
c12 aracriatures DISSABTE, 21 DE MAIG DEL 2011 ara

Lleure/
Escola

Ser monitor
Una filosofia de vida

XAVIER TEDÓ

E
n Marc anava per
biòleg o químic i ha
acabat sent profes-
sor d’educació

especial. No ha patit cap
fenomen paranormal.
Tampoc ho ha fet per asse-
gurar-se una sortida labo-
ral veient que Catalunya
encara no és cap potència
en innovació. Ho va deci-
dir tan bon punt es va con-
vertir en monitor d’esplai.
La seva ha estat una vida
vinculada a l’Esplai
Espurnes d’Esplugues de
Llobregat. Va començar
quan tenia cinc anys i ja no
ho ha deixat. Va ser pre-
monitor, des de fa deu
anys és monitor i ara és un
dels responsables de
l’esplai. “Ets nen, després
passes al grup de joves i al
final sembla que tot plegat
et porti a fer de monitor
–assenyala–. He passat
més hores a l’esplai que a
l’escola o amb la família”.
Quan va començar a fer de
premonitor, amb 16 i 17
anys, va ser quan va tenir
clar que es volia dedicar a
la docència: “El contacte
amb els nens va fer que em
decantés per la carrera de
magisteri”. I això que el
seu debut com a premoni-
tor no va ser ni molt
menys plàcid. Eren en un
alberg juvenil de Coma-
ruga quan es va produir un
avís de bomba. En cinc
minuts es van presentar
nombroses dotacions dels
Mossos i dels Bombers,
que van desallotjar la casa.
En Marc i l’altra monitora
es van endur la canalla al
centre del poble i van tru-
car a les famílies perquè
els vinguessin a buscar.
“Tot i que era un broma
d’algun jove del poble em
vaig estressar molt perquè
ningú no t’ensenya a gesti-
onar aquestes situacions
–explica en Marc–. Aquell
dia em vaig adonar de la
responsabilitat que tens
com a monitor”. Aquest
primer ensurt no el va fer
defallir. Ni tan sols quan
uns anys més tard es va
perdre amb un grup per
Montserrat. Les hores

passaven i es feia fosc .
“Als nois no els vam dir res
perquè no s’espantessin”.
Tampoc feia falta, ja que
“estaven molt contents
perquè caminar de nit per
a ells era una aventura”.
La millor experiència la va
viure l’estiu passat quan va
anar de ruta per la Costa
Brava amb un grup de
joves en què hi havia un
noi amb síndrome de
Down. “Cada dia caminà-
vem uns quinze quilòme-
tres i veure que ell, mal-
grat els problemes que té
per caminar, ho aconse-
guia va ser un exemple de
superació que ens va emo-
cionar a tots”. Especial-
ment el dia que van anar
de Cadaqués a Roses i més
d’un ja delirava per la
calor: “I sobretot perquè
vèiem la ciutat però no hi
arribàvem mai”. Els seus
companys l’ajudaven
constantment, tot i que de
vegades els costava.

Després de deu anys
fent de monitor, en Marc té
clara una cosa: “No tothom
serveix per fer de moni-
tor”. L’empatia és un factor
essencial. “Costa de definir
qui és el monitor perquè té
un paper únic, els nens
diuen que som com els
mestres però més diver-
tits”. Sí que considera que
la relació és molt més pro-
pera que la que té un pro-
fessor perquè “els esplais
són com petites famílies on
fas un seguiment dels nens
des de ben petits, els veus
créixer i t’expliquen coses
que no dirien mai als pares

o als mestres”. Assegura
que el més complicat és
gestionar el temps: “Hi has
de dedicar moltes hores de
manera voluntària, cada
dissabte tens activitats i
t’has de saber organitzar”.
Amb tot, deixa clar que “si
hi poses passió tot va rodat
perquè qui ho fa és per
ganes”. Parla també d’ell:
“La filosofia de vida que
tinc va molt lligada a
l’esplai”.

