

IN

Revista Electrònica

IN investigació
novació

Educativa i Socioeducativa

Monogràfic sobre
I Jornades Escola Infantil
i Comunitat

Universitat de les
Illes Balears
Institució catalana
del Llibre

Índex

INTRODUCCIÓ

Educació infantil i comunitat: una xarxa d'iniciatives 3

Marisa Mir y Verònica Fernández

Anàlisi de les realitats educatives als primers anys des d'una perspectiva social, política, cultural i ètica 9

Ignasi Vila

COMUNICACIONS

Iniciatives d'atenció a la primera infància i les famílies 11

Marta Hernández, Catalina Oliver i Antònia Ribas Moranta

Cuidant els infants ben petits i les seves famílies: portes obertes i mètode cangur a la unitat de neonatologia 17

Verònica Lluch

Educar junts 23

Helena Inglada

La influencia de los payasos de hospital en el estrés quirúrgico pediátrico 41

Victoria Meisel, Malen Crespo, Karin Chellew, Teresa Pérez, Gloria García, Pilar Verdera, Esperanza Ponsell, Ana Ferreira, Leonor Bordás

Unidad de madres : una experiencia educativa..... 47

Liliana Lorenzana, Cristina Rubio i Marta Candel

Metodologia de treball per a la creació i el desenvolupament del pla director d'escoles d'infants de Palma 2007-2011 57

Maria Isabel González i Iciar de Basterrechea

Es Lledonar: Gestió cooperativa..... 61

Jerònima Muñoz

«Parlem dels nostres infants» 67

Grups de famílies..... 67

Acompanyament i orientació per a mares i pares..... 67

Catalina Mas

El programa de educadores familiars del GREC y su intervenció en primera infancia	75
Francesc Xavier Forteza, Mariona Leal, Esther Montaña i Hernán Augusto	
Projecte escolar de Son Riera	81
Joan Gelabert	
La mediadora intercultural i la seva tasca en l'acompanyament socioeducatiu de l'alumnat immigrant i la seva família	85
Zohra Laaroussi	
Projecte puja't al tren	99
Eva Vidal, Azucena Tejera i Llúcia Garcias	
L'Equip Psicopedagògic d'Atenció Primerenca de Manacor-Campos.....	105
Programa d'actuacions al sector a les escoles 0 a 3.....	105
Jerònia Galmés	
L'escola infantil dona la benvinguda als avis i les àvies	115
M.Mar Oliver, Albert Riquelme i Silvia Llompart	
Quan neix una mare?	121
Xerrada per a mares gestants: la vinculació.....	121
Antònia Garcia	
Una escola oberta a les famílies i a l'entorn	127
Isabel Reyes, Marcos Sarmiento, Cristina Hidalgo, Rosario Casau, Josefa Ferrer, M. José Planells, Catalina Marí i Toñi Tur	
En la comunitat, tots som protagonistes	137
M. Francisca Llano i M. Isabel Sánchez	
Les famílies: de la presència a la implicació	143
Elena Maffiotte, Marilina Tur, Isabel Ferrer i Patricia Herranz	

Educació infantil i comunitat: una xarxa d'iniciatives

Marisa Mir Pozo
Verònica Fernández Perelló
Directora i coordinadora de les Jornades
Institut de Ciències de l'Educació
Universitat de les Illes Balears

Per citar l'article

"Mir, M. i Fernández, V.. (2009). Educació infantil i comunitat: una xarxa d'iniciatives. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 3-8. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/mir-fernandez/index.html en (poner fecha)"

«Per educar es necessita tota la tribu»

Proverbi africà

Per educar un infant fa falta la tribu sencera, aquesta frase tan senzilla aparentment esdevé tot un repte a l'hora de dur-la a la pràctica com a pares, com a mares, com a ciutadans, com a treballadors, com a professionals, com a productors de programes televisius, com a consumidors...

L'escola infantil disposa de models educatius prou consolidats com ara Froëbel, Decroly, Montessori, Agazzi, Piaget, Kamii, Pickler, Freinet, Malaguzzi..., que mostren la necessitat d'obrir els espais socioculturals (museus, biblioteques, tallers) per tal que els infants més petits, acompanyats dels seus familiars, participin en la descoberta dels significats culturals; com també la necessitat de rendibilitzar els espais i recursos dels centres educatius infantils per ajudar les famílies a assolir les seves pròpies capacitats educadores des de models oberts a la diversitat de necessitats. Per aconseguir això segons Arnaiz (2004), es fa necessària una xarxa municipal i supramunicipal que integri plantejaments entre els diferents professionals implicats (pediatres, treballadors socials, escoles, planejaments urbanístics, serveis sanitaris...), i acollir iniciatives que generin sentit comunitari i oportunitats d'intercanvi i debat.

Un exemple dels nous plantejaments socioeducatius són les experiències presentades en aquestes Jornades d'Educació Infantil i Comunitat dutes a terme per l'Institut de Ciències de l'Educació (ICE) de la Universitat de les Illes Balears simultàniament a Mallorca, Menorca, Eivissa i Formentera, a instàncies de la Conselleria d'Educació i Cultura del Govern balear i amb la col·laboració dels consells insulars respectius i la Federació d'Entitats Locals de les Illes Balears.

L'objectiu d'aquestes jornades ha estat la presentació del nou Institut per a l'Educació de la Primera Infància (IEPI), a càrrec del seu responsable, Vicenç Arnaiz, a partir del decret (2008) que estableix i regula la xarxa d'escoles infantils públiques i els serveis per a l'educació de la primera infància de la comunitat autònoma de les Illes Balears. Aquest Pla 0-3 vol servir de suport a totes les famílies, conciliar la vida laboral i familiar, obrint les escoletes a l'entorn.

Es varen presentar a cada illa tota una xarxa d'iniciatives comunitàries públiques i privades adreçades a la població infantil des d'institucions penitenciàries, hospitalàries, urbanístiques, educatives, associacions de pares i mares, cooperatives, llibreries, biblioteques, centres 0-3, que han mostrat diverses possibilitats d'intervenció amb famílies des de la mediació intercultural, els espais familiars, grups de formació en

tècniques específiques (massatges, ioga, alimentació...) i d'enfortiment de les capacitats educatives (consultes de dificultats educatives, tallers de pares i mares, documentació, recursos informatius vinculats a l'educació...), programes d'atenció primerenca per a la detecció, diagnòstic i suport als infants amb necessitats educatives especials i a llurs famílies.

La societat d'avui és diversa i les famílies solen tenir necessitats diverses. Aquesta realitat reclama una diversificació dels serveis, programes i recursos que s'ofereixen per a la petita infància. Tot i que gran part d'aquestes iniciatives són d'aparició recent i no hi ha encara una visió històrica que permeti analitzar-les en la seva totalitat a causa de la quantitat de factors implicats, Vila (1998) proposa la dimensió de l'abast social, el grau d'institucionalització i la participació de les famílies i els seus infants. Tal com va apuntar aquest autor a les mateixes jornades, «els serveis adreçats a la petita infància tenen sentit per si mateixos si s'entenen com a contextos de desenvolupament i, per tant, en cap cas, no se'ls ha de buscar funcions suplementàries. La qüestió central que cal discutir és com han de ser, quines característiques han de tenir, perquè siguin autèntics contextos de desenvolupament per a la petita infància, independentment de les necessitats socials o laborals que s'acostuma a invocar» (Vila, 2009).

L'ICE vol agrair i donar a conèixer les experiències de professionals vinculats amb la infància que estan donant respostes als reptes i necessitats socials i educatives de la comunitat balear, i ofereix un espai d'intercanvi amb els professionals implicats en l'atenció dels infants.

Voldríem apuntar algunes idees que reflecteixen diferents àmbits, interpretacions i maneres d'entendre els contextos de criança.

El desenvolupament humà és en gran part conseqüència de l'educació. El repte és quins desenvolupaments són possibles, quins aprenentatges són susceptibles de promoure desenvolupament i com podem impulsar-los per tal que l'educació es transformi en desenvolupament efectiu. Les persones que treballen amb la petita infància són conscients que qualsevol situació social en la qual participen els infants s'ha d'entendre com un context de desenvolupament, no just com es garanteix la cura de la petita infància a la nostra societat, sinó com s'atenen les seves necessitats afectives, socials, cognitives, lingüístiques, etc.

Les pràctiques educatives fan un paper inqüestionable a l'hora de garantir que els membres més joves d'una cultura n'esdevinguin agents actius, i la intervenció educativa és considerada una font d'estimulació i socialització. Família i escola inicialment són dos contextos de col·laboració fonamentals en el desenvolupament infantil (Mir, Batle i Hernández, 2009), i l'entorn comunitari també hi exerceix la seva influència directament o indirectament posant a l'abast de les famílies, les escoles i els infants un conjunt molt variat de recursos amb diverses possibilitats.

Caldrà tenir en compte que la creació i manteniment de serveis socio-educatius sols serà possible si darrera hi ha una política global, integrada i sostinguda per un raonament comú entre les diferents administracions competents i entre les diferents disciplines, així com entre els diferents professionals i els usuaris. Una política que promoueixi la "*cultura d'infància*" i la consciència sobre el desenvolupament infantil. Una política, quan més àmplia i consensuada millor, que possibiliti el treball multidisciplinar entre les diferents institucions i administracions evitant la descoordinació i la pèrdua d'eficàcia dels recursos existents.

Nombroses investigacions constaten de forma sistemàtica les conseqüències positives que es deriven de la cooperació entre educadors, alumnes, famílies i comunitat (Epstein, 1987), i els conceptes de treball comunitari i les xarxes sociocomunitàries formen part dels nous plantejaments educatius.

Segons Ballester i Muñoz (2009), el treball socioeducatiu comunitari parteix d'una concepció de les necessitats i els conflictes bàsicament comunitària, ja que l'anàlisi no es pot aturar en el nivell familiar, hi ha una dimensió comunitària en bona part de les necessitats i els conflictes. La comunitat és un concepte aparentment superat, però que s'ha anat recuperant cada vegada que s'ha plantejat la necessitat del treball preventiu o de promoció social o educativa. Es pot entendre com una població, localitzada territorialment, conscient de les seves necessitats i amb una certa identitat. La xarxa socioeducativa és l'articulació de la comunitat, iniciada per entitats, professionals, administracions, que volen aprofitar les potencialitats de canvi de la pròpia comunitat.

Els programes comunitaris pretenen introduir canvis socials a l'àmbit de la comunitat que repercuteixin positivament en el conjunt dels seus membres assolint d'aquesta manera una clara funció preventiva. Inclouen objectius més amplis d'intervenció, no adreçats exclusivament a l'àmbit familiar, que intenten involucrar diverses institucions i diversos organismes de la comunitat amb la finalitat d'afavorir el desenvolupament i la integració de la població a la qual s'adrecen. Normalment abasten diferents sectors vinculats a la salut, l'educació, els serveis socials, les polítiques locals, urbanístiques, etc., per desenvolupar experiències puntuals i reivindicar de forma coherent una altra manera de treballar.

L'augment de la necessitat i la demanda d'intervencions professionals, tant socials com educatives, és un fet patent que obliga els polítics, planificadors i professionals a replantejar-se els tipus de gestió i distribució de recursos i, en conseqüència, a cercar solucions a un dels problemes que sistemàticament planteja la intervenció socioeducativa: la definició i l'afrontament d'aquests «espais d'intersecció» (socioeducatius, socioculturals, etc.), que sovint estan insuficientment clarificats. Conceptes com coordinació, integració d'actuacions, col·laboració i complementarietat, apareixen immediatament en aquest escenari aplicats a múltiples nivells d'intervenció

entre professionals, institucions socials i educatives, iniciativa social, pública i privada, diferents categories de recursos, etc.

Famílies: noves realitats, nous riscos, noves necessitats, noves polítiques (Arnaiz, 2009).

Referències bibliogràfiques

- Arnaiz, V. (2009). «Creure en l'educació». Ponència a les Jornades Educació Infantil i Comunitat. Universitat de les Illes Balears.
- Arnaiz, V. (2004). «Algunes bases per al funcionament dels tallers de les noves criances». *Guix d'Infantil*, 20, 8-9.
- Ballester, L.; Muñoz, A. (2009). «Treball comunitari: treball socioeducatiu en xarxa». IN. *Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, vol.1, n.1, pàg. 91-108.
- http://www.in.uib.cat/pags/volumenes/vol1_num1/ballester-munoz/index.html
- [Decret 131/2008, de 28 de novembre, pel qual s'estableix i regula la xarxa d'escoles infantils públiques i els serveis a l'educació de la primera infància de la Comunitat Autònoma de les Illes Balears i es crea l'Institut per a l'Educació de la Primera Infància. <http://weib.caib.es/iepi/Default.htm>](http://www.in.uib.cat/pags/volumenes/vol1_num1/ballester-munoz/index.html)
- Epstein, J. L. (1987). «Parent involvement. What research says to administrators». *Education and Urban Society*, 19, 2, 119-136.
- Mir, M.; Batle, M.; Hernández, M. (2009). «Contextos de colaboración familia-escuela durante la primera infancia». IN. *Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, vol. 1, núm. 1, pàg. 45-68. http://www.in.uib.cat/pags/volumenes/vol1_num1/m-mir/index.html
- Vila, I. (1998). «Intervenció psicopedagògica en el context familiar». A: Palacios i Rodrigo (ed.). *Familia y desarrollo humano* (501-521). Madrid: Alianza.
- Vila, I. (2009). «Anàlisi de les realitats educatives als primers anys des d'una perspectiva social, política, cultural i ètica». Ponència a les Jornades Educació Infantil i Comunitat. Universitat de les Illes Balears.

Anàlisi de les realitats educatives als primers anys des d'una perspectiva social, política, cultural i ètica

Ignasi Vila
Universitat de Girona

Per citar l'article

"Vila, I.. (2009). Anàlisi de les realitats educatives als primers anys des d'una perspectiva social, política, cultural i ètica. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2 , n. 1, PÀGINES 9-10. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/i-vila/index.html en (poner fecha)"

L'educació de la petita infància fa anys que ha estat un dels cavalls de batalla de moltes persones dedicades a promoure el desenvolupament infantil. Hi ha moltes raons, però vull començar la meva exposició destacant els efectes socials que ha suposat la incorporació massiva de les dones al món del treball. Històricament, el que es va anomenar la socialització primària de nenes i nens es feia al context familiar – família extensa i família nuclear- a partir de les relacions implicades amb les persones adultes, especialment les mares. A ningú se li acudia reclamar serveis educatius especialitzats. La modificació de la situació de les dones respecte al món de treball va canviar radicalment aquesta percepció. Avui dia, encara es reclama la creació de serveis únicament des de la perspectiva de la cura de la petita infància mentre treballen les persones que en tenen cura a la família. Per exemple, sota el paraigua de la necessària conciliació entre la vida laboral i la vida familiar es demana la creació de “guarderies” als llocs de treball.

No obstant, les persones que treballen amb la petita infància són conscients que qualsevol situació social en la que participen les criatures s'ha d'entendre com un context de desenvolupament. És a dir, el que està sobre la taula no és únicament com es garanteix la cura de la petita infància a la nostra societat, sinó com s'atenen les seves necessitats afectives, socials, cognitives, lingüístiques, etc.

