeteixi el que va dir el dia abans al
vespre i que no mostri amb cap gest o
paraula ni impaciència ni preocupació
(principi dels Tres Micos), com si la cosa
no anés amb ell. Un cop els dos nens hagin
decidit qui va al davant i qui va al darrere,
és important que el pare no arranqui
immediatament. Primer ha d’acabar (o
fingir estar acabant) l’article que està
llegint. Donat que és molt probable que
Alfredo cedeixi i vagi al darrere, el pare,
en aquest moment, els ha de dir als dos
germans que vagin tots dos al darrere.
Òbviament, hi haurà protestes. Llavors, el
pare tindrà temps per llegir un altre article
sobre la situació política del país. A fons.

El pare va marxar de la consulta
encara un mica incrèdul, però a la següent
sessió va tornar amb un somriure que
faria enveja al propi Buda: el primer dia
els nens van buscar baralla, però ell es va

armes: des de la llàgrima a la rebequeria,
hi ha tot un ventall de possibilitats que
pot desplegar un nen que no vol acceptar
una negativa, i algunes són molt difícils de
tolerar, per exemple quan es donen en un
lloc públic.

Mantenir la calma i ser ferm
Davant una protesta o negativa infantil

o adolescent aparatosa, és important no
entrar en una lluita. Quan pares i mares
no saben què fer, solem recomanar no fer
res. Expliquem això mitjançant l’exemple
d’un cas:

Alfonso de 9 anys i Alfredo d’11 anys
es barallen constantment. Quan el pare els
va a recollir a l’escola amb el seu cotxe, es
barallen per qui va davant i qui darrera. El
pare intenta posar ordre, però Alfonso és
més guerrer que el seu germà gran i no
vol cedir. El pare “fa quatre crits”, amb el
resultat que Alfonso plora i Alfredo posa
cara de circumstàncies. Al final els porta a
casa com sigui i se sent a disgust durant
hores. Aquí se li pot recomanar al pare la
“combinació asiàtica”: el principi dels Tres
Micos i el principi del Buda: El dia anterior,
els haurà d’explicar als seus fills que ja
no està disposat a aguantar aquestes

Mantenir les pautes establertes
Pares i mares han d’establir unes

normes de convivència a la família i fer-
les respectar, i també les han de respectar
ells mateixos. L’error més freqüent dels
pares és ser inconseqüent. No importa
tant on és el límit, sinó que es conegui i
es respecti sempre. Cada pare i mare té
la seva pròpia idea de com han de ser les
coses, però l’important és que les normes
es mantinguin sempre. Si per la mare és
important que el llit estigui fet abans de
sortir de casa, que sigui sempre o gairebé
sempre així; fer el llit o no fer-lo no ha de
dependre de l’humor de la mare en un dia
concret.

Aguantar la protesta i les rabietes
Pares i mares saben que no han de

satisfer tots els capricis del nen o nena
i donar-li tot el que demana; també que
és important saber dir que no en cas que
la seva demanda no sigui apropiada i la
negativa sigui justificada. Però, sovint, és
més fàcil cedir i dir que sí, que posar-se
ferms i dir que no, perquè encara no ha
nascut cap nen ni nena que accepti totes
les negatives i ordres sense protestar.
Ara bé, els infants també tenen les seves

AFIN nº 81

p. 9

passats uns dies, trobarà a faltar que
la seva brusa preferida estigui neta),
no provoca aquesta ràbia cap a l’adult
que l’aplica, sobretot perquè aquest l’ha
d’aplicar amb un to de veu cordial. L’adult
pot fins i tot lamentar el fet que ara el nen
té menys temps per jugar o que la nena
no pot posar-se la brusa. Un càstig sovint
implica un judici moral o una amenaça
cap al nen (“A veure si així n’aprens d’una
vegada!”), però una conseqüència no ho
és, tracta el nen amb respecte. A més, un
càstig emfatitza la conducta passada (“No
has portat els deures fets, per això ...”),
una conseqüència, en canvi, presenta una

poca relació amb la conducta que es vol
corregir i, a més, es du a terme quan
l’adult, després d’haver tolerat la conducta
durant un temps, ja n’està fart. En canvi,
l’aplicació de les conseqüències implica
que hi hagi unes normes preestablertes
que el nen o nena ha de conèixer i, si
és possible, acceptar. I sempre que es
pugui, aquestes normes s’estableixen
conjuntament entre tots els membres de
la família, o almenys cal comunicar-les als
nens i nenes. Les conseqüències han de
tenir una relació lògica amb la “infracció”.
Per exemple, s’acorda amb el fill que quan
porti un avís del professor en el qual diu
que no havia fet els deures, aquest dia
els haurà de recuperar. Els pares també
poden afegir que s’hauran de recuperar
durant el temps que normalment el nen
juga a l’ordinador. Una altra norma pot ser
que la filla adolescent porti la roba bruta
al cistell de la rentadora, i si no apareix
allà, no es renta.

