
Quick Minds

The Emotional Syllabus if one of the resources we offer as part of the Cambridge
Learning Journey. As you may already know, the Cambridge Learning Journey is the
educational route which Cambridge University Press offers young learners from
infancy up to late adolescence through its courses and accompanying resources.
The aim of this learning journey is to help young learners not only become
academically competent adults, but also to gain emotional and social competences.

Recent psychological studies have shown that a developed emotional competence
favours both our social adaptation and the resolution of conflicts, but also improves
our academic performance, our ability to make decisions and our well-being.

Our emotional education starts at an early age. After only a few months a baby
can express emotions such as surprise, anger, happiness and even fear. In the first
few years other emotions begin to surface like love, sadness, shame and disgust.
Children also learn how to recognise emotions in others and develop self-control
mechanisms. The progressive acquisition of language and the relationships with
family, friends and educators play vital roles throughout a child’s development. In
general, when children are around seven or eight years old they have a
well-established understanding of their own emotions and those of others and
begin to be able to talk about them. In the years that take them through to
adolescence, emotions play a key role in friendships and in their capacity to make
value judgements and responsible decisions.

From a pedagogical perspective, it is a question of helping them identify and
recognise both their own emotions and those of others, to control their reactions
to situations which affect them in order to give an adequate response, to develop
empathy and the ability to listen, so their relationships with others are friendly and
honest. This will arm them with the capacity to construct the emotional states they
need to deal with everyday situations and feel physically and mentally healthy.

The ideas put forward in the work of Rafael Bisquerra Alzina and Núria Pérez
Escoda (2007) have been used as a point of reference to draw up an Emotional
Syllabus, which includes a list of the emotions present in our materials along with
each of the related emotional competences, teaching notes and extra worksheets
full of ideas for working with the emotions and their competences in the classroom.

What’s the Emotional Syllabus about?

Friends

At school

Let’s play!

Pet show

Lunchtime

Family

Get dressed

The robot

Story

Story

Story

Story

Story

Story

Story

Story

Story

Admiration

Stress

Frustration

Fear

Desire

Discouragement

Remorse

Satisfaction

Compassion

Self-motivation > Have a positive image of yourself.
Life and well-being awareness > Have the capacity to enjoy
positive experiences in social life.

Self-management > Be conscious of how emotions influence
behaviour.
Social awareness > Be capable of cooperating with others.

Self-motivation > Be resilient.
Self-management > Be able to express your emotions
appropriately.

Social awareness > Have the capacity to influence or manage
other people’s emotions.
Self-management > Reduce the length and intensity of negative
emotions.

Social awareness > Show respect to others.
Life and well-being awareness > Take responsibility for making
decisions using social criteria.

Self-motivation > Be resilient.
Life and well-being awareness > Contribute to others’ well-being.

Social awareness > Control basic social abilities: asking for
forgiveness.
> Have the capacity to prevent and resolve interpersonal conflicts.

Life and well-being awareness > Look for help and resources.
> Have the capacity to enjoy positive experiences in all areas of
life: work, social and personal.

Social awareness > Show respect to others.
Self-awareness > Understand how others feel.

1

2

3

4

5

6

7

8

p8

p14

p22

p32

p40

p48

p58

p66

p74At the beach

Emotional
syllabus

Cambridge Learning Journey
is part of Better Learning ®

Quick Minds 1
(Pupil’s Book)

Unit PB section Emotion Emotional competences

The school bag

Back to school

The zoo

My bedroom

Come to my party!

Off we go!

Sports club

In the countryside

Story

Story

Story

Story

Story

Story

Story

Story

Story

Satisfaction

Enthusiasm

Gratefulness

Disappointment

Acceptance

Gratefulness

Pride

Helplessness

Astonishment

Life and well-being awareness > Be an active, civic and
responsible citizen.
Self-motivation > Be responsible for making decisions and
behaving in a safe manner.

Self-management > Be perseverant.
Social awareness > Be capable of cooperating with others.