A la meva exposició em centro en aquesta última qüestió a partir d'una anàlisi de la situació social. En concret, poso de manifest les modificacions que s'han produït i les seves conseqüències respecte a les necessitats educatives tant de les criatures com de les seves famílies. A ningú se'ns acudiria reclamar l'obligatorietat de l'educació infantil, però sí la seva conveniència per a totes les criatures. Aquesta és una qüestió central ja que porta a reclamar serveis educatius per la petita infància des d'una perspectiva diferent de la que habitualment s'utilitza.

En segon lloc, em centro en les característiques dels serveis educatius. Sóc conscient que estem centrats, en aquest acte, en la infància de 0 a 3 anys, però la meva reflexió vull estendre-la a tota la petita infància i, per tant, també al parvulari. Aquests serveis tenen sentit per ells mateixos si els entenem com a contextos de desenvolupament i, per tant, en cap cas, se'ls han de buscar funcions suplementàries com, per exemple, preparar a les criatures per l'educació escolar. Per tant, la qüestió central que cal discutir és com han de ser, quines característiques han de tenir, perquè siguin autèntics contextos de desenvolupament per tota la petita infància independentment de les necessitats socials o laborals que s'acostuma a invocar.

Utilitzo la noció de mesosistema de Bronfenbrenner per il·lustrar la importància de les relacions família-escola que, en relació a la petita infància, és determinant per a garantir que tant la família com el propi servei educatiu sigui un context de desenvolupament.

Finalitzo la meva exposició mitjançant dues consideracions respecte als serveis educatius: flexibilitat i diversitat. Flexibilitat pel que fa a l'organització dels serveis i diversitat pel que a les característiques o als tipus de serveis educatius.

Iniciatives d'atenció a la primera infància i les famílies

Marta Hernández Ferrer
Catalina Oliver Nadal
Antònia Ribas Moranta
Associació XIAIF (Xarxa d'Iniciatives d'Atenció a la Infància i les Famílies)

Per citar l'article

"Hernández, M., Oliver, C. i Ribas, A.,(2009). Iniciatives d'atenció a la primera infància i les famílies. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2 , n. 1, PAGES 11-16. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/ribas-hernandez-oliver/index.html en (poner fecha)"

Introducció

L'associació XIAIF és una entitat sense ànim de lucre, fundada l'any 2001, i formada per professionals de diferents àmbits (psicòlegs, pedagogs, mestres d'educació infantil...). Les experiències professionals dels integrants de l'entitat, en l'àmbit del treball clínic, educatiu i pedagògic, permeten detectar la preocupació de les famílies sobre diversos aspectes, com ara: com han d'educar els fills, com han de relacionar-se amb ells, quin ha de ser el seu rol, etc. Així tinguérem l'oportunitat de percebre la desorientació i inseguretat existents en els pares i mares en general en relació amb les pràctiques educatives, que, d'alguna manera, tenien un impacte en els fills.

Aquestes experiències ens demostraven la necessitat de suport i acompanyament de professionals qualificats envers les famílies. I tot això, lligat amb la manca de programes orientats a la primera infància i família detectada a la nostra comunitat, ens va dur a la creació i el desenvolupament de l'associació.

D'aquesta manera, l'objectiu principal de l'entitat és la creació i promoció de programes socioeducatius per a la primera infància i les famílies. Aquest objectiu es tradueix en la posada en marxa de diferents programes que partiren d'uns models teòrics de referència.

Referents importants per a nosaltres varen ser els programes desenvolupats al nord italià com *Tempo per le Famiglie* (Milà) i els desenvolupats a Catalunya com el *Projecte Infància-Família* (Barcelona). Ambdós proposaven una metodologia de treball conjunt amb infants i famílies.

Autors com ara Bowlby (2001) i Barudy (2005) també constitueixen referents primordials per a nosaltres, des dels inicis fins ara; així, fent referència a paraules de Barudy: «*La felicitat i el benestar d'un infant no són mai efectes de la causalitat (...), ans al contrari, són una producció humana mai purament individual, ni tan sols únicament familiar, sinó l'esforç de la societat en el seu conjunt*».

Arran d'aquestes inquietuds i d'un treball de fonamentació teòrica, l'any 2001 es funda l'associació XIAIF i es crea el programa Espai Familiar Camp Redó, de manera experimental amb la col·laboració del Servei d'Infància i Família del Consell de Mallorca i el Centre de Salut del Camp Redó.

Programes

L'**Espai Familiar** és un programa socioeducatiu dirigit a pares i mares de nins i nines de la primera infància, d'entre zero i cinc anys. En aquest recurs, els pares troben un lloc on poden jugar amb els fills, un espai adequat i tranquil. Aquí també tenen l'oportunitat d'expressar i compartir vivències amb altres adults que es troben en circumstàncies semblants i amb especialistes que els ajuden a resoldre dubtes, inquietuds i tot el referent a l'educació dels fills. Aquestes noves formes de trobada afavoreixen la construcció d'una xarxa social d'ajuda mútua entre les famílies en el sentit que faciliten la possibilitat d'aprendre uns dels altres i ajuden a desenvolupar les capacitats de cadascun, i contribueixen així al fet d'experimentar la maternitat i paternitat com una vivència gratificant i satisfactòria.

Les finalitats principals d'aquest servei són:

- afavorir el vincle afectiu; proveir de respostes sensibles;
- alleugerir sentiments d'aïllament i debilitat;
- organitzar la vida familiar i facilitar la coordinació de recursos comunitaris.

L'any 2002, a partir de la demanda de diverses institucions, s'amplia la zona d'actuació i es duen a terme programes similars a la Part Forana, concretament a Esporles i Lloret. Més endavant, a partir del recorregut d'aquell primer projecte i les demandes d'institucions, principalment ajuntaments, l'associació engegà iniciatives per dur a terme programes amb característiques similars però amb perfils de famílies distints; aquest fet ens obligà a diferenciar els programes. Així, es va anomenar Espai Familiar a aquell programa que atenia una població considerada en risc (derivada pels serveis socials d'atenció primària i protecció de menors) i s'adoptà el nom d'Espais de Trobada per a aquells que, organitzats pels ajuntaments, concretament per les àrees educatives i coordinats per l'associació, atendien famílies que decidien assistir-hi voluntàriament.

El programa **Espai de Trobada** per a famílies pretén oferir propostes d'activitat a totes les famílies que tenen infants amb edats compreses entre 0 i 3 anys. Podríem enumerar com a finalitats principals d'aquest servei les següents:

- facilitar i enfortir l'establiment del vincle afectiu entre infants i pares/mares;
- gaudir de moments lúdics i especials entre pares/mares i fills/filles;
- compartir experiències entre les famílies afavorint el treball en grup i el diàleg, parlant de temes d'interès de la primera infància;
- intercanviar vivències, informació, eines i recursos que puguin facilitar la vida familiar i, alhora, donar respostes sensibles a les necessitats dels fills/filles.

Mantenint el marc teòric de referència i la visió global infància-família que caracteritza la nostra associació, l'any 2005 s'engega una nova iniciativa, per demanda de determinats centres d'educació infantil que, per les seves característiques, detectaven la necessitat d'un assessorament tècnic o acompanyament formatiu.

El programa Servei d'Acompanyament Formatiu i d'Assessorament a Centres d'Ed. Infantil veu justificada la seva creació davant:

- raons socials i científiques que justifiquen l'educació infantil,
- la necessitat de conciliar els drets dels infants amb les necessitats de les famílies,
- la necessitat d'oferir serveis de qualitat per a la primera infància, i

- la necessitat de formació continuada i acompanyament formatiu del professional en educació (*lifelong learning*).

Així, el programa s'adreça a:

- Centres d'educació infantil que per les seves característiques creguin necessari un assessorament tècnic o acompanyament formatiu, així poden ser centres de nova creació, o amb voluntat d'introduir millores i innovació a la seva tasca educativa, centres sensibles a la necessitat de promoure l'educació infantil, etc.
- Municipis i entitats públiques que gestionen serveis educatius adreçats a la primera infància.
- Col·lectiu de professionals que treballen a l'educació infantil i que vulguin rebre formació i assessorament.

Per tant, a través d'una metodologia basada en la participació activa dels professionals que treballen al centre i defugint models centrats en una formació més expositiva i acadèmica; el programa es planteja, principalment:

- oferir assessorament als centres per tal de sensibilitzar els professionals i les famílies de la importància cabdal dels primers anys de vida;
- contribuir al desenvolupament de les competències dels professionals que treballen en aquesta etapa; ajudar a definir i clarificar les funcions i els objectius del centre d'educació infantil: social, educativa, compensatòria...;
- oferir espais de reflexió a l'entorn de l'educació infantil per tal que l'objectiu de l'etapa sigui promoure i acompanyar el creixement i el desenvolupament de les potencialitats dels infants i garantir el seu benestar físic, cognitiu i emocional;
- elaborar eines per a la revisió i per a l'avaluació dels centres perquè es pugui reflexionar sobre la qualitat del servei i propiciar mesures i/o programes per a la seva millora;
- assessorar els centres d'educació infantil per tal d'afavorir l'equilibri entre els drets dels infants de rebre una educació de qualitat des del naixement i les necessitats de les famílies.

Conclusions

De la trajectòria viscuda fins ara, a partir del plantejament, desenvolupament i constant revisió dels programes presentats, extraiem tota una sèrie de reflexions a manera de conclusió:

- En relació amb el grup de destinataris: heterogeneïtat, estabilitat i continuïtat
- En relació amb el grup de professionals: reflexió i avaluació, formació permanent de l'equip, coordinació amb altres professionals (treball en xarxa)
- En relació amb el model d'intervenció: la importància dels instruments d'observació, avaluació i seguiment; treball conjunt pare/mare-fill/es; treball grupal; treballar l'autoimatge positiva del rol parental; la intervenció en la primera infància és prevenció; la importància d'oferir un espai de qualitat, gratificant per a la relació pares-fills; el rol dels professionals com a mediadors i no com a experts...

Referencias bibliográficas

- Bassedas, E.; Jubete, M. (2005). Espais familiars. Temes d'In-fan-ci-a.
- Barudy, J.; Dantagnan, M. (2005). Los buenos tratos a la infancia. Barcelona: Gedisa.
- Bowlby, J. (2001). Una base segura. Barcelona: Paidós.
- Riera Jaume, M. A.; Ferrer Ribot, M. (2003). «Nous programes socioeducatius adreçats a la millora de les relacions parentals en els primers anys de vida». *'Educació i Cultura' Revista Mallorquina de Pedagogia* 16, pàg. 115-125.
- Ferrer Ribot, M. (2008). Suport a les famílies en la primera infància. Estudi de cas d'un programa socioeducatiu. Tesis doctoral. Universitat de les Illes Balears.

Cuidant els infants ben petits i les seves famílies: portes obertes i mètode cangur a la unitat de neonatologia

Verònica Lluch
Departament d'Infermeria i Fisioteràpia de la Universitat de les Illes Balears
Hospital Son Llàtzer

Per citar l'article

"Lluch, V.. (2009). Cuidant els infants ben petits i les seves famílies: portes obertes i mètode cangur a la unitat de neonatologia *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 17-22. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/lluch/index.html en (poner fecha)"

Introducció

Aproximadament de cada 100 infants nascuts a Espanya, 10 són prematurs i 2 molt prematurs. Per als pares, l'experiència de la prematuritat apareix per sorpresa. Ells han pensat moltes vegades com serà el seu nadó i com el cuidaran, i de sobte, tots aquests plans es veuen alterats; el nounat ha de romandre algunes setmanes a l'entorn hostil de l'hospital, i l'impacte és tan gran que costa molt superar-lo.

A les unitats de Neonatologia substituïm el càlid ventre matern massa prest i quan els infants són massa petits. Ens convertim també en la segona llars dels pares, la majoria desbordats per la situació i amb una sensació de temor i por difícil de manejar. Pares, nins i professionals sanitaris aprenem a conviure en un espai reduït i, en la majoria dels casos, no dissenyat per a una convivència tan íntima.

Fins ara la salut dels nounats s'ha valorat tradicionalment utilitzant indicadors de salut quantitatius, la majoria de vegades referits a mortalitat, morbiditat, immunitzacions, o participació en programes de salut. Actualment els nivells de salut maternoinfantil en el món desenvolupat han variat molt positivament. Per això, ja ha arribat el moment de profunditzar i desenvolupar intervencions que aspiren a millorar la qualitat de vida dels pares i els nounats i, secundàriament, de la societat, per tant, del futur.

Prestar atenció al desenvolupament afectiu de les persones des dels primers anys de vida, és apostar per uns individus més segurs de si mateixos, més autònoms i, per tant, més feliços. Per això, per aconseguir la humanització de les unitats de Neonatologia cal, entre d'altres coses:

1. Una política de «portes obertes»

Augmentar l'accés a les unitats de Neonatologia. Poder estar amb els pares és un dret del nounat, i si està malalt, encara amb més raó. Les unitats de Neonatologia es varen tancar en la dècada de 1970. Se'n va excloure els pares per por de les infeccions. «Ara cal remodelar-les i reintroduir la presència dels pares», afirma la pediatra Natalie Charpak, partidària del concepte de cures contínues en desenvolupament (CCD), un sistema que persegueix millorar el desenvolupament del nen a través d'intervencions que afavoreixen el nounat i la família, i que els últims anys s'està incorporant a Espanya.

Per a un nounat, l'exposició a un mitjà hostil, com és una unitat de vigilància intensiva, dificulta l'organització del seu cervell en desenvolupament. Aquests efectes no desitjats en el nen i la família poden reduir-se amb la implantació d'aquestes cures contínues, «protocol de mínima manipulació», que es basen en intervencions dirigides a millorar tant el macroambient (sorolls, llums, etcètera) com el microambient (postura, manipulació, dolor), i a potenciar el paper de la família com a principal cuidador del nen.

«Els metges i infermeres són cuidadores transitoris; la família no destorba, sinó que ajuda i millora el treball». Cal cuidar l'entorn del nounat, perquè és un cervell fràgil en desenvolupament. «Els nounats prematurs poden tenir un entorn agradable si s'aplica una política de portes obertes a les unitats de neonatologia».

2. Mètode Cangur

El contacte amb els pares, especialment si s'empra el mètode mare cangur, millora aspectes com la termorregulació, el guany de pes i, per tant, la lactància materna. En els pares genera una major capacitat de resposta davant situacions d'estrès i, en alguns casos, evita la depressió pospart: «En realitat el que es pretén és que els pares siguin pares», resumeix Charpak.

2.a. Què és el Mètode Cangur (MC)?

El MC es defineix com l'atenció als nens prematurs mantenint-los en contacte continu pell amb pell amb la seva mare durant la seva estada a l'hospital i a l'alta. Rep aquest nom per la seva semblança amb allò que fan els marsupials, que porten dins la bossa les cries immadures fins que aquestes es desenvolupen i es fan independents.

El MC va començar a utilitzar-se l'any 1979, com a conseqüència de la falta de recursos econòmics per atendre la demanda de naixements prematurs a l'Hospital Sant Joan de Déu de Bogotà. Va ser ideat pel pediatre Edgar Ruy Sanabria, que va optar per utilitzar les mares com a mètode alternatiu per escalfar els nounats immadurs. A partir d'aquell any, i fins al 1994, va ser desenvolupat com a programa per l'Institut Matern Infantil i la UNICEF (Organització Internacional al Servei dels Nins), que va proporcionar suport financer durant deu anys per difondre'l per tot Amèrica Llatina i per la resta del món.