Quan ve de nou
El cas de la Graci és com-
pletament diferent. “No
havia estat mai nena
d’esplai”. Una amiga que
era a l’Esplai La Gresca de
Cerdanyola la va animar a
entrar-hi: “Al final ella va
marxar i jo m’he quedat”.
Va començar com a volun-
tària i ara ja fa dotze anys
que és monitora. Es mos-
tra taxativa quan afirma:
“És la millor experiència
que he tingut mai, és un
estil de vida, sóc com sóc
per l’esplai”. Recorda que
abans de fer el pas era una
persona més reservada,
amb menys iniciativa:
“Durant aquests anys he
canviat molt, ara sempre
tinc ganes de fer coses”. La
formació que ha rebut i la
relació que s’estableix amb
les famílies i els nens són
dos dels factors que des-
taca. Ella també ha creat la
seva pròpia família: “Els
monitors acaben sent els
teus amics, la teva colla”.
Avenir-se amb la resta de
monitors és, a parer seu,
clau perquè si no “l’esplai
no funciona”. Si pogués fer
marxa enrere demanaria
als seus pares que l’apun-
tessin a un esplai. “És un
espai dinamitzador que
dura molt perquè quan els
nens creixen veus els
resultats, afloren tots
aquells valors que has
transmès”.

Esplais i agrupaments
Qui també es va estrenar
directament sense passar-
hi de nen va ser en Manel.
En el seu cas, però, com a
cap de l’Agrupament
Escolta i Guia (AEiG)
Xaloc de Tarragona. Tam-

Monitors d’esplai i caps d’agrupament coincideixen: un esplai és una
petita gran família d’on és difícil sortir perquè t’atrapa

“Els esplais són
com petites
famílies on fas
un seguiment
dels nens des de
ben petits”

“És la millor
experiència que
he tingut mai,
és un estil de
vida, sóc com sóc
per l’esplai”

LLEURE EDUCATIU. Un cap d’agrupament d’un esplai
d’escoltes i guies amb un grup de nens. AEIG


13caracriaturesara DISSABTE, 21 DE MAIG DEL 2011

La setena hora

La bellísima narració d’Emmaús que trobem a l’Evangeli segons
Lluc ens fa pensar en les relacions entre mestre i deixebles. Els
dos homes que fan camí es troben amb Jesús i ell s’afegeix a la

ruta. Després d’una bona estona de caminar junts, que Jesús apro-
fita per anar desplegant un coneixement que sembla que han obli-
dat, arriben al seu destí i, com que el dia declina, el conviden a repo-
sar. S’asseuen a taula, llavors Jesús repeteix el misteri de l’eucaristia
i aleshores “se’ls obriren els ulls i el van reconèixer”. Després, un
cop Jesús ha fet el gest que l’identifica, ja pot desaparèixer. Repro-
duïm les paraules que es diuen els dos homes perquè tenen caràc-
ter didàctic: “No és veritat que el nostre cor s’abrusava dins nostre
mentre ens parlava pel camí i ens obria el sentit de les Escriptures?”
El més sorprenent del relat és que saben qui és aquell estrany com-
pany de viatge per un gest. Això ens fa pensar que als que ens dedi-
quem a educar se’ns coneix, més que per les paraules, que en diem
moltes cada dia, pel gest, un gest que el deixeble reconeix i li dóna
sentit, un gest que intuïa molt abans que arribés qualsevol altra for-
ma de coneixement. El mestre converteix el més profund de la re-
lació educativa en un gest que obra i emociona. Un cop el gest s’ha
fet viu i s’ha convertit en memòria, el mestre pot desaparèixer sa-
bent que alguna cosa d’ell perdurarà fins a la fi dels temps.

Aquesta narració també ens pot ajudar a entendre aquella acti-
vitat que coneixem en l’argot de les escoles com “fer informes”, una
mena de càstig bíblic justament per la dificultat que té reduir la
persona a qui estem avaluant a un comentari, a unes quantes pa-
raules que sovint no fan gaire cosa més que descriure un instant
d’un procés, d’un anar junts caminant com els deixebles d’Emma-

ús. Potser hauríem de mirar de fer informes on féssim
visibles els gestos que permeten que el deixeble ens
reconegui com els seus mestres.