Un càstig provoca ràbia i humiliació
en el nen i, per tant, el sentiment
d’inferioritat que volem evitar. En canvi,
la conseqüència, tot i que pot resultar
desagradable per al nen (menys temps
per jugar a l’ordinador; la filla adolescent,

mantenir ferm i en calma. Els nens no van
trigar ni cinc minuts per posar-se d’acord.
I, a partir del segon dia, ja no hi havia
disputes.

Aquesta solució d’un problema
aparentment tan insignificant com el del
cotxe sembla poca cosa, donat que hi
ha més problemes en aquesta família.
Però la vida està feta de petites coses i
és la suma dels petits disgustos que fa la
convivència tan difícil en les famílies. A la
pràctica, es treballen diverses situacions
problemàtiques amb els pares i mares
com a mètode didàctic per ensenyar
els principis de l’educació adleriana.
Paulatinament, les tècniques adlerianes
els resultaran més fàcils d’aplicar.

Aplicar conseqüències en lloc de castigar
En primer lloc, és important entendre

la diferència entre càstig i conseqüència.
Quan una mare dóna un copet a les natges
del seu fill perquè aquest li va pegar a la
seva germaneta, l’està castigant. Quan un
pare prohibeix els videojocs a la seva filla
perquè per enèsima vegada aquesta s’ha
oblidat de posar la rova bruta al cistell,
està castigant. El càstig és una imposició
arbitrària per part de l’adult, sovint té

AFIN nº 81

p. 10

elecció: el nen pot optar per no portar
els deures fets o l’adolescent no deixar la
roba al cistell. Però llavors el nen haurà de
recuperar els deures durant una estona
en la qual normalment fa una activitat
més agradable, i ella haurà de posar-se
una altra peça de roba menys bonica.
Quan s’apliquen conseqüències, és crucial
el to de veu cordial i no fer ni retrets ni
cap altra mena de comentaris, és a dir,
evitar usar el mètode del setciències.
Qualsevol comentari d’aquests faria
que no funcionés la tècnica, perquè la
conseqüència ha d’actuar pel seu propi
pes. Moltes vegades, quan els pares i
mares tornen a la consulta i afirmen que
la tècnica no ha funcionat, és per aquest
motiu. En aquests casos, fins i tot s’assaja
la situació i les seves reaccions com si es
tractés d’una obra de teatre.

Comentari final

En els tallers de pares i mares o en la
consulta individual, s’ensenyen aquestes
tècniques i moltes vegades el seu estil
educatiu canvia positivament. Tot i així,
existeixen casos que requereixen un
abordatge més personalitzat, en forma
d’orientació psicològica o teràpia familiar

–també des de l’enfocament adlerià–,
sobretot quan existeixen problemes
de conducta més complicats, com en el
cas d’alguns nens o nenes amb TDA/H
o alguna altra mena de trastorn. També
existeixen casos en què els pares i mares
no segueixen les pautes ensenyades
i assajades, perquè tenen problemes
emocionals que els impedeixen d’aplicar-
les correctament. En aquest cas, es
treballa més intensament amb el o els
progenitors que presenten un problema.
L’objectiu, tant de la criança com de la

teràpia adlerianas, no és eliminar una
conducta, un problema o un símptoma:
és millorar el Sentiment de Comunitat,
el sentit de pertinença i la capacitat de
cooperació.

AFIN nº 81

p. 11

SOBRE L’AUTORA DEL TEXT Sobre l’autor de les imatges PER VEURE

Barratier, C. (2004)
Les choristes
(Los chicos del
coro)
França, 95 min.