Actualment el concepte ha evolucionat, i gràcies a nous coneixements tècnics i teòrics en l'àmbit de la neonatologia, es presenta com una forma complementària per aconseguir un correcte desenvolupament biopsicosocial del nen prematur. La seva implantació en els països desenvolupats ha estat molt costosa per perjudicis i dubtes sobre els beneficis d'aquesta pràctica, però actualment ja podem dir que està introduït en una bona part dels nostres hospitals.

2.b. Què necessitam per realitzar-lo?

Una família que estigui en condicions i convençuda de fer-ho.

Personal sanitari que compti amb una capacitat especial.

Entorn propici; unitat preparada.

2.c. Quan es pot utilitzar el MC?

La tècnica pot aplicar-se a qualsevol nounat prematur o de baix pes que estigui clínicament estabilitzat i, a més, a nins nascuts a terme en els quals es desitgi un enfortiment dels llaços afectius entre pares i fills i ensinistrar els pares en les cures.

2.d. Posició cangur

Cal col·locar el nounat entre els pits de la mare, en posició vertical, de tal manera que el pit del nadó quedi en contacte amb el de la mare. Posarem el cap de costat, lleugerament estès (aquesta posició mantindrà obertes les vies respiratòries i permetrà

el contacte visual mare-fill). Cal evitar tant la flexió cap endavant com la hiperextensió del cap. Els malucs han d'estar flexionats i les cames esteses amb una postura que recordi la d'una granota; els braços també han d'estar flexionats. L'abdomen del nounat no ha de quedar comprimit, i cal que quedi a l'altura de l'epigastri de la mare. D'aquesta manera, el nounat disposa d'espai suficient per a la respiració abdominal. La respiració de la mare estimula el nounat.

La mare es col·locarà de forma reclinada.

2.e. Avantatges del MC

Estabilització dels estats de consciència i maduració neurològica: s'ha descrit que en aquestes condicions especials de contacte mare-fill s'incrementa el so profund, fet que afavoreix la maduració del sistema nerviós central, i es redueix el plor del nin, de manera que també disminueix l'ansietat materna.

Estimulació cutània: per la posició adoptada, la mare se sent motivada per acariciar el seu fill, de tal manera que s'inicia precoçment l'estimulació somatosensorial. A partir d'aquesta estimulació, s'observa un augment dels nivells de gastrina, insulina i hormona del creixement. L'estalvi energètic i l'estimulació hormonal anomenada són responsables d'un major guany de pes, en comparació amb grups de nounats prematurs que reben igual nombre de calories sense estimulació cutània.

No s'han observat increments en els processos infecciosos dels prematurs que utilitzen aquesta tècnica.

Persistència d'estabilitat fisiològica: en aquesta posició el prematur controla millor la seva temperatura i freqüència cardíaca, aquestes són més regulables i, per tant, es mantenen més estables.

Constitueix un bon estímul per a la lactància materna; el nounat ensuma la seva mare, els pits, les gotes de llet... La taxa de mares lactants i el temps de lactància materna és major en el grup de nounats que han realitzat MC.

Redueix notablement el cost del tractament i, evidentment, els dies d'hospitalització i la possibilitat d'infeccions intrahospitalàries creuades.

La possibilitat de la mare de tenir un contacte precoç, íntim i emotiu amb el seu fill, fa que la seva relació sigui més forta i estable.

2.f. Inconvenients del MC

Organització i polítiques dels hospitals.

2.g. Què cal fer per dur-lo a terme?

- Portes obertes de les unitats.
- Espais amplis.
- Informació als pares des del començament de l'embaràs.

- Formació als pares durant la seva estada a la Unitat de Neonatologia.
- Professionals formats.

Referències bibliogràfiques

- Closa Monasterolo, R.; Gómez Papí, M.; Baigués Nogués, M. T.; Batiste Fernández, M. T.; Marca Gutiérrez, M. M.; Nieto Jurado, A.(1998). «Método Canguro en recién nacidos prematuros ingresados en una Unidad de Cuidados Intensivos Neonatal». *Anales de Pediatría*, vol. 48, n. 6.
- Closa Monasterolo, R.; Moralejo Benítez, J.; Ravés Olivé, M.; Martínez Martínez, M. J.; Gómez Papí, A. (1998). «Método Canguro en recién nacidos prematuros ingresados en una Unidad de Cuidados Intensivos Neonatal». *Anales de Pediatría*, vol. 49, n.5.
- Conde-Agudelo, A.; Díaz-Rosselló, J. L.; Belizan, J. M. (2008). «Método madre canguro para reducir la morbilidad en neonatos con bajo peso al nacer» (Revisió Cochrane traduïda). A: *La Biblioteca Cochrane Plus*, n. 4. Oxford: Update Software Ltd. Disponible a: <http://www.update-software.com>. (Traduïda de *The Cochrane Library*, 2008 Issue 3. Chichester, UK: John Wiley & Sons, Ltd.).
- Estévez González, M. D. (2000). «Fortalecimiento de los lazos afectivos madre-hijo. El método canguro adaptado a los países de nuestro entorno: un complemento idóneo». *Enfermería Científica*; març-abril.
- García Berman, R.; Gascón Gracia, S.; Jover Espinosa, F. (2004). «Método Canguro». *Rev. ROL Enfermería*; 27 (1), 63-68.
- Hellín Martínez, M. J.; López Terol, E.; Pérez López, M.; Vidagany Escrig, I. (2000). «Mantener la temperatura del recién nacido sano: medios artificiales frente a calor materno». *Rev. ROL Enfermería*; 23 (1), 63-65.
- McCall, E. M.; Alderdice, F. A.; Halliday, H. L.; Jenkins, J. G.; Vohra, S. (2008). «Intervenciones para prevenir la hipotermia en el momento del parto en niños prematuros o con bajo peso al nacer» (Revisió Cochrane traduïda). A: *La Biblioteca Cochrane Plus*, 2008 Número 4. Oxford: Update Software Ltd. Disponible a: <http://www.update-software.com>. (Traduïda de *The Cochrane Library*, Issue 3. Chichester, UK: John Wiley & Sons, Ltd.).
- Merino Navarro, D.; Palomar Gallardo, C.; González Rodríguez, A. (2003). «El método canguro como intervención enfermera». *Revista: Metas Enfermería*; 6 (60), 12-15 .
- Moore, E. R.; Anderson, G. C.; Bergman, N. (2008). «Contacto piel-a-piel temprano para las madres y sus recién nacidos sanos» (Revisió Cochrane traduïda). A: *La Biblioteca Cochrane Plus*, n.4. Oxford: Update

Software Ltd. Disponible a: <http://www.update-software.com>. (Traduïda de *The Cochrane Library*, 2008 Issue 3. Chichester, UK: John Wiley & Sons, Ltd.).

- Perapoch López, J.; Pallàs Alonso, C. R.; Linde Sillo, M. A.; Moral Pumarega, M. T.; Benito Castro, F.; López Maestro, M.; Caserío Carbonero, S.; de la Cruz Bértolo, J. (2006). «Cuidados centrados en el desarrollo. Situación en las unidades de neonatología de España». *Anales de Pediatría* (Barc); 64, 132-9.
- Stevens, B.; Yamada, J.; Ohlsson, A.(2008). «Sucrosa para la analgesia en recién nacidos sometidos a procedimientos dolorosos» (Revisió Cochrane traduïda). A: *La Biblioteca Cochrane Plus*, n.4. Oxford: Update Software Ltd. Disponible a: <http://www.update-software.com>. (Traduïda de *The Cochrane Library*, 2008 Issue 3. Chichester, UK: John Wiley & Sons, Ltd.).
- UNICEF (2004). Método Madre Canguro. Guía práctica. Ginebra.

Educar junts

Introducció

El marc del projecte educatiu del CP Es Pont esdevé un entorn perfecte per poder dur a terme iniciatives com la que presentam. El projecte Educar Junts és una experiència educativa que parteix de la idea inicial de cohesió de la comunitat educativa. La col·laboració estreta de pares i mares, professors, alumnes i monitors permet dur endavant un seguit d'activitats destinades al mateix col·lectiu. Aquestes activitats tenen diferents enfocaments, des del suport educatiu fins al lleure. La necessitat d'encaix dels diferents agents ens fa estar sempre disposats al diàleg i a la resolució de conflictes. L'escola dins l'escola. L'objectiu comú.

Helena Inglada
Associació de Mares i Pares del CP Es Pont

Per citar l'article

"Inglada, H.,(2009). Educar junts. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 23-40. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/inglada/index.html en (poner fecha)"

«El saber no ens fa ni millors ni més feliços, però l'educació pot ajudar-nos a ser millors, i si no més feliços, ensenyar-nos a assumir la part prosaica i a viure la part poètica de les nostres vides»

Edgar Morin

Associació, Federació, Col·legi

AMIPA Es Pont: Associació de Mares i Pares del CP Es Pont

Associació federada a la FAPA Mallorca (Federació d'Associacions de Pares d'Alumnes de Mallorca), pertanyent a la COAP Balears (Confederació d'Associacions de Pares d'Alumnes de Balears), federada a la CEAPA.

Descripció de les característiques del centre educatiu

El CP Es Pont és un centre de titularitat pública.

El barri on està ubicat és a l'extraradi de Palma i es caracteritza per una elevada taxa de població immigrant i de població d'ètnia gitana. El nivell socioeconòmic de les famílies que viuen al barri és baix, i hi ha uns índexs d'atur considerables.

Des de la data d'inauguració, s'ha aconseguit de manera progressiva una destacada participació de les famílies en la gestió i l'organització de l'escola. Això ha afavorit la implantació consensuada d'alguns projectes com, per exemple, l'ús del català com a llengua vehicular de l'escola, encara que la majoria dels alumnes són castellanoparlants.

La nostra escola comença el seu camí quan el curs 1988-89 passa de ser un centre exclusivament de preescolar a ser un centre de preescolar i EGB que acull la meitat de l'alumnat que no pot ser admès en un altre centre del mateix barri. Més endavant passa a ser un centre d'educació infantil i primària. En general estava integrat per una majoria d'alumnat conflictiu i acostumat a un ensenyament tradicional.

Des de l'inici el claustre de professors ha treballat per aconseguir que la nostra escola sigui un lloc en el qual l'alumnat i les seves famílies se sentin acollits i sentin l'escola com a pròpia. Un lloc on es permet a les famílies participar fent propostes i prenent decisions.

L'escola té un horari intensiu, de 9 a 14 hores, i l'AMIPA ofereix serveis complementaris de guarderia, menjador i activitats extraescolars.

El centre és d'una sola línia: nou unitats des d'educació infantil de 3 anys fins a tercer cicle de primària.

El nombre total d'alumnes és de 207. Actualment el 54 per cent de l'alumnat procedeix del barri on està ubicat el centre. La resta dels alumnes, un 46 per cent,

procedeix de barris propers o d'altres zones més allunyades de la ciutat, tot i que anteriorment pertanyien a la zona.

Cal destacar que l'alumnat és molt divers. Així, trobam múltiples procedències geogràfiques i culturals i, sobretot, múltiples situacions sociofamiliars, que comporten formes de vida, de pensar, d'entendre el món i de valorar el que ens envolta de forma diferent. Aquest fet és remarcable perquè és un dels puntals en els quals se sustenta el nostre projecte i alhora el nostre gran repte: cercar punts de trobada entre tanta diversitat amb la finalitat de constituir una veritable comunitat educativa que persegueix un fi comú, la qualitat de l'educació que volem per als nostres fills.

Període d'execució

El projecte que es descriu es va iniciar el curs 2006-2007 i hem seguit les activitats i les hem ampliadetes al llarg del curs 2007-2008. Farem èmfasi en les desenvolupades al llarg d'aquest darrer curs acompanyant el projecte amb material gràfic de les activitats realitzades durant els dos cursos.

Descripció del projecte realitzat

Aquest projecte sorgeix de la idea de crear lligams d'unió entre els àmbits implicats en el procés educatiu de l'alumnat: la família, l'escola i el barri.

Neix amb la implicació de les famílies i el professorat que al llarg dels anys han treballat conjuntament per fer de la nostra escola un lloc de participació democràtica, de reflexió i aprenentatge.

Consisteix en l'organització i la realització de diferents activitats que impliquen tots els sectors de la comunitat educativa. Activitats que sorgeixen de les demandes de les famílies del centre.

Cadascuna de les activitats té sentit propi:

- Activitats adreçades a la integració i relació de les famílies en l'àmbit social: festes, excursions, dinars...
- Compartir amb les famílies el que es fa a l'escola, oferint la possibilitat als pares d'anar al centre per explicar els seus coneixements i experiències i, per altra banda, veure i viure com es treballa a l'escola: xerrades amb els alumnes, participació en els projectes, tallers...
- Possibilitar que la participació i l'organització de les famílies en les activitats, tant en horari lectiu com extraescolar, siguin un model educatiu, una manera d'entendre el que és una comunitat d'aprenentatge democràtica que vol educar els seus fills, aprenent i compartint, on tots poden ensenyar i on tots poden aprendre dels altres, cedint part del seu temps, oferint allò que cadascú pot donar de forma gratuïta: famílies que fan de mestres, mestres i famílies que organitzen activitats fora de l'horari escolar, famílies que expliquen a les aules...
- Compensar l'alumnat amb dificultats tant de tipus acadèmic com familiar, perquè tinguin les mateixes oportunitats d'èxit: grups de repàs

- Establir llaços afectius i de relació entre pares, mestres i alumnes que ens ajudin a reforçar la comunitat de la qual formam part mitjançant diferents activitats: ballar, pintar, cuinar, compartint un dinar...
- Ajudar les famílies i donar pautes en temes relacionats amb l'educació dels fills: col·loquis sobre nutrició, resolució de conflictes, salut, prevenció d'accidents, educació emocional, pautes d'intervenció a càrrec d'una psicòloga, logopeda...
- Oferir recursos culturals a les famílies: orientació mensual de les activitats programades en els diferents punts de l'illa, visites culturals guiades (exposicions, museus, rutes arqueològiques o històriques)

Agents que intervenen en la realització del projecte

El projecte Educar Junts és el fruit de la col·laboració entre els professors de l'escola, la junta directiva de l'AMIPA i els pares i mares representants de cada aula del centre.

La cap d'estudis i la professora d'atenció a la diversitat, amb els representants dels pares i mares i de la junta de l'AMIPA, formen l'Escola de Famílies, comissió organitzadora de les activitats. En la realització concreta d'aquestes hi participen diversos professors, pares, mares i familiars que, encara que no formin part de la comissió, ofereixen els recursos al seu abast, i possibiliten així una gran riquesa d'activitats: pares cuiners que organitzen tallers de cuina, mares artistes que col·laboren en el seminari d'educació artística, àvies que contenen contes gairebé oblidats, pares metges o infermers que fan xerrades de salut, pares amb coneixements d'informàtica que imparteixen cursos, especialistes en art que ens fan de guies a les exposicions, mestres que organitzen xerrades sobre diferents aspectes educatius, col·laboració entre pares «especialistes» i professors per transmetre informació sobre algun projecte en desenvolupament, pares d'altres països que organitzen activitats relacionades amb la seva cultura...

Les activitats van dirigides a tota la comunitat educativa; algunes només són per als alumnes, altres són per als adults, i en altres hi participam tots junts.

Per donar una idea de la seva repercussió en el centre cal destacar que en les activitats conjuntes: excursions, festes, dinars..., hi participam una mitjana de 150 persones.

Metodologia emprada

En les reunions informatives que s'organitzen en cada classe a principi de curs, es trien dues famílies representants d'aula, que junt amb una part del professorat i els representants de l'associació de pares i mares formaran l'Escola de Famílies, que es reuneix un cop al mes.