Life and well-being awareness > Look for help and resources.
Self-motivation > Feel optimistic and capable, intend to make the
world a better place.

Self-motivation > Make sure there is harmony between your
emotions and moral values.
> Be responsible for making decisions and behaving in an ethical
manner.

Self-motivation > Get emotionally involved in the positive aspects
of your life.
Self-management > Reduce the length and intensity of negative
emotions.

Life and well-being awareness > Contribute to others’ well-being.
Social awareness > Be capable of cooperating with others.

Social awareness > Be assertive.
Self-motivation > Be resilient.

Life and well-being awareness > Look for help and resources.
Social awareness > Be capable of cooperating with others.

Social awareness > Understand that in human relationships
sincerity and reciprocity are fundamental.
Self-motivation > Feel optimistic and capable, intend to make the
world a better place.

1

2

3

4

5

6

7

8

p8

p14

p22

p32

p40

p48

p58

p66

p74Amusement park

Emotional
syllabus

Cambridge Learning Journey
is part of Better Learning ®

Quick Minds 2
(Pupil’s Book)

Unit PB section Emotion Emotional competences

Meet The Explorers

My week

Birthdays

Our day

The haunted house

By the sea

The market

Around town

Story

Story

Story

Story

Story

Story

Story

Story

Story

Hostility

Insecurity

Boredom

Compassion

Enthusiasm

Helplessness

Satisfaction

Admiration

Satisfaction

Social awareness > Have the capacity to prevent and resolve
interpersonal conflicts.
Self-motivation > Have the capacity for self-motivation.

Self-motivation > Be responsible for making decisions and
behaving in an ethical manner.
Life and well-being awareness > Look for help and resources.

Life and well-being awareness > Be an active, civic and
responsible citizen.
Self-management > Reduce the length and intensity of negative
emotions.

Self-management > Be perseverant.
Life and well-being awareness > Contribute to others’ well-being.

Social awareness > Have the capacity to influence or manage
other people’s emotions.
Life and well-being awareness > Have the capacity to enjoy
positive experiences in all areas of life: work, social and personal.

Social awareness > Control basic social abilities: showing thanks.
> Be capable of cooperating with others.

Life and well-being awareness > Look for help and resources.
Self-management > Feel optimistic and capable.

Social awareness > Control basic social abilities: showing interest
in other cultures.
Self-management > Be perseverant.

Self-management > Get emotionally involved in the positive
aspects of your life.
Life and well-being awareness > Have the capacity to set
ourselves positive and realistic goals.

1

2

3

4

5

6

7

8

p8

p14

p22

p32

p40

p48

p58

p66

p74Holiday plans

Emotional
syllabus

Cambridge Learning Journey
is part of Better Learning ®

Quick Minds 3
(Pupil’s Book)

Unit PB section Emotion Emotional competencesEmotion

Well done, Explorers!

His hair is curly

Eating out

The journey

Our daily tasks

Look at that baby!

Our school

I’d like to be a…

Story

Story

Story

Story

Story

Story

Story

Story

Story

Astonishment

Fear

Relief

Irritation

Nostalgia

Helplessness

Happiness

Satisfaction

Enthusiasm

Self-management > Generate positive emotions and enjoy life.
Life and well-being awareness > Have the capacity to set
ourselves positive and realistic goals.

Self-management > Be perseverant.
Life and well-being awareness > Look for help and resources.

Life and well-being awareness > Take responsibility for making
decisions using safety criteria.
Social awareness > Have the capacity to prevent and resolve
interpersonal conflicts.

Self-awareness > Be conscious of how emotions influence
behaviour.
Self-management > Reduce the length and intensity of negative
emotions.

Self-management > Be perseverant.
> Manage frustration.

Life and well-being awareness > Look for help and resources.
Self-motivation > Have the capacity for self-motivation.

Social awareness > Control basic social abilities: being polite.
Self-management > Be able to express your emotions
appropriately.

Social awareness > Have the capacity to prevent and resolve
interpersonal conflicts.
Life and well-being awareness > Have the capacity to enjoy
positive experiences in all areas of life: work, social and personal.