El camí d’Emmaús

Jaume Cela & Juli Palou

Gregorio Luri és doctor en filosofia i educador

La cua de Quiró

Gregori Luri

Estem assistim en les últimes dècades a un vertiginós desenvo-
lupament de les neurociències i, com sembla inevitable, la pe-
dagogia intenta deduir-ne aplicacions immediates a l’aula, do-

nant per suposat que la connexió entre el funcionament del cervell
i el comportament és obvi. Però el cervell és una unitat funcional
i, per tant, les conseqüències del canvi en una zona concreta no es
manifesten directament en un comportament específic.

El pont entre neurociència i comportament és molt subtil. John
Bruer va demostrar-ho al seu llibre A bridge too far (1997). Cal,
doncs, ser prudents, perquè per haver construït ponts fantasmes
hem donat forma a mites molt estesos a les escoles que trigarem
molt de temps a desmuntar. Penso ara en el mite de la lateralitat
creuada o en el que afirma que hi ha diferències significatives en
el funcionament dels hemisferis. Sabem des de fa trenta anys que
això que un hemisferi és lògic i analític i l’altre emocional i crea-
tiu és, tot plegat, una ofensa a la ciència. Tampoc no hi ha cap fo-
nament, al meu parer, en les teories dels estils d’aprenentatge o
de les intel·ligències múltiples, i el fet que li donin el príncep d’As-
túries d’humanitats a Howard Gardner no les fa més científiques,
encara que alguna cosa aporta sobre la concepció que alguns te-
nen de la ciència.

Si de veritat es volen aprofitar les aportacions de les neuro-
ciències, cal prendre’s al peu de la lletra la necessitat d’evitar ele-
ments tòxics al cervell. L’element tòxic més habitual dels
nostres alumnes no és ni el tabac ni l’alcohol, ni cap al-
tra droga, sinó la falta d’hores de son.

Pedagogia, neurologia i toxicologia

Jaume Cela és mestre i escriptor
i Juli Palou és doctor en

filosofia i educador

Què cal fer per
ser monitor?
e
La titulació de base que
es demana per treballar
en el sector del lleure és
la de monitor d’activitats
de lleure infantil i juve-
nil, que permet obtenir el
diploma homologat ator-
gat per la secretaria de
Joventut de la Generali-
tat. Aquesta titulació
permet treballar com a
monitors en entitats
d’esplai, casals d’estiu,
menjadors escolars o
colònies. La formació
consta de 108 hores teo-
ricotècniques, on es tre-
ballen continguts relaci-
onats amb la pedagogia
del lleure, el desenvolu-
pament psicològic en la
infància i l’adolescència,
metodologies educatives,
recursos tècnics per
dinamitzar els grups,
expressió plàstica,
expressió musical, pri-
mers auxilis i educació
per a la salut i educació
ambiental. Després cal
fer 150 hores de pràcti-
ques en un projecte de
lliure elecció que es fina-
litza lliurant una memò-
ria amb el recull de
l’experiència pràctica.

UN REFERENT. Per fer de monitor cal tenir
empatia amb els nens. Ells el veuen com una

referència, com un mestre però més divertit. FCE

poc la seva iniciació com a
cap va ser bufar i fer ampo-
lles. En els segons campa-
ments d’estiu que va fer a
Àger volien fer bivac però
va començar a ploure i es
van ficar en un refugi. No
hi havia llits i van haver
d’encabir vint-i-quatre
nens en una sala ben petita.

Tret d’aquell incident
inicial, en els vuit anys que
fa que és cap d’agrupament
ha viscut un munt d’expe-
riències inoblidables. El
més important és el com-
promís que els joves adqui-
reixen amb l’agrupament i
sobretot amb la societat:
“Fomentem que siguin crí-
tics per transformar i
millorar la realitat”. En
Manel lamenta que, com li
va passar a ell quan era un
infant, no se’ls acabi de
conèixer ni es reconegui la
seva tasca. En Sergi, moni-
tor de l’AEiG Sant Miquel
de Girona, sí que ha viscut
tot el procés. “M’ho vaig
passar bé en els deu anys
que hi vaig passar com a
nen i per això he seguit”.
Ara és cap de joves de 14 a
17 anys i tot i que remarca
que “és una edat compli-
cada, se’ls pot treure molt
suc”. “No hi ha la separació
que existeix entre mestre i
nen, aquí la relació és
d’amics”. La millor recom-
pensa és veure “com van
creixent com a persones i
es fan més ciutadans”.e