Aquesta comissió recull, gestiona i organitza les demandes i propostes de les famílies.

A principi de curs es passa una enquesta a totes les famílies del centre en la qual es demana informació sobre què els agradaria que s'organitzàs i què poden aportar. Concretament l'enquesta té els apartats següents:

- quins cursos us agradaria que s'impartissin.
- quines xerrades us agradaria que s'organitzassin.
- quin tipus d'activitats conjuntes (alumnat, famílies, professorat) us agradaria que es fessin.
- què podríeu ensenyar a l'escola (segons afeccions, professió...).
- quina disponibilitat horària teniu per participar en la vida de l'escola (escolar o extraescolar).

(Vegeu l'annex 1)

Es fa un estudi dels interessos i a partir d'aquí s'organitzen les activitats per trimestres.

Partint de les demandes i de les ofertes (*vegeu l'annex 2*) s'han posat en marxa durant aquests dos cursos les línies d'intervenció següents:

- Per a l'alumnat amb dificultats: repàs escolar dos dies a la setmana
- Per als adults: cursos de curta durada, quatre seminaris al llarg de tot el curs escolar i diversos col·loquis educatius
- Conjuntament famílies, alumnat i professorat: sortides trimestrals de natura, jornades monogràfiques de tipus cultural, festes conjuntes
- Intercanvi de coneixements:
- Tallers intergeneracionals: pares, mares, avis i àvies, etc., realitzen activitats en el temps de pati.
- Assessorament com a experts en els diferents projectes de treball que realitza l'alumnat en el seu procés escolar habitual.
- Entrevistes o conferències sobre diferents temes.

Activitats concretes realitzades

Per a adults

Seminaris de pares i mares: cuina internacional, cuina amb microones, informàtica, català, educació artística i balls regionals impartits per pares, mestres voluntaris o professors subvencionats per l'AMIPA.

Xerrades: «Com educar els nostres fills», «Orientacions sobre els problemes de llenguatge», «Estratègies a treballar per alumnat repetidor», «El pas de l'escola a l'institut», «Educació emocional», «Ensenyar a pensar», impartides per mestres.

Sortides culturals: exposició sobre art cinètic, exposició sobre la família.

Per a adults i alumnat

Activitats conjuntes (famílies, alumnat, professorat): **jornades de tipus cultural** (diumenges) sobre «La cuina dels romans» i «Menjars del món» (amb la col·laboració d'un pare cuiner i una especialista en història) i excursions trimestrals (diumenges): Cala de Deià, la comuna de Fornalux, Diada de l'Escola Pública i platja a Alcúdia, Menut, Son Fortesa, Puig de Maria, les cases de Son Real. Sortides culturals: Palma, ciutat de llegenda, exposició sobre arqueologia: *Pertinant la mort*, envelat informàtic.

Festes tradicionals de la comunitat autònoma: bunyols, Sant Antoni i participació a la Rua. Participació en la festa final de primer trimestre, la setmana de primavera i festa de final de curs organitzada per l'escola...

Per a l'alumnat

Repàs escolar dos dies a la setmana. Dos grups en funció del nivell i les dificultats individuals impartit per un estudiant voluntari.

Intercanvi de coneixements:

- Temps de pati: taller de cuina, de manualitats, d'estels, de dansa del ventre, de rondalles mallorquines, i de dansa africana (impartits per pares, mares i avis)
- Assessoria d'experts: segons necessitats de l'alumnat, en els diferents projectes de treball que es fan a l'escola (hi participen pares, mares i familiars)
- Xerrades sobre diferents temes: multiculturalitat, sexualitat, tabaquisme, primers auxilis... (impartits per pares, mares i avis)

Paper de l'AMIPA en el projecte

L'associació de pares i mares del CP Es Pont s'organitza en comissions que sorgeixen de la junta directiva. Una d'aquestes comissions és l'Escola de Famílies. El seu objectiu és cohesionar la relació entre pares, alumnes i professorat. Els representants d'aquesta comissió juntament amb la cap d'estudis i la professora d'atenció a la diversitat es reuneixen mensualment amb els representants de les famílies per organitzar les activitats.

L'AMIPA es responsabilitza de la infraestructura necessària en cada cas, compra de material, organització de les festes, establir contactes, i de la dinamització animant als pares a participar...

En les activitats ofertes exclusivament per a pares i mares (seminaris, xerrades...) l'AMIPA ofereix un servei de guarderia per facilitar l'assistència.

Objectius educatius

- Millorar el nivell de comunicació entre els implicats en el procés educatiu de l'alumnat del CP Es Pont.
- Coordinació de famílies, alumnat i professorat en la presa de decisions i l'organització conjunta.
- Activar la participació de les famílies.
- Activar la participació de l'alumnat.
- Donar a conèixer i compartir amb les famílies el projecte educatiu del centre.
- Millorar la capacitat educativa de les famílies.
- Incentivar la comunicació i les relacions interpersonals entre els implicats en el projecte.
- Potenciar la millora de l'alumnat que presenta dificultats.
- Integrar en l'entorn els alumnes i les famílies.

Resultats de millora per a l'alumnat

És inqüestionable la importància de la participació de les famílies en el procés educatiu. Conèixer com funciona el centre i poder compartir activitats ens ajuda a entendre el projecte educatiu, a donar coherència a l'educació dels nostres fills, i això repercuteix directament en els alumnes, tant individualment com en la convivència del centre, i de fer-ho tenim diverses evidències:

- la diversitat de procedència de les famílies del centre en lloc de generar conflictes és un fet positiu per als alumnes, que no sols aprenen a conviure amb les diferències sinó que les veuen com una cosa inherent al seu entorn i, a més, enriquidora
- els principis que figuren en el projecte educatiu del centre com el diàleg, la creença en una comunitat d'aprenentatge en la qual tots podem aprendre dels altres i tots tenim alguna cosa per ensenyar no es redueixen a meres paraules, sinó que els alumnes veuen com es fan realitat quan un familiar entra a l'aula per ajudar-los en un projecte o ens guia en un recorregut cultural
- paraules com participació, treball en equip, compartir objectius es concreten en l'organització d'activitats col·lectives en les quals tots, pares, alumnes i professors, aporten allò que és al seu abast
- les activitats suposen un enriquiment cultural per als alumnes

- una escola que s'obre a la comunitat, que comparteix les seves activitats, és una escola democràtica i acollidora; deixa de ser un espai al qual els alumnes assisteixen únicament per aprendre un currículum i es converteix en un espai realment educatiu, que els alumnes i les famílies fan seu. Aquest sentiment cap a l'escola redueix considerablement els conflictes al centre i, en cas de produir-se, poden ser tractats des del diàleg i la reflexió partint del sentiment de pertinença a una comunitat que ens acull i respecta
- la complicitat que es crea entre les famílies i el professorat, fruit de compartir experiències i augmentar el coneixement mutu, afavoreix el suport dels pares a l'escola i és viscuda pels alumnes com una mostra de coherència en la seva educació
- possibilitar la participació real dels pares augmenta l'autoestima de molts alumnes, que comproven que tots, en algun moment, podem tenir un paper a l'escola
- es fa realitat el principi d'escola inclusiva en tractar-se d'activitats en què tots poden participar, tots poden tenir alguna cosa per aportar i que en molts casos intenta compensar situacions deficitàries (classes de repàs, classes de català, coneixement de l'entorn de les Illes...).

Valoració del projecte

Des de l'inici l'escola ha treballat per ser un lloc de participació real de tota la comunitat educativa. Per a això no n'hi ha prou sentint-nos informats, se'ns permet actuar: fem propostes, prenem decisions i organitzam activitats.

El projecte educatiu del centre es basa en la concepció de l'escola com un espai de reflexió i d'aprenentatge compartit, on tots podem aprendre dels altres i tenim alguna cosa per ensenyar; Educar Junts reforça aquesta filosofia.

Aquestes activitats possibiliten la relació entre els agents educatius, augmenten la comunicació i la confiança i faciliten el sentiment d'escola com un espai familiar en el qual tots (tant alumnes com pares) trobarem amb qui podem compartir les nostres inquietuds, els dubtes, consultes, ajuts... L'alumne té l'oportunitat de veure com els seus pares viuen una jornada d'oci amb el seu professor i la complicitat que entre ells es crea; els companys dels nostres fills deixen de ser uns desconeguts, coneixem les seves famílies i fem activitats amb elles, aspecte important si tenim en compte que els nostres fills passen la major part del temps a l'escola, i és aquí on creen les seves primeres relacions socials; tenim l'oportunitat d'observar com es relacionen amb els professors, companys, i els coneixem d'una altra manera. Moltes famílies del centre serien desconegudes si no els oferíssim l'oportunitat de participar en aquestes activitats.

Aprenem dels professors no sols escoltant, sinó també veient-los actuar i interactuar amb els nostres fills: aquesta és la millor escola de pares.

És evident que ens sentim orgullosos de poder participar en aquesta experiència, i cadascun de nosaltres està satisfet de posar el nostre granet de sorra per fer-la

realitat. Estam convençuts que tot això repercuteix molt favorablement en la qualitat de l'educació que estan rebent els nostres fills.

El nostre propòsit és seguir endavant el proper curs, acollint les famílies noves i recollint noves propostes, tant de demandes com d'ofertes. L'anàlisi del recorregut fet fins al moment ens impulsa a plantejar nous reptes per millorar el projecte; en concret ens preocupa la baixa participació de les famílies que procedeixen d'altres cultures. Hem d'analitzar els motius, sigui per problemes de comunicació (desconeixement de l'idioma), de religió, de diferents costums..., i donar-los resposta. Hem de trobar la fórmula correcta perquè aquests col·lectius de «nous ciutadans» facin seu el projecte i hi participin com un integrant més de la nostra comunitat educativa.

Origen de l'experiència i difusió

L'experiència sorgeix d'una necessitat al nostre centre i a poc a poc es va ampliant amb les aportacions de les famílies. Coneixem experiències semblants o que pretenen objectius similars en altres associacions, però el nostre projecte l'hem creat a partir d'uns objectius molt clars i l'hem anat modelant sobre la marxa sense cap referent.

Per la nostra part, no li hem donat difusió fora del col·legi, tot i que ha estat explicat en algun curs adreçat a professionals de l'educació impartit per professorat del centre.

Resum del projecte

Educar Junts és un projecte que neix de la col·laboració entre els diferents membres de la comunitat educativa del CP Es Pont, claustre de professors, AMIPA i alumnes, i pretén facilitar la integració, comunicació i participació efectiva de tots ells en el projecte educatiu del centre.

Es concreta en una sèrie d'activitats que sorgeixen de les demandes de les famílies, organitzades per l'Escola de Famílies, en la qual participen els professors, els pares representants de cada aula i l'associació de pares i mares. L'associació de pares recull les propostes de la comissió i facilita la infraestructura necessària per realitzar-les.

El tipus d'activitats i a qui van dirigides és divers: als alumnes (repàs escolar, intercanvi de coneixements, assessoria d'experts), a les famílies (seminaris, xerrades), i de forma conjunta a pares, professorat i alumnat (festes, activitats culturals).

ANNEX 1. Model d'enquesta

Benvolgudes famílies: un curs més l'AMIPA i els professionals de l'escola, volem posar en marxa L'ESCOLA DE FAMÍLIES. Per això, abans d'organitzar-la, necessitem saber què us agradaria fer.

Nom:, mare, pare, avi, àvia..., de
l'alumne/a: de curs.

M'INTERESSEN XERRADES o TERTÚLIES SOBRE:	M'INTERESSEN CURSOS SOBRE:	PUC ENSENYAR:
--	----------------------------	---------------

ACTIVITATS CONJUNTES, FAMÍLIES-NENS QUE VOLEU FER:	HI HA ALGUN DIA QUE VULGUEU I PUGUEU SER AMB NOSALTRES A L'ESCOLA:	ALTRES:
--	--	---------

Si us plau, lliurau aquest paper a la tutora o el tutor del vostre/a fill/a, al més aviat possible.

ANNEX 2. Resum de les respostes a les enquestes de les famílies

DEMANDES I APORTACIONS DE LES FAMÍLIES. ANY 2006

En els enunciats s'han respectat les expressions utilitzades per les famílies per fer les seves demandes

DEMANDES DE XERRADES I CURSOS SOBRE:

XERRADES

1. Alimentació: menjar sa
2. Projectes realitzats
3. Activitats per motivar els nostres fills
4. La millor manera d'ajudar els nostres fills perquè es concentrin en els estudis
5. Què podem fer perquè els nostres fills ens facin cas
6. Com aprendre a explicar les coses sense perdre el control
7. Educació
8. Història de Mallorca
9. Integració de les famílies i alumnat no catalanoparlants
10. Sobre la no discriminació
11. Com explicar què són les drogues als joves
12. Educació
13. Convivència i normes de conducta
14. Com parlar als nostres fills, com dirigir-se a ells
15. Com afrontar l'educació dels nostres fills en aquests temps
16. Prevenció de conductes en l'alumnat: drogoaddicció, alcoholisme, violència...

17. Sexe: orientació, prevenció, informació
18. El respecte als altres
19. Què fer i com perquè els nostres fills i filles ens respectin i ens entenguin?
20. Quines són les pautes a seguir si el teu fill té por de dormir sol?
21. Com i quan treure el bolquer per dormir a un nen de 4 o 5 anys?
22. Com motivar els nens per fer esport, relacionar-se entre ells i no amb els ordinadors i maquinetes
23. Logopèdia: com corregir la pronunciació

CURSOS

- Alimentació
- Com hem d'actuar quan fem els deures amb els nostres fills
- Aprendre com els hem d'explicar tot amb seguretat
- Educació emocional
- Reciclatge
- Informàtica
- Programes informàtics de facturació, comptabilitat
- Cuina
- Idiomes
- Català
- Castellà
- Anglès
- Balls
- Ball de bot (balls regionals)
- Ballet
- Futbol
- Dibuix.

ACTIVITATS CONJUNTES: alumnat, famílies, personal docent i no docent

- Visitar exposicions
- Anar a veure animals
- Fer coses per a altres persones: ajudar la tercera edat, visitar els nens malalts i entretenir-los vestits de pallasso...
- Excursions
- Sortides
- Passejades
- Acampades
- Activitats culturals
- Plantejar que un dia a la setmana els pares i/o mares dels alumnes visitin la classe dels seus fills per conèixer els nens de la classe i que cada nen es presenti
- Festes tradicionals
- Cuina
- La millor manera d'ensenyar a estudiar als nens
- Ball
- Anar al teatre
- Fer concursos.