Life and well-being awareness > Have the capacity to enjoy
positive experiences in social life.
Self-motivation > Make sure there is harmony between your
emotions and moral values.

1

2

3

4

5

6

7

8

p8

p14

p22

p32

p40

p48

p58

p66

p74At the seaside

Emotional
syllabus

Cambridge Learning Journey
is part of Better Learning ®

Quick Minds 4
(Pupil’s Book)

Unit PB section Emotion Emotional competencesEmotion

The Science lesson

The rock ‘n’ roll show

The story teller

In Istanbul

Mystery at sea

Crazy inventions

In the hospital

Ancient Egypt

Story

Story

Story

Story

Story

Story

Story

Story

Story

Excitement

Admiration

Anger

Remorse

Hostility

Enthusiasm

Admiration

Fear

Compassion

Social awareness > Be capable of cooperating with others.
Life and well-being awareness > Have the capacity to enjoy
positive experiences in all areas of life: work, social and personal.

Social awareness > Have the capacity to influence or manage
other people’s emotions.
Life and well-being awareness > Contribute to others’ well-being.

Social awareness > Have the capacity to prevent and resolve
interpersonal conflicts.
> Have the capacity to influence or manage other people’s
emotions.

Self-awareness > Make decisions based on your own emotions.
Social awareness > Control basic social abilities: asking for
forgiveness.

Self-awareness > Name your emotions.
Self-motivation > Be resilient.

Self-motivation > Feel optimistic and capable, intend to make the
world a better place.
Social awareness > Control basic social abilities: being polite.

Self-motivation > Feel optimistic and capable, intend to make the
world a better place.
Life and well-being awareness > Have the capacity to enjoy
positive experiences in all areas of life: work, social and personal.

Self-management > Be perseverant.
Self-management > Reduce the length and intensity of negative
emotions.

Life and well-being awareness > Contribute to others’ well-being.
Self-motivation > Be responsible for making decisions and
behaving in an ethical manner.

1

2

3

4

5

6

7

8

p8

p14

p22

p32

p40

p48

p58

p66

p74The treasure

Emotional
syllabus

Cambridge Learning Journey
is part of Better Learning ®

Quick Minds 5
(Pupil’s Book)

Unit PB section Emotion Emotional competencesEmotion

Back to school

Jet packs for hire

The Jurassic Age

This is Houston

Museum of the
future

Space restaurant

Olympic sports

Disaster!

Story

Story

Story

Story

Story

Story

Story

Story

Story

Nostalgia

Excitement

Stress

Being
misunderstood

Stress

Astonishment

Frustration

Confusion

Helplessness

Life and well-being awareness > Have the capacity to enjoy
positive experiences in social life.
Self-management > Control your impulses.

Self-management > Generate positive emotions and enjoy life.
Life and well-being awareness > Take responsibility for making
decisions using safety criteria.

Self-management > Be conscious of how emotions influence
behaviour.
 > Be perseverant.

Social awareness > Control basic social abilities: asking for
forgiveness.
Life and well-being awareness > Have the capacity to enjoy
positive experiences in all areas of life: work, social and personal.

Social awareness > Be capable of cooperating with others.
Self-management > Reduce the length and intensity of negative
emotions.

Social awareness > Have the capacity to prevent and resolve
interpersonal conflicts.
Life and well-being awareness > Have the capacity to enjoy
positive experiences in social life.

Self-management > Manage frustration.
Self-awareness > Understand how others feel.

Life and well-being awareness > Look for help and resources.
 > Take responsibility for making decisions using safety criteria.

Self-motivation > Be resilient.
Social awareness > Be capable of communicating effectively.

1

2

3

4

5

6

7

8

p8

p14

p22

p32

p40

p48

p58

p66

p74In the rainforest

Emotional
syllabus

Cambridge Learning Journey
is part of Better Learning ®

Quick Minds 6
(Pupil’s Book)

Unit PB section Emotion Emotional competencesEmotion