La pel·lícula narra la història d’un músic
fracassat que comença a treballar com a
professor en un internat per a nens “difí-
cils”, on decideix formar un cor de nois. La
història il·lustra molt bé com aquest do-
cent, mitjançant tècniques i actituds que
podríem anomenar “adlerianes”, com l’en-
coratjament i les conseqüències lògiques,
aconsegueix despertar un sentiment de
comunitat en els nois. Aquest sentiment
de comunitat provoca un canvi possitiu en
ells, quelcom que la disciplina autoritària
de la institució no ha pogut aconseguir.

AFIN nº 81

p. 12

Ursula Oberst
És doctora en Psicologia i professora titu-
lar de la Facultat de Psicologia, Ciències
de l’Educació i de l’Esport, de la Univer-
sitat Ramon Llull de Barcelona. És espe-
cialista en Psicologia Adleriana i psicote-
rapeuta familiar en consulta privada. Ha
escrit diversos llibres en castellà, català i
anglès sobre la Psicologia Adleriana i ha
creat “Educació per a la Convivència”, un
enfocament educatiu i terapèutic basat en
aquest corrent psicològic. També és do-
cent de ICASSI (International Commit-
tee of Adlerian Summer Schools and Ins-
titutes). Més sobre Ursula Oberst: www.
oberst.es

Anderson Luiz de Souza
Va néixer a Paranà, Brasil i a l’actualitat viu a Por-
to Alegre, al sud del país. És llicenciat en Moda pel
Centre Universitari Cesumar (2006), va realitzar una
especialització en Art Contemporani i Pedagogia a la
Universidade Luterana do Brasil (2010) i acaba de
finalitzar un Màster en Educació per la Universidade
Federal do Rio Grande do Sul (2015). Actualment és
professor de dibuix a la Universidade Feevale, Bra-
sil. Els seus interessos d’investigació s’enfoquen en
l’estudi de tècniques de dibuix i en processos de cre-
ació amb tècniques mixtes. En els seus treballs més
recents indaga noves maneres de pensar/crear en
l’acte de dibuixar. A la seva recent tesi de mestratge,
anomena aquest tipus d’investigacions com a ‘Figu-
res-Cos’, tractant la idea de composició com un con-
junt d’estructures i de moviments en desequilibri, en
les quals no intenta representar una figura humana
i anatòmica idealitzada, sinó que suggereix la inten-
ció del cos, de moviment i d’emocions intrínseques a
l’ésser humà.

Les imatges que acompanyen el text d’aquest nú-
mero pertanyen a la sèrie “Experimentacions amb lí-
nies”.

Oberst, Ursula
(2010)
El trastorn del
nen consentit.
Manual per a
pares i mestres
desorientats
Lleida: Pagès
Editors

L’autora explica els principis bà-
sics de l’educació democràtica de
Rudolf Dreikurs i Alfred Adler dins
d’un context educatiu actualitzat.
Amb molts exemples pràctics de
la seva pròpia experiència, l’au-
tora il·lustra com el càstig no és
necessari per aconseguir que els
nens canviïn el seu comporta-
ment i com els pares poden esti-
mular conductes positives mitjan-
çant les conseqüències lògiques i
l’encoratjament.

PER AGENDARPER LLEGIR

Nelsen, Jane
(2002)
Disciplina
Positiva
Barcelona: Oniro

Aquest llibre és un altre exemple
de l’educació basada en els prin-
cipis d’Adler i de Dreikurs. L’auto-
ra explica com implicar els nens
en el procés de canvi de compor-
tament mitjançant la tècnica de
l’encoratjament o altres tècniques
de resolució de problemes.

Els dies 5, 6 i 7 de setembre del 2016 se celebrarà a la Facultat de
Medicina de la Universitat de Barcelona el VII Congrés Iberoamericà
d’Investigació Qualitativa en Salut, el lema de partida del qual és “Ciu-
tadania i transdisciplinareitat: teixint xarxes”.

L’esdeveniment, organitzat per la Universitat de Barcelona i el
grup AFIN de la Universitat Autònoma de Barcelona, té com a objectiu
promoure la investigació qualitativa en salut a Iberoamèrica, tal com
es va fer en les anteriors edicions celebrades a Mèxic (2003), Espanya
(2005), Puerto Rico (2008), el Brasil (2010), Lisboa (2012) i Colòmbia
(2014).

La data límit per a l’enviament de comunicacions és el 31 de març
del 2016.

Més informació

AFIN nº 81

p. 13

http://www.congresoiberoamericanoinvestigacioncualitativa2016.org/