PODEN ENSENYAR

- Aspectes diferents sobre els vaixells i objectes de fusta (pare d'Alejandro i Elisa, primer i quatre anys)
- Funcionament del cos humà i promoció de la salut (Carmen i Javier, pares d'Alejandro i Pablo, 4 anys i segon)
- Amb col·laboració: balls regionals i tai-txi (Joana Garcias, mare de Bartomeu i Paula, 4 anys i sisè)
- Cuina (Francesc Jordà, pare de Clara, Lluna i Pau, 3, 4 anys i segon)

- Cuina amb microones; com s'han d'utilitzar productes de neteja i com s'ha de netejar cada superfície: parquet, fusta, marbre, gres, etc. Consells per netejar i alguna cosa de prevenció dels riscos en el camp de la neteja (Pilar Prats, mare de Bernat, de 5 anys).
- Rondalles (contes mallorquins) (àvia Margalida)
- Costura (Francisca Lietaer, mare de Diego, de 3 anys)
- A fer trenes (Estela Rufai, mare de Diego, de 3 anys)
- A fer anells de bijuteria (Esperança Roig, mare de Tomeu i Aina Mulet, de 4 anys i cinquè)
- Punt de creu, bufandes de llana, manualitats (Alba Maria, mare de Jacobo, de 3 anys)
- Folklore i danses argentines (Alex i Esperança, pares de Kiara, de 3 anys)
- Cuina de Mali (Brehima, mare de Nuontanding, de 3 anys).
- Artística (Antònia Amengual i Cati Jordà, mares de Pau, Lluna, Miquel i Maria)

ALTRES

- Intentar fer reunions amb famílies de cada classe per conèixer-nos. En aquestes reunions ens podríem presentar i explicar-nos quins costums tenim, què fem, què fem en el temps lliure amb els nostres fills.
- Citar famílies perquè expliquin a les «noves famílies» quin tipus d'escola és la nostra.

DEMANDES I APORTACIONS DE LES FAMÍLIES. ANY 2007

- La drogoaddicció.
- Com explicar als nens, amb tacte, i que puguin entendre-ho, temes com: maltractament, violacions, sexe, divorcis, drogodependències, etc.
- El maltractament psicològic dels nens.
- Violència a les aules.
- Educació.

- L'educació dels nostres fills i filles que s'apropen a l'adolescència. Canvis.
- Psicologia infantil.
- Relació entre pares i fills.
- Comportament i actituds dels nens, com tractar-los.
- Sobre l'educació infantil. Comprensió. Com fer entendre als nens el concepte «no».
- Com treballar el respecte cap als grans.
- Orientacions sobre els nens.
- Conductes en educació infantil.
- Educació dels fills/es a casa: normes i conductes.
- Comportament dels nens i dels pares.
- Com ensenyar-los a comunicar per resoldre petits problemes.
- Tipus d'educació que se segueix a l'escola.
- El nen en el camp de la nena.
- Alimentació (obesitat).
- Higiene.
- Seguretat, educació vial.
- Integració de les diferents nacionalitats.
- Ensenyament.
- Com podem ajudar a progressar intel·lectualment els nostres fills/es.
- Anglès.
- Francès.
- Alemany.
- Català per a famílies que no el parlen normalment a casa.
- Informàtica.
- Història de Mallorca i de les Illes.
- Manualitats.

- Contacontes.
- Danses africanes.
- Sosteniment del planeta: reciclatge, estalvi energètic. Què podem fer per ajudar a conservar tot el que ens envolta.

S'OFEREIXEN PER ENSENYAR A

- Contar contes (àvia de les cosines de Pau, de 3r)
- Ballar música llatina (Claudia Juliana Valencias; mare de Juan Esteban, de 3 anys)
- Ball (Dina, mare de Tanya, de 3r)
- Temes relacionats amb la salut i prevenció (Carmen Jiménez i Javier Homar, pares d'Alejandro, de 3 anys, i Pablo, de 1r)
- Sobre la història del passat (Fernando López, avi de Kevin, de 3 anys)
- Fer «empassabolles» amb material de reciclatge (Miquel Alomar, pare de Miquel, de 3 anys)
- Temes de salut (Catalina Homar, mare de Gerard, de 5è)
- Informàtica (pàgines web útils, recerca d'informació...) (M. José Belloso Márquez, mare d'Alex, de 1r)
- Parlar sobre viatges i altres cultures (M. José Belloso Márquez, mare d'Alex, de 1r)
- Cuina amb microones, ràpida i saludable (Pilar Prats, mare de Bernat, 4 anys)
- Temes relacionats amb la història de Mallorca i les religions (Miquel Àngel Maria, pare de Mariona, de 4 anys, i Roser, de 2n)

ACTIVITATS CONJUNTES FAMÍLIES, ALUMNAT, PROFESSORAT I ALTRES PROFESSIONALS

- Excursions amb altres famílies.

- Excursions a veure animals.
- Excursions a alguna fàbrica, per exemple, de galetes...
- Cuina.
- Sortides.
- Sortides culturals.
- Sortides culturals per la ciutat.
- Sortides de dos dies, passar una nit fora (refugis, acampades...).
- Visites a museus.
- Anar al teatre.
- Fer volar estels.
- Cursos per a famílies i alumnes.
- Marató esportiva.
- Activitats relacionades amb el sosteniment del planeta: reciclatge, estalvi energètic. Què podem fer per ajudar a conservar tot el que ens envolta?

Referències bibliogràfiques

- García-Fontes, W. (2007). Les associacions de mares i pares d'alumnes i els moviments de lleure. Ponència congrés "Perspectives de l'Educació en el Lleure" Fundació Pere Tarrés http://puna.upf.edu/ca/index.php?option=com_content&task=view&id=26&Itemid=42

*La influencia de los payasos de hospital en el estrés
quirúrgico pediátrico*

Victoria Meisel
Malen Crespo
Karin Chellew
Teresa Pérez
Gloria García-Banda
Departamento de Psicología de la Universitat de les Illes Balears
Pilar Verdera
Esperanza Ponsell
Departamento de Enfermería y Fisioterapia de la Universitat de les Illes Balears
Ana Ferreira
Leonor Bordás
Asociación de la Sonrisa Médica

Per citar l'article

“Meiser, V, Crespo, M., Chellew, K., Pérez, T., García, G., Verdera, P., Ponsell, E, Ferreira, A, i Bordás. L.. (2009). La influencia de los payasos de hospital en el estrés quirúrgico pediátrico. *IN. Revista Electrónica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PAGINES 41-46. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/meisel-y-otros/index.html en (poner fecha)”

Introducción

Se estima que entre el 50% y el 75% de la población infantil que se somete a cirugía experimenta altos niveles de malestar y estrés durante su hospitalización (Kain, Wang, Mayes, Krivutza, y Teague, 2001; Pedroche, Quiles, Méndez y Ortigosa 1998). Estos niveles elevados de ansiedad, antes y después de la operación, pueden ocasionar al niño(a) problemas psicológicos y fisiológicos incluso días después de la experiencia de hospitalización (Kain et al., 2004).

En la actualidad, el humor y la risa son estrategias conductuales muy utilizadas para reducir el miedo, el estrés y la ansiedad en el ámbito hospitalario. La intervención de los payasos de hospital es uno de los programas que emplea el humor para reducir este malestar psicológico. En muchos países del mundo, miles de niños reciben la visita de los payasos durante su hospitalización (Koller y Gryski, 2007). Sin embargo, son escasos los estudios empíricos que se han dedicado a comprobar la eficacia de sus intervenciones. Por ello, el presente estudio tiene como objetivo evaluar el efecto de la intervención de los payasos de hospital sobre el malestar psicológico preoperatorio y las conductas desadaptativas postoperatorias de los niños y niñas que van a ser intervenidos quirúrgicamente. Nuestra primera hipótesis es que la intervención de los payasos de hospital conseguirá disminuir significativamente los niveles de malestar psicológico de los niños y niñas que van a ser intervenidos quirúrgicamente, en comparación al grupo control. Asimismo, esta intervención disminuirá significativamente las conductas desadaptativas de los niños una semana después de la operación en comparación al grupo control.

Material y Métodos

La muestra final de nuestro estudio la componen 61 niños y niñas, de los que 53 eran niños y 8 niñas, con una media de edad de 6 años (DE= 2.55) y un rango de edad de 3 a 12 años. De estos participantes, 28 sujetos recibieron la visita de los payasos (grupo experimental) y 33 no la recibieron (grupo control).

Instrumentos:

- *-PHBQ* (Post Hospital Behavior Questionnaire). Vernon, Schulman y Foley (1966).
- *-FAS* (Facial Affective Scale). McGrath, 1990; McGrath, deVeber, y Hearn, 1985.
- *-Miedo a los Payasos*. Se le realizó una entrevista estructurada a los padres.

Procedimiento:

En el grupo experimental se establecieron seis momentos en la investigación. En el Momento 1, los padres firmaron un consentimiento informado y cumplimentaron el PHBQ para establecer si su hijo/a mostraba comportamientos desadaptativos habituales. Esta entrevista se llevó a cabo cuando los padres y el niño/a acudían a la consulta externa de cirugía/anestesia. El día de la operación (Momento 2),

inmediatamente después de que el niño hubiera llegado al pre-quirófano, una psicóloga aplicó el FAS (FAS 1). Después de que el niño respondió el FAS 1, los payasos de hospital actuaron durante 7 minutos. Al terminar la actuación, se aplicó por segunda vez el FAS (FAS 2), antes de la anestesia en el pre-quirófano (Momento 3). Seguidamente, se realizó la intervención quirúrgica. Y finalmente, una semana después por vía telefónica, los padres cumplieron nuevamente el PHBQ (PHBQ 2) para establecer si se observaron cambios en las conductas desadaptativas del niño después de la experiencia de hospitalización (Momento 5). En esta entrevista telefónica se les preguntó a los padres si su hijo tenía o no tenía miedo a los payasos, cuanto miedo y su reacción ante ellos. En el grupo control, en lugar de la actuación de los payasos, hubo un tiempo de espera de 5 minutos.

Resultados

En la tabla 1 se presentan las medias, desviaciones estándar y pruebas *t* de los niveles de malestar psicológico y de las conductas desadaptativas de los niños y niñas de nuestra muestra.

Tabla 1

En relación a nuestra primera hipótesis: “la intervención de los payasos de hospital conseguirá disminuir significativamente los niveles de malestar psicológico de los niños y niñas que van a ser intervenidos quirúrgicamente”, los payasos no tuvieron un efecto significativo sobre el malestar de los niños y niñas. Si observamos las medias, en ambos grupos, experimental y control, hay un aumento del malestar psicológico que experimentan los niños y niñas registrada mediante la escala FAS (Tabla 1).

En relación a nuestra segunda hipótesis: “la intervención de los payasos disminuirá las conductas desadaptativas de los niños y niñas una semana después de la operación, en comparación al grupo control”, observamos en los resultados de la prueba *t-student*, que el grupo que recibe la actuación de los payasos presenta una disminución de las conductas desadaptativas una semana después de la intervención quirúrgica, en comparación al otro grupo, pero aunque se puede observar una fuerte tendencia ($p=0.06$) no hay diferencias significativas (Tabla 1).

Discusión

Nuestros resultados señalan que los payasos de hospital no fueron eficaces para reducir de manera significativa el malestar psicológico de los niños y niñas sometidos a intervenciones de cirugía menor. Estos resultados son similares a los hallados por un estudio reciente de Gutiérrez et al. (2008) donde se pudo observar que los payasos no produjeron una disminución significativa de los niveles de ansiedad en comparación al grupo control. Estos resultados difieren de otros estudios realizados que encontraron que la intervención de los payasos era eficaz para reducir el malestar de los niños y niñas que son sometidos a intervenciones quirúrgicas (Smerling et al., 1999; Vagnoli et al., 2005; Vagnoli et al., 2007).

La influencia de los payasos de hospital en el estrés quirúrgico pediátrico

Victoria Meisel, Malen Crespo, Karin Chellew, Teresa Pérez, Gloria García, Pilar Verdera, Esperanza Ponsell, Ana Ferreira iLeonor Bordás

En relación a las conductas desadaptativas, esperábamos una disminución significativa en los sujetos después de la operación, que demostrara que los payasos eran efectivos para reducir el impacto negativo después de la experiencia de hospitalización. Los resultados mostraron una tendencia a la disminución en comparación al grupo que no recibió la intervención de payasos. Estos resultados son similares a los hallados por Gutierrez et al. (2008) en los que se encontró una disminución en las conductas medidas con el mismo cuestionario una semana después de la operación.

En conclusión, dado que los payasos de hospital son una presencia cada día más frecuente en los hospitales de todo el mundo, sería necesario realizar estudios controlados y aleatorizados, que incluyan muestras más numerosas de niños y niñas que nos permitan determinar si la intervención de los payasos realmente disminuye el malestar de los niños que son sometidos a una intervención quirúrgica, y sobretodo en qué contextos del período de hospitalización sería más eficaz esta intervención.

Tabla 1

Diferencias de niveles de malestar psicológico (FAS) y conductas desadaptativas (PHBQ) en el grupo experimental y control, medidos antes y después

	Experimental		Control		
Tiempo de evaluación	M	DE	M	DE	t
Niveles de malestar psicológico (FAS)					
Antes	.33	.30	.34	.33	-.21
Después	.38	.32	.38	.29	-.01
Conductas desadaptativas (PHBQ)					
Antes	22.88	9.97	25.53	15.36	-.76
Después	19.00	11.73	25.30	13.27	-1.86

Referències bibliogràfiques

- Gutiérrez, M.A.; Ortigosa-Quiles; Vallejo, R.; Ruiz, R.; Sánchez, J.; Guirao, M.J.; Zambudio, G.; Astillero, M.J.; Castaño, I.; Cárceles M.D. (2008). Evaluación del efecto de la actuación de los payasos de hospital sobre la ansiedad, en los niños sometidos a una intervención quirúrgica. *Cirugía Pediátrica*, 21, 195-198.
- Kain, Z.; Caldwell-Andrews, A.; Maranets, I.; McClain, B.; Gaal, D.; Mayes, L.; Feng, R.; Zhang, H. (2004). Preoperative anxiety and emergence delirium and postoperative maladaptive behaviors. *Anesthesia and Analgesia*, 99, 1648-54.
- Kain, Z.; Wang S.; Mayes, L.; Krivutza, D.; Teague B. (2001). Sensory stimuli and anxiety in children undergoing surgery: a randomized, controlled trial. *Anesthesia and Analgesia*, 92, 897-903.
- Koller, D.; Gryski, C. (2007). The life threatened child and life enhancing clown: towards a model of therapeutic clowning. *Evidence-based Complementary and Alternative Medicine*, 5, 17-25.
- McGrath, P. (1990). *Pain in children*. New York: Guilford Press.
- McGrath, P.; DeVeber, L.; Hearn, M. (1985). Multidimensional pain assessment in children. In Fields, H.; Dubner, R.; Cervero, F. (Ed.). *Advances in Pain research and Therapy* 9. New York : Raven Press.
- Pedroche, S.; Quiles, M.; Méndez, F.; Ortigosa, J. (1998). Influencia del tipo d hospitalización en la ansiedad infantil ante la intervención quirúrgica. *IV Congreso Internacional sobre Conductismo y Ciencias de la Conducta*. 18-21 de Noviembre. Sevilla, España.
- Smerling, A. J.; Skolnick, E.; Bagiella, E.; Rose, C.; Labinsky, E.; Tager, F. (1999). Perioperative clown therapy for pediatric patients. *Anesthesia and Analgesia*, 88, 243-256.
- Vagnoli, L.; Bastiani, C.; Turchi, F.; Caprilli, S.; Messeri, A. (2007). Preoperative anxiety in pediatrics: is clown's intervention effective to alleviate children discomfort? *Algia Hospital*, 2, 114-119.
- Vagnoli, L.; Caprilli, S.; Robiglio, A.; Messeri, A. (2005). Clown doctors as a treatment for preoperative anxiety in children: A randomized, prospective study. *Pediatrics*, 116, 563-567.
- Vernon, D.B.A.; Schulman, J.L.; Foley, J.A. (1966). Changes in children's behavior after hospitalization. *American Journal of Diseases of Children*, 111, 581-593.

Unidad de madres : una experiencia educativa

Liliana Lorenzana
Cristina Rubio
Marta Candel

Unidad de Madres del Centro Penitenciario de Palma de Mallorca

Per citar l'article

"Lorenzana, L., Rubio. C. i Candel, M.. (2009). Unidad de madres : una experiencia educativa *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2 , n. 1, PAGINES 47-56. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/lorenzana-y-otros/index.html en (poner fecha)"

Introducción

El cumplimiento de las penas con privación de libertad, se fragmenta en distintos modelos para adaptarse a los perfiles que existen según las características de cada persona.

Dentro de un mismo marco legal, del mismo contexto normativo con el objetivo macro de conseguir la reinserción o inserción social de los penados, se expone el cumplimiento de las mujeres que residen en compañía de sus hijos mientras ellas cumplen su condena. Ello exige desde la Institución Penitenciaria, constituir un medio en el que se den todos los mecanismos para normalizar la vida del menor- ya que el internamiento de la madre no puede menoscabar la libertad del hijo que en ningún caso es un preso- a través de un proceso de socialización óptimo dónde se prepare para estar sano, aprender, desarrollar curiosidad, entusiasmo, independencia, autonomía y todos aquellos hábitos, valores y procesos a los que todos los niños tienen derecho.

Se constituye el espacio educativo dentro de un proyecto integral, en el que el aprendizaje de técnicas y habilidades específicas cognitivas, se completa con la adquisición de hábitos, actitudes y valores que en conjunto construyen un bagaje cultural con el que estos menores se desarrollarán perfectamente en libertad.

En esta situación se resalta el que la madre asuma la importancia de mantener a su hijo/a en los circuitos educativos y sanitarios del sistema social, una vez que esté en libertad, con el fin de que éstos sean agentes de protección ante las adversidades personales ambientales y sociales que puedan favorecer el pasar a formar parte de grupos de exclusión social.

El internamiento de la madre con el hijo es un mal menor que sólo se justifica si el niño en su compañía, no sólo no tiene efectos negativos, sino que crece con normalidad y con las mismas posibilidades de éxito (entendido como equilibrio personal y emocional) que cualquier otro niño que no vive en una institución.

La madre durante todo este proceso aprende a corregir pautas educativas no adecuadas, y adquiere otras favorables para educar a su hijo.

Todo lo expuesto no es posible, sin la intervención de personal cualificado y especializado como es el caso de las Técnicas en Jardín de Infancia.

Por una parte, en los módulos de madres (dentro de las cárceles), su labor es relevante en la educación de los menores con los programas anuales educativos que llevan a cabo, con una preparación y profesionalidad muy elogiadas, por su capacidad para relacionarse y desenvolverse tanto con el medio como con las madres, y por su facilidad para adaptar el currículum a una situación tan peculiar y diferente a la de una escuela infantil exterior. Por otra parte en la Unidad de Madres, residencia actual de los menores, las TJIS, se

constituyen en el profesional que asesora tanto a las madres como a los profesionales exteriores, ya que es puente entre una Institución y otra. Así, hará comprensible la educación exterior a las madres y apoyará las necesidades, dudas e inquietudes de éstas hacia la formación exterior. Continuarán después del período de transición que estamos viviendo con una educación infantil para los menores que no salgan a una escuela exterior, ya que los espacios infantiles de los módulos de madres y de las unidades no son guarderías son escuelas, si esto no es así, la residencia de los niños en compañía de sus madres no tiene sentido. Debe ser estuve con mi madre y me educaron, y no, estuve preso de pequeño con mi madre.

Las Escuelas Infantiles dentro de las Instituciones Penitenciarias

Hasta Enero de este año existían en España dentro de la red del Ministerio del Interior ocho Escuelas Infantiles adscritas a los Centros Penitenciarios (Coruña, Palencia, Valencia, Madrid-Soto, Madrid-Aranjuez, Sevilla, Granada y Mallorca). A día de hoy la Escuela Infantil “*El Solete*” del Centro Penitenciario de Mallorca está cerrada y el Módulo de madres ya no existe.

La creación de la Primera Unidad de Madres de Mallorca es a día de hoy una realidad y un proyecto todavía en vías de desarrollo que se ha llevado a cabo con la apertura de este Nuevo Centro que actualmente cuenta con 14 madres y 14 niños.

Para entender la necesidad de la creación de las Unidades de Madres dentro de las Instituciones Penitenciarias, es necesario conocer como surgen los Módulos de Madres y las Escuelas Infantiles en los Centros Penitenciarios con personal cualificado para la atención temprana a los menores que viven en ellos.

Una Escuela Infantil de un Centro Penitenciario atiende a los niños/as de las internas que cumplen una pena dentro de estos recintos. En muchos aspectos es parecida a una Escuela del Exterior pero en otros hay grandes diferencias.

Para empezar, las Escuelas Infantiles dentro de la institución nacieron para paliar las posibles carencias que estos niños pudiesen tener por la falta de estímulos que el medio interno no les proporciona.

La necesidad de que los niños menores de tres años permanezcan con la madre que así lo requiera, viene marcada por la propia necesidad de determinar un vínculo afectivo entre la madre y su hijo, dado que a estas edades tan tempranas es cuando mas fuerte se puede establecer este vínculo de unión.

En cuanto al fin educativo que se quiere conseguir dentro de la Escuela suele ser el mismo que se persigue en una Escuela de fuera, con la salvedad de ciertos aspectos que normalmente no son relevantes en el exterior porque se consideran habituales y rutinarios. Sin embargo en este medio toman un cariz y una importancia inusuales. Nos referimos a escenas de la vida diaria

que aquí no se dan, como pueden ser las relaciones padre-madre en un hogar normalizado, actividades de la vida diaria en una casa (cocinar, fregar platos, salir al parque....) o cosas tan simples como el uso de llaves de luz, cierre y apertura de puertas normales, ausencia de megafonía ...

Pero no todo es negativo, también existen ventajas, como pueden ser la disponibilidad de la madre al estar el módulo anexo a la Escuela, o poder conocer la relación que existe entre ellas y sus hijos por medio de la observación directa, ya sea por nosotras mismas, las funcionarias o el resto de personal que trabaja en el centro.

El hecho de que muchos de estos niños pertenezcan a clases sociales bajas, nos obliga a trabajar desde edades tempranas el patrón lingüístico dado que en la mayoría de las ocasiones el que se utiliza en el módulo es parco e inadecuado. Aún así hemos observado que en estos niños la adquisición del lenguaje es bastante más tardía que en otros grupos de niños de la misma edad, pero de igual modo su desarrollo motor supera en ocasiones al de los niños de la calle.

Otro hecho relevante que no está completamente vinculado a la labor educativa de la Escuela es el control sanitario que estos niños reciben dentro de la institución, ya que muchos de ellos no han recibido el control pertinente en la calle en cuestiones de vacunación, alimentación e higiene.

Gracias al servicio médico y a la labor educativa que se lleva a cabo desde la Escuela se intenta que todas estas carencias sean subsanadas y que el niño adquiera de manera progresiva el gusto por la higiene y la salud así como que, de forma gradual vaya perdiendo el miedo a las revisiones y visitas que realizan nuestros compañeros.

La prensa sensacionalista habla de niños que no ven la luz, que se emocionan ante la simple visión de una hormiga, que no sonríen... Nosotras hablamos de niños con muchas ganas de aprender, que disfrutan de sus salidas (porque salen a la calle) y sobre todo que tienen las sonrisas más bonitas que os podáis imaginar.

De hecho a lo largo del año escolar se realizaron las siguientes salidas programadas, no siendo necesario que estas sean en horario laboral o en día laborable. Además si la situación penitenciaria de la madre lo permite, en algunas ocasiones pueden acompañar a sus hijos en dichas salidas. Algunas de las excursiones que hemos realizado han sido: a la playa, la cabalgata de Reyes, los desfiles de carnaval, al circo, parques cercanos, visita a la ciudad, parques zoológicos y marinos, visita a animales de granja, espectáculos de la calle...

Para ello contamos con la inestimable ayuda y colaboración de la ONG *"Horizontes Abiertos"* a la que gracias a sus recursos humanos y económicos podemos acudir a ellos para salidas, celebraciones de cumpleaños y cursos dirigidos a las madres.

Son niños normales, con una vida diferente, pero con unas ganas enormes de disfrutar de cualquier cosa que la vida les ofrece. Saben perfectamente qué es una hormiga, hay miles en el patio del colegio y caracoles y pájaros y plantas y árboles. Lo que si tienen es la gran suerte de no estar enganchados todo el día a un televisor y disponer de su madre en cualquier momento y poder jugar con ellas, cosa que lamentablemente cada vez se da menos en los hogares españoles por falta de tiempo.

Desde nuestro punto de vista personal seguiremos diciendo que preferimos que los niños no estén en prisión, pero que desde nuestra labor educativa intentamos que los que sí lo están tengan una vida normal, feliz y sana, además de un bonito recuerdo de su primera infancia. Y el mayor objetivo que nos marcamos como educadoras es ayudarles a recorrer un camino difícil pero bonito junto a sus madres.

Para ello es necesario normalizar en la medida de lo posible cualquier evento que pueda ser importante en la vida de un niño, como pueden ser los cumpleaños, fiestas de Navidad, carnaval, día del padre o de la madre... En definitiva cualquier motivo es bueno para hacer partícipes a las madres, y si es posible a los padres, de momentos importantes en la vida de sus hijos.

El trabajo diario hace que constantemente tengan que darse adaptaciones curriculares; porque como en cualquier escuela tenemos un programa educativo dividido en Unidades Didácticas. Dicho programa es aprobado por la Junta de Tratamiento, y a su vez enviado a nuestros superiores en Madrid. De la misma forma, se remite la memoria anual del curso cuando este finaliza.

Las adaptaciones curriculares de las que hablamos son debidas a que no sabemos lo que nos va a deparar el día a día. Hay veces que los niños están sometidos al propio estrés que sufre la madre, generalmente causado por la realidad de su proceso penal. Los niños son capaces de absorber todo ese nerviosismo y extrapolarlo al resto del grupo. De hecho, un conflicto entre niños puede generar a su vez un conflicto entre las madres. Generalmente las madres interfieren rápidamente en la disputa, separándolos y no dejándolos jugar sin que estas les marquen límites claros.

Por eso se hace cada vez más necesario el contacto diario de la madre con la educadora, que no sólo actúa como medio educativo en el proceso de enseñanza-aprendizaje de su hijo, sino también como filtro para sacar toda esa angustia que para la madre es tan complicada canalizar en el medio en el que vive.

Intentamos ayudar a que estos niños tengan una vida feliz, que sean niños sanos en todos los aspectos de su vida, los observamos al mismo tiempo que los vemos crecer y madurar.

Trabajamos con el inconveniente de no saber cuantos pequeños vamos a tener de un día para otro. La incorporación de niños cuando el curso escolar ya ha comenzado, suele provocar un retraso en la organización del aula, dado que

tenemos que trabajar la adaptación del pequeño no solo a la clase (compañeros, educadoras, espacios...) sino también el proceso inverso, la adaptación del grupo-clase al nuevo niño. Ya que éste no solo va a ser un nuevo compañero de juego sino un miembro más de la comunidad en la que vive, pues no hay que olvidar que cuando niños terminan la jornada escolar, siguen la convivencia con los mismos niños que están en la escuela. Esto plantea un gran problema a nivel de socialización pues siempre están rodeados de las mismas personas, y la gran mayoría de los adultos que les rodean son mujeres.

Del mismo modo se produce un sentimiento de pérdida enorme, cuando alguno de los compañeros abandona el centro penitenciario por la razón que sea. La convivencia tan estrecha que tienen estos pequeños hace que los niños sientan a los demás como miembros de su propia familia, creando un vínculo de relación que nosotras denominamos de amigo-hermano.

Otro gran reto que se nos plantea en el aula es trabajar la figura masculina, para ello intentamos que si los padres también están en prisión acercarlos en la medida de lo posible al proceso educativo del niño mediante la participación directa en alguna de las actividades que se desarrollan en la escuela.

El cambio que se produce en el niño que ingresa en prisión (no ha nacido allí) es muy duro, ya que no sólo implica adaptarse a la escuela, sino también a la vida en el nuevo entorno donde a partir de ahora convivirá con gente que no conoce. El patrón conductual que suele presentar este tipo de niños cuando ingresan suele ser muy parecido: no descansan bien, dejan de comer, lloran ante cualquier cambio que se produce, tienen temor a la mayoría de las personas que se les acercan... Por todo ello el período de adaptación a la escuela es tan complicado, ni siquiera están adaptados a su nueva vida. Estos cambios les producen ansiedad, inseguridad y una relación de dependencia hacia la madre muy grande, pues es la única figura de referencia que tienen cerca.

No ocurre lo mismo con los bebés menores de 6-7 meses, ni con los nacidos en prisión.

La relación de dependencia que se crea en el bebé por lo general suele ser recíproca, y aunque hay extremos opuestos en cuanto a las relaciones que mantienen con sus hijos en el día a día (dependencia total o auténtico pasotismo), casi todas se vuelcan a nivel emocional y afectivo en sus hijos, necesitando un contacto físico con ellos superior al normal (duermen con ellos, si tienen un problema se aferran al niño como tabla de salvación, les proporcionan consuelo cuando se sienten solas o angustiadas...).

La disponibilidad de las madres nos ha permitido trabajar muy estrechamente con ellas. Conocerlas profundamente nos ayuda a comprender los estados emocionales por los que pasan. Transmitirles seguridad nos permite que haya un acercamiento mucho más íntimo y un nivel de confianza

hacia nosotras que les ayuda a dejar a sus hijos en la Escuela de forma muy tranquila.

Unidades de madres: Un nuevo modelo de prisión para madres.

La nueva Unidad de Madres nace como un proyecto con nuevos espacios de desarrollo para los menores de tres años. Cuenta con 20 unidades residenciales. Son apartamentos de unos 40 metros cuadrados distribuidos en un salón-comedor, una habitación y un baño. Lo que se persigue con este nuevo concepto de vivienda es acercar al menor a una imagen más real de lo que es una casa normalizada. Esta diseñada de tal forma que los elementos arquitectónicos no reflejen la realidad de que sigue siendo un Centro de cumplimiento penitenciario, pero al mismo tiempo cuenta con los sistemas de seguridad necesarios para ello.

Del mismo modo la parte central de la Unidad de Madres está acondicionada con un parque de juego alrededor del cual se distribuyen todos los espacios de convivencia, dando la imagen de complejo residencial. Entre estos espacios cabe destacar las dos aulas de esparcimiento infantil, creadas para el uso y disfrute de los niños en los momentos en los que no se hallan en las Escuelas Infantiles del exterior. También cuenta con una zona socio-cultural para las madres compuesta por biblioteca, dos aulas de estudio, un gimnasio, una peluquería y una sala de costura. Y varias zonas comunes como son el office, el comedor y la lavandería.

A día de hoy todavía los niños no han salido a dichas Escuelas, por lo que las Educadoras Infantiles del otro centro, atienden en la medida de sus posibilidades las necesidades educativas de los menores, lo que ha servido para dar continuidad al trabajo que ya se venía realizando desde el Centro Penitenciario de Palma de Mallorca.

Aunque los espacios no son los adecuados para dicha labor, dado que no están diseñados para ese cometido, sí que son espacios más abiertos a la calle, pues en ellos los niños tienen la posibilidad de ver a todas horas gente pasear, coches, motos ...

El fin primordial de este nuevo concepto de prisión es el acercamiento del niño al medio social que le rodea. En el momento en que funcione a pleno rendimiento los pequeños podrán ampliar su conocimiento del medio social externo, el acercamiento a otros niños y aumentará su desarrollo a nivel socio-afectivo.

La idea es que las madres participen en este acercamiento del menor al medio externo, y darles toda la seguridad que le ofrecía el otro centro a nivel educativo, por lo que se intentará que puedan ver los espacios en los que se va a desarrollar la actividad diaria de su hijo y que conozcan a los responsable de la educación de los menores para que esto no les genere una ansiedad innecesaria.

Además actualmente este sistema permite que la madre tenga un mayor control de la Educación del niño, pues cuenta con horarios más flexibles a sus necesidades, un menor grado de institucionalidad (los compañeros funcionarios van vestidos de calle) al ser la relación mucho más estrecha con los funcionarios de vigilancia y el resto del personal y les otorga contar con momentos más íntimos y relajados con sus hijos.

Al ser un medio menos dañino para el desarrollo infantil, plantea la posibilidad de ampliar el límite de edad de permanencia de los niños. Aunque todavía no está aprobada la ley que lo permita, sí que está en estudio su aprobación.

Referències bibliogràfiques

- Almeda, E. (2003). *Mujeres encarceladas*. Barcelona: Ariel.
- Armenta, F.J.; Rodríguez, V. (2002). *Reglamento Penitenciario comentado 3ª. Ed.* Sevilla.
- Cervelló, V. (2006). *Las prisiones de mujeres desde una perspectiva de género. Proyecto "Mujeres, derecho y ciudadanía"*. Instituto de la mujer. Ministerio de Trabajo y Asuntos Sociales. *Revista de estudios penitenciarios*.
- Circular 12/2006 *Procedimientos . Criterios específicos para la programación del área educativa*.
- Circular 14/97 *Organización y funcionamiento de las Escuelas Infantiles en Centros Penitenciarios*.
- Del Roscal, B. (2001). *Síndic de Greuges de la Comunitat Valenciana La situació de las mujeres internadas en centros penitenciarios con hijos menores*. XVI Jornadas de Coordinación de Defensores del Pueblo.
- Jiménez Morago, J. (2008). "Niños, niñas y madres en prisión: contexto y desarrollo en los centros penitenciarios españoles". *Educación Social en el Ámbito Penitenciario*. Congreso Internacional de Acción Socioeducativa en el Medio Penitenciario 'Mujeres, Infancia y Familia'. Universidad de Granada. Vol. 400, p. 155-170.
- Jiménez Morago, J. (2004). "La calidad de la atención educativa que reciben los menores residentes con sus madres en los centros penitenciarios españoles". *Apuntes de Psicología*. Vol. 22, n. 1, p. 45-59.
- Jiménez, J.M.; Palacios, J. (2008). "Entre reixes: educació infantil en centres penitenciaris". *Guix d'Infantil 41*, p.35-37, gener-febrer.
- Panayotopoulos-Cassiotou, M. (2008). *Informe en el Parlamento Europeo sobre la situación especial de las mujeres en los centros penitenciarios y las repercusiones de la encarcelación de los padres sobre la vida social y familiar*. Comisión de Derechos de la Mujer e Igualdad de Género.
- Saéz Carreras, J. (2008). "Competencias profesionales del/la educador/a en la prisión". I Congreso Internacional de Acción Socioeducativa en el Medio Penitenciario 'Mujeres, Infancia y Familia'. Universidad de Granada <http://congeducapeni.es>

- Yagüe, C. (2007). Mujeres en prisión. Ed. Comares.

*Metodologia de treball per a la creació i el desenvolupament
del pla director d'escoles d'infants de Palma 2007-2011*

Maria Isabel González
Regiduria d'Educació de l'Ajuntament de Palma
Iciar de Basterrechea

Per citar l'article

"González, M. i de Basterrechea, I. (2009). Metodologia de treball per a la creació i el desenvolupament del pla director d'escoles d'infants de Palma 2007-2011. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 57-60. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/basterrechea-gonzalez/index.html en (poner fecha)"

Partint de la promesa electoral de crear sis-centes noves places, la Regidoria d'Educació de l'Ajuntament de Palma va crear el Pla director d'escoles d'infants de Palma 2007-2011.

1. Estudi de solars

Es comença per estudiar els solars existents, per concloure amb l'elecció de set solars d'acord amb les estadístiques demogràfiques i la demanda per barris que aporta l'Ajuntament, com també amb els solars disponibles per a educació i equipaments socioculturals, tenint en compte l'adequació i la idoneïtat de cada un per a l'ús que es pretén.

Es redacta un dossier de cada un dels solars estudiats (un total de 60), on apareix una fitxa de cadascun amb:

- solar elegit
- reportatge fotogràfic
- fitxa urbanística
- definició segons les característiques de cada solar
- capacitat de la possible escoleta (nombre de places)

En el mateix estudi es presenta una planificació i també un estudi econòmic del Pla director.

2. Equip de treball

El treball es porta a terme des de diverses entitats i administracions:

- la Regidoria d'Educació de l'Ajuntament de Palma junt amb el Patronat Municipal d'Escoles d'Infants de Palma
- l'Empresa Municipal d'Obres i Projectes de l'Ajuntament de Palma
- la Conselleria d'Educació i Cultura del Govern de les Illes Balears

Per seleccionar els equips de tècnics que desenvoluparan cada una de les escoletes es va realitzar un concurs d'idees per a cadascuna, al qual es varen arribar a presentar prop de 150 participants. D'aquest concurs es va seleccionar un guanyador i un borsí de treball amb altres quatre equips. Amb això s'obtenen cinc dels set equips projectistes. A les altres dues escoletes s'hi fan reformes, i els equips ja vénen donats, un per la Conselleria i un altre perquè l'encàrrec el va fer el govern municipal anterior.

Es forma una comissió de seguiment multidisciplinària que es reuneix periòdicament i que està formada per:

- a gerent del Patronat d'Escoletes, Francesca Payeras
- la subdirectora de l'EMOP, arquitecta superior, Nerea Uriarte
- la directora pedagògica del Patronat d'Escoletes, M. Antònia Fiol
- l'assessora tècnica de l'Institut per a l'Educació de la Primera Infància (IEPI), de la Conselleria d'Educació i Cultura del Govern de les Illes Balears, Rosa Mas
- la pedagoga i assessora tècnica de l'Institut per a l'Educació de la Primera Infància (IEPI), de la Conselleria d'Educació i Cultura del Govern de les Illes Balears, Catalina Oliver.
- l'arquitecta tècnica i cap de la Secció d'Edificis Municipals de l'Àrea d'Infraestructures de l'Ajuntament de Palma, Carmen Zotes
- l'arquitecta superior i assistent tècnica de la Regidoria d'Educació, Iciar de Basterrechea

3. Dinàmica de treball

La Comissió de Seguiment marca les pautes que han de seguir els equips projectistes. Per a això es basa en:

- el Decret 60/2008, de 2 de maig, de la CAIB, pel qual s'estableixen els requisits mínims dels centres de primer cicle d'educació infantil
- la guia metodològica Recomanacions per a la construcció d'escoles bressol municipals, de la Diputació de Barcelona (2006)
- l'Annex a la guia de la Diputació, redactat per la Conselleria d'Educació i Cultura del Govern
- les conclusions de la I Jornada Escoletes i Arquitectura (2008)
- l'experiència dels membres de la comissió.

Es transmeten aquestes pautes junt amb el programa de necessitats, superfícies i pressupost als equips redactors, perquè facin l'avantprojecte.

Una vegada rebut aquest, es reuneix la Comissió i revisa els projectes.

Es transmeten als equips redactors les objeccions i els suggeriments trobats.

Els equips redacten els projectes bàsics i es repeteix el procés.

Els equips aporten els projectes d'execució i es repeteix novament el procés.

Les obres surten a licitació, i durant les obres la comissió en realitza el seguiment.

Pel camí es van incorporant als projectes les informacions enriquidores que la comissió va adquirint per diversos camins.

Aquest procés va en paral·lel amb el procés administratiu.

Referències bibliogràfiques

- Decret 60/2008, de 2 de maig, de la CAIB, pel qual s'estableixen els requisits mínims dels centres de primer cicle d'educació infantil.
- Recomanacions per a la construcció d'escoles bressol municipals (2006). Col·lecció Guies metodològiques de l'Àrea d'Educació de la Diputació de Barcelona.
- Annex a la guia Diputació redactat per la Conselleria d'Educació i Cultura del Govern de les Illes Balears.
- Conclusions de la I Jornada "*Escoletes i Arquitectura*" organitzada per el Pla per a l'Educació de la Primera Infància, Direcció General de Planificació i Centres de la Conselleria d'Educació i Cultura del Govern de les Illes Balears i el Col·legi Oficial d'Arquitectes de les Illes Balears, realitzada a Palma de Mallorca 29 maig 2008.

Es Lledonar: Gestió cooperativa

Introducció

La presentació té dues parts essencials: en la primera, s'expliquen els orígens de l'escoleta d'educació infantil Sant Alfons, la significació que ha tingut fins a l'actualitat pel fet de ser l'únic centre educatiu infantil del municipi i els canvis que ha patit des que era un centre gestionat per una associació de pares fins que arriba a formar part d'un cicle educatiu d'una cooperativa d'ensenyament.

La segona part de l'exposició se centrarà a determinar quins són els avantatges que pot tenir la gestió cooperativa de les escoles municipals, a partir de l'experiència d'Es Lledoner com a gestors de l'escoleta municipal Pere Oliver i Domenge de l'Ajuntament de Felanitx. El més interessant de tot és que en aquesta idea de combinació d'escoleta municipal i cooperativa, Es Lledoner ha estat pionera, i s'ha avançat dos anys a alguns continguts del projecte que proposa la Conselleria d'Educació del Govern.

Jerònima Muñoz
Cooperativa d'ensenyament Es Lledoner. Col·legi Sant Alfons (Felanitx, Mallorca)

Per citar l'article

“J. Muñoz (2009). Es Lledonar: Gestió cooperativa. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 61-66. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/munoz/index.html en (poner fecha)”

L'escoleta de Sant Alfons

Context històric i social

Situació social de la localitat de Felanitx abans de la inauguració de l'escoleta Es Lledoner

Es tracta d'establir un punt de partida per determinar la necessitat o la urgència en la creació d'un centre d'educació infantil a la localitat. La data del context és l'any 1987.

Antecedents immediats

Descripció de les primeres gestions per muntar l'escoleta.

Explicació de l'origen de la iniciativa: associació de pares.

Característiques bàsiques d'aquest primer intent del projecte.

IMPLANTACIÓ DE LA PRIMERA INICIATIVA D'EDUCACIÓ INFANTIL

Comença a funcionar l'escoleta d'educació infantil Sant Alfons

Descripció de la gestió duta a terme per l'associació de pares.

Determinació de la problemàtica que s'ha d'afrontar

En aquest apartat s'analitzen les diferents causes que motiven que el projecte d'aquesta primera escoleta no tingui l'èxit ni la continuïtat que en principi s'esperaven.

Descripció de l'esgotament gradual que pateix el model de gestió inicialment establert

Es planteja la necessitat d'un canvi que atorgui seguretat i eficàcia al model d'escoleta que la localitat necessita.

Canvi de gestió

La cooperativa d'ensenyament Es Lledoner, titular de l'escola Sant Alfons de Felanitx, assumeix el risc, adapta la iniciativa al seu propi model educatiu i accepta el repte de gestió d'aquesta escoleta.

PANORAMA EDUCATIU DEL MOMENT

Anàlisi de la tipologia de centres que es fan càrrec de l'educació infantil de Felanitx a final dels anys 80

Descripció de les diferents iniciatives existents: iniciativa privada (les anomenades *guarderies*) i iniciativa de centres d'ideologia religiosa.

Explicació dels serveis que ofereixen a les famílies del moment.

Situació i perspectives de futur d'aquest centres d'educació infantil

Descripció de les dificultats que han d'afrontar professionalment i pel que fa al manteniment econòmic de les instal·lacions.

L'escoleta d'educació infantil sant alfons: una realitat

Posada en funcionament de l'Escoleta d'Educació Infantil Sant Alfons

Explicació de la inauguració d'aquest projecte.

Descripció dels factors històrics que afavoriran l'èxit posterior de la iniciativa.

Significat d'aquest projecte i la seva gestió: s'erigeix com el primer centre d'educació infantil de la localitat.

Anàlisi de la darrera dècada

L'escoleta Sant Alfons: únic centre educatiu de la localitat amb infraestructures adients, projecte educatiu definit i perfil professional consolidat.

Canvi en el panorama educatiu l'any 2006: Inauguració d'una escoleta municipal

L'Ajuntament de Felanitx presenta el projecte d'una escoleta municipal.

La cooperativa d'ensenyament Es Lledoner es presenta al concurs públic.

Intenció: exportar el model de gestió cooperativa al projecte municipal.

Es fan dues convocatòries públiques. Explicació dels motius. Es Lledoner guanya el segon concurs: gestionarà l'Escoleta Municipal Pere Oliver i Domenge a partir de l'any 2006.

Model de gestió cooperativa de les escoles municipals

A continuació s'apunten les característiques que es troben implícites en el model en el qual es basa el sistema cooperatiu de Es Lledoner i que serveixen com a aportació imprescindible a la gestió de les escoles d'educació infantil:

- La trajectòria de la cooperativa s'ha basat en un projecte educatiu deslligat sempre del concepte *guarderia* i s'ha definit com un centre d'educació infantil.

- Els documents que reflecteixen el funcionament de la cooperativa han estat els següents :

Prova documental de l'experiència educativa en la documentació social:

Estatuts socials de la cooperativa d'ensenyament Es Lledoner

Reglament de règim intern de la cooperativa

Reglament d'organització i funcionament del Col·legi Sant Alfons.

Projecte educatiu de centre per a infants de 0 a 3 anys.

Projecte lingüístic de centre: català com a llengua vehicular.

SERVEIS D'ATENCIÓ A LES NECESSITATS ESPECÍFIQUES DELS INFANTS

Les necessitats dels infants han estat ateses per el servei de logopèdia, d'orientació psicològica per a la detecció de patologies o trastorns conductuals i el servei de pedagogia terapèutica.

APORTACIÓ D'UNA INFRAESTRUCTURA CONSOLIDADA

Característiques dels recursos amb els que aquesta entitat ha comptat:

Plantilla consolidada de tècnics en educació infantil i coordinació de mestres especialistes en educació infantil

Projecte educatiu adaptat a les necessitats de l'entorn educatiu i amb funcionalitat realista i comprovada eficàcia

Suport del consell rector i equip directiu: gestiona el funcionament del centre.

RECURSOS IMMOBLES

Aules de treball adequades a la normativa establerta i espais d'activitats adaptats a les necessitats de l'infant i necessaris per al seu desenvolupament íntegre com ara aules de psicomotriciat, espais oberts de joc, etc.

ESTUDI ECONÒMIC JA POSAT EN MARXA

S'han establert quotes adequades a la realitat social del municipi i s'ha anat actualitzant el estudi socioeconòmic. Finalitat: no hi ha guany econòmic. És un servei que procura l'autogestió.

ASSUMPCIÓ DE LA FUNCIO ASSISTENCIAL

Combinació de la tasca educativa amb la funció assistencial a les famílies del municipi

Adequació de les quotes a les possibilitats reals dels usuaris

Atenció personalitzada

Franja horària realista

AVANTATGES DE LA GESTIÓ INDIRECTA

REDUEIX LA TASCA DE LA GESTIÓ DE L'AJUNTAMENT

La feina de l'entitat municipal es basa així en la convocatòria d'un concurs i en l'establiment d'unes condicions de funcionament adherides a uns cànons econòmics.

TREBALL DE LA COOPERATIVA COM A EMPRESA

Controls de les condicions laborals dels treballadors

Coordinació educativa

Servei de divulgació: publicitat

Oferta de serveis complementaris propis: menjador...

Aportació de l'experiència de gestió d'un projecte consolidat. NO risc.

GESTIÓ DIRECTA DE L'AJUNTAMENT VS GESTIÓ INDIRECTA DE LA COOPERATIVA

No hi ha condicionants derivats de l'alternança política dels grups de govern no es produeixen canvis de funcionament i les bases educatives es mantenen estables.

Referències bibliogràfiques

- Gimeno, X. (1986). "Tres paràmetres d'organització" Rev. In-fàn-ci-a n. 29, marzo-abril CP Carles Buïgas. Equip Parvulari.
- Gimeno, X.; Martínez, M.T.; Peris, P. y Rodríguez, D. (1987). "Transformació a partir d'una nova organització" Rev. In-fàn-ci-a n. 39, noviembre-diciembre.

Localización:

<http://www.redined.mec.es/oai/indexg.php?registro=00720073000478>

- 00720073000478oai:redined.mec.es:007200730004781133-0589
- MUÑOZ, J. (2008). "Escoleta Sant Alfons: 20 anys d'educació infantil (Felanitx)". Jornada Escoles Infantils 0-3 anys a la part forana. Alternativa Cooperativa. Sencelles.
- Ortiz Cobo, M. (2007). Visión antropológica de la relación escuela-comunidad inmigrante. Movimiento Cooperativo Escuela Popular. Grupo Territorial Sevilla. Rev. Kikirikí Cooperación educativa Sevilla 2007, n. 85, junio-julio-agosto, p. 15-17
- Rué, J. (1994). El treball cooperatiu en Dader, P.; Gairín, J. (eds) Guia per a l'organització i funcionament dels centres educatius. Ed. Praxis, Barcelona, p. 244-253.
- Cooperatives d'ensenyament

http://www15.gencat.cat/pres_cwaw/AppJava/seccio.do?sid=801843

- Programes de promoció de cooperatives. Perspectives i reptes de futur. Creació del Servei d'Orientació i Promoció d'Empreses d'Economia Social
- http://www.cooperativesdetreball.coop/documents/programes_de_promocio_de_cooperatives.pdf
- Valores y principios de las cooperativas de enseñanza <http://www.fevecta.coop/ucev/valores.html>

«Parlem dels nostres infants»

Grups de famílies

Acompanyament i orientació per a mares i pares

Catalina Mas
Centre Municipal de 0 a 3. Ajuntament de Manacor

Per citar l'article

“Mas, C. (2009). «Parlem dels nostres infants» Grups de famílies Acompanyament i orientació per a mares i pares. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 67-74. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/mas/index.html en (poner fecha)”

El Departament d'Educació de l'Ajuntament de Manacor, el CEP i l'EAP varen promoure l'aproximació i la coordinació entre les escoletes de 0 a 3 anys i les escoles d'educació infantil de 3-6 a través del projecte «Parlem dels nostres infants». Es tractava d'organitzar, a cada centre interessat, un grup d'acompanyament i orientació per a mares i pares coordinat per una o dues educadores en l'horari extraescolar. Els bons resultats dels 12 centres que s'hi apuntaren el primer curs que es va fer, han motivat la continuïtat per al 2007-2008 i per al 2008-2009.

L'objectiu general del projecte és establir, al municipi de Manacor, un pla conjunt d'orientació i formació per a les famílies d'ambdós cicles. Cada centre participant ofereix un espai de trobada als pares i mares que s'apunten, seguint una metodologia participativa que els permet compartir i debatre experiències, dubtes, etc. En definitiva, es tracta de millorar les competències educatives dels pares i mares; de fomentar les competències de les educadores en el treball amb famílies, i de propiciar les relacions família-escola.

Els centres de 1r o 2n cicle d'educació infantil interessats per participar a «Parlem dels nostres infants» han de designar una o dues professionals encarregades de coordinar un grup de pares i mares del propi centre que es reuneix una vegada cada mes (d'octubre a maig) per parlar i reflexionar de forma conjunta sobre temes educatius d'interès per al grup durant 90 minuts aproximadament. Reben una gratificació econòmica de l'Ajuntament de Manacor.

Aquestes educadores cursen el seminari «La coordinació d'educació infantil dins l'àmbit del municipi», proposat pel Centre de Professorat de Manacor, que els permet una formació i un suport al treball fet amb els seus propis grups de mares i pares. El seminari compleix diverses funcions: organitzar la difusió i l'inici del programa en cada centre, definir el rol de la conductora de grup, treballar tècniques de grup, oferir recursos per treballar els temes escollits pels pares i mares, etc. També es prepararan dues grans conferències destinades a totes les famílies participants a tots els centres i una festa final.

Objectius

Planificar accions conjuntes entre centres de 1r i 2n cicle d'educació infantil

Curs 2006-2007:

- l'adaptació
- el traspàs de l'alumnat de 1r a 2n cicle

Curs 2006-2007: projecte «Parlem dels nostres infants»

Curs 2007-2008: projecte «Parlem dels nostres infants II»

Acompanyar i orientar les famílies per millorar les seves capacitats educatives i parentals, i aconseguir una percepció positiva de la criança i de la vida en família

«M'agradaria que aquesta iniciativa perduràs al llarg dels anys. L'educació és infinita i la necessitat de compartir-la és BÀSICA. Enhorabona i gràcies!»

«El que m'ha anat millor ha estat veure que no només jo tenc problemes, i poder-los exterioritzar»

«M'he adonat que sóc més bona mare del que pensava»

«Participar al grup m'ha fet dubtar, reflexionar i criticar el que feia»

«Quan xerram al grup de famílies sembla que solucionam els problemes que tenim. Després, a la pràctica, ja és més difícil. Però sí que ajuda!»

«Si em demanessin què és el més útil del curs diria que compartir, xerrar del que ens va bé i del que ens va malament.»

«Per jo és un consol veure que no som l'única que està perduda, sobretot quan moltes de les persones que formen el grup es dediquen a l'educació (si elles estan perdudes, com he d'estar jo?)»

«M'ha agradat molt l'activitat amb la capseta del mirall. Realment jo pensava que el que més agradava a la nostra filla era estar amb nosaltres, fer el que fem nosaltres. Na Cati va concloure dient "En aquests moments, nosaltres som el més important per als nostres fills". És fantàstic!»

«Més que una sessió en concret, em qued amb situacions concretes de reflexió, de rialles, de serietat...»

«Agradezco tener apoyo fuera de la familia»

«No me esperaba encontrarme tan a gusto con tanta gente»

«Para nosotros, que no tenemos familiares en Mallorca, ha sido importante compartir con otros padres»

«És un espai molt útil, sobretot amb el primer fill»

«Les xerrades ens donen confiança i ens apropen a vosaltres (educadores)»

«Més que ajudar-me a conèixer millor el meu fill, el grup de famílies m'ha ajudat a sentir-me millor amb mi mateix»

«Malgrat la discapacitat de la nostra filla, ens ha servit per veure que no és tan diferent dels altres infants»

«És important que sempre siguem els mateixos pares i mares. Amb un grup petit, sempre és més bo de fer tenir confiança i conèixer-nos millor»

Fomentar les competències de les educadores en el treball amb mares i pares

«No em pensava mai poder-ho fer. No som tan travada! He agafat més confiança en mi mateixa.»

«He après molt i crec que ara som més reflexiva: les coses es poden veure des de diferents punts»

«Ha estat important aprendre que les respostes les tenen els pares!»

«El nostre grup no ha arreglat el món, però sí que ens hem ajudat a ser més conscients d'algunes de les nostres inconsciències»

«He après molt de les mares»

«Les famílies prefereixen ésser conduïdes; els costa implicar-se, aportar...»

«És un temps per als pares molt positiu»

«És molta feina dur un grup de famílies, però val la pena»

Afavorir les relacions família-escola, i de tota la comunitat educativa

«He tornat a confirmar que escoltar la gent és una sort i que és molt important tenir clar que els pares saben moltes coses... Perquè la tendència de l'adult "professional" és etiquetar i jutjar i ficar-se amb aspectes familiars, però "fins a un punt" hi tenim dret?»

«He après a escoltar millor els pares»

«He après que la comunicació i el diàleg entre escoleta i pares és fonamental, sense cap dubte. Abans els pares no demanaven tant i ara demanen i s'interessen més»

«Els pares s'habituen a participar. Millora la seva implicació»

Actuacions

1. Grup de famílies

Destinatari: pares i mares de les escoles de 0 a 3 anys i de les escoles d'educació infantil (3-6 anys) del municipi de Manacor

Difusió:

- Carta als centres 0-3 i 3-6: presentació, requisits, reunió informativa, data per presentar sol·licituds
- Cartell destinat a les famílies
- Carta a les famílies

Centres adscrits al projecte: 6 centres 0-3 i 6 centres 3-6 de diverses localitats del municipi

Nombre total de pares i mares participants: 120-140

Calendari de les famílies: 7 sessions i 2 conferències

Temes tractats:

- L'alimentació infantil
- Normes i límits: conflictes, premis i càstigs, conductes difícils
- Les separacions i l'adaptació a l'escola
- Intel·ligència emocional: els plors, la ràbia, la vergonya, les preocupacions, etc.
- L'autoestima
- Relacions familiars: fills i relacions de parella, rol de la mare i del pare, rol dels padrins
- Estrès a la família
- Organització de la vida familiar
- Què és el més important per als nostres fills?
- El càstig físic
- Gelosies
- Criança respectuosa
- Dormir i son infantil
- La televisió
- Jugar i jocs
- Consum responsable al Nadal
- Les activitats extraescolars
- Primers auxilis
- Temes pendents
- La por
- La mort
- La sexualitat
- Els padrins

- Gelosies
- El son infantil
- Normes i límits
- Alimentació
- Primers auxilis
- L'obediència
- Les rebequeries
- Intel·ligència emocional: com els pares han d'expressar les seves emocions als fills
- Joc i entreteniment en pisos i espais reduïts

Valoració global

- La participació de pares sempre és inferior a la de mares
- La sessió del joc, a la qual assistien els fills, és de les més valorades
- En general, hi ha hagut molt bona participació de les famílies
- Les conductores són molt valorades
- Hi ha sessions que pretenen abraçar massa temes
- Falta implicar-hi més tot el claustre de professors

2. Conferències de gran grup

- Assistència: 60-200 persones
- Assistència de pares que participen al grup de famílies: 30-40%
- Temes tractats: alimentació infantil, normes i límits, el son infantil, joc i creativitat, plaer dels infants – censura de grans, fills i relacions de parella.
- Sempre és difícil trobar temes i conferenciants que abracin tota l'etapa de 0 a 6 anys.

3. Taller de coordinació d'educadores

Continguts: tres grans blocs

- *Característiques del projecte*: objectius del treball amb grups de famílies, rol de la/les conductora/es de grup, la metodologia participativa, la difusió inicial i continuada al centre, l'avaluació intermèdia i final, la memòria final, etc.
- *Dinàmica de grups*: la moderació de debats, la integració de nous participants amb els que repeteixen, com s'ha de fer una sessió de presentació inicial, com s'ha de preparar una valoració final en grup, dinàmiques específiques per a temes concrets, etc.
- *Continguts*: recursos per treballar els temes escollits per cada grup de famílies, organització de les conferències de gran grup (temes per proposar, com treballar les conferències en cada grup específic, etc.).

Documentació: articles i altres documents d'interès. L'EAP s'encarrega més de garantir articles i bibliografia als centres 0-3, i el CEP als centres 3-6.

Referències bibliogràfiques

- AAVV (2006). «Els espais familiars de petita infància» Diputació de Barcelona, novembre.
- Buira Ferré, B.; Gimeno Soria, X. (2008). «Relatos en torno a los grupos de reflexión de padres y madres como espacios para construir las identidades parentales a partir de la diversidad de sus integrantes». Comunicació presentada en el V Congrés APAG.
- De Febrer, V. (2005). “Atenció integral a la petita infància i les seves famílies”. III Jornades “Bones Pràctiques locals en educació: Polítiques de Petita Infància centres integrals, xarxes, pla d’infància”. Vilanova i la Geltrú. Publicat a la *Revista digital de Política Educativa Local ‘De Prop’* n. 13, monogràfic <http://www.deprop.net/Continguts/Textos/JBPLEIII/VilanovaPonenciaVicenCFebrerAtencioPetita%20InfanciaSet05.pdf>
- De Febrer, V. (2007). “Espais familiars a l’escola bressol”. *Guix d’Infantil* n. 36.
- El centre 0-3 de l’Ajuntament de Sant Feliu de Guíxols. Un model integral d’atenció socio-educativa a la petita infància i de suport a la família.
- Diputació de Barcelona (2006). “Els espais familiars de petita infància”, novembre.
- López Sánchez, F. (2003). «Tipus i funcions de la família. Resistirà els canvis aquesta institució?». *Guix d’Infantil* n. 16, p. 35-39.
- Soler Prats, J. M. (2004). «Intervenció psicopedagògica en les relacions família-escola». *Àmbits de Psicopedagogia* n.10, pàg. 21-26.

El programa de educadores familiares del GREC y su intervención en primera infancia

Introducción

El educador familiar realiza una intervención socioeducativa en el ámbito familiar con menores en riesgo de desamparo. La finalidad es reducir este riesgo ayudando a los padres a mejorar sus capacidades en relación al cuidado y educación de sus hijos. Como toda intervención socioeducativa, requiere la voluntad y aceptación del profesional por parte de la familia, especialmente en este caso, pues es una intervención intensiva (8h/semana por familia) y se desarrolla fundamentalmente en el domicilio. La metodología sigue tres fases: observación y vinculación, implementación del plan de intervención familiar y cierre.

El 35% (aprox.) de los menores con los que trabajamos, tienen de 0 a 6 años. En esta franja de edad, nuestros objetivos están dirigidos principalmente a mejorar las habilidades parentales relacionadas con el vínculo padres/hijos, cuidado de la salud, alimentación, higiene, supervisión, estimulación... El trabajo coordinado con otros recursos educativos dirigidos a la primera infancia (escoletas/escuelas, espais familiars...) nos permite contar con indicadores objetivos para elaborar un diagnóstico y realizar un seguimiento y evaluación continua de la intervención. Las Escalas de Bienestar Infantil de Magura&Moses y la Guía de Habilidades Parentales de Barudy, son instrumentos que utilizamos para desarrollar esta tarea con el máximo rigor.

Francesc Xavier Forteza Bennàssar

Mariona Leal Guindo

Esther Montaña Estévez

Hernán Augusto Valobra

Grupo de Educadores de Calle y Trabajo con Menores (GREC)

Per citar l'article

“Forteza, F., Leal, M., Montaña, E.i Augusto, F. (2009). El programa de educadores familiares del GREC y su intervención en primera infancia. *IN. Revista Electrónica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PAGINES 75-80. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/valobra-y-otros/index.html en (poner fecha)”

El GREC y el programa de educadores familiares

El GREC es una asociación sin ánimo de lucro, que desde 1.987 participa en la comunidad con diversos programas socioeducativos. Entre ellos, el Programa de Educadores Familiares, que se inicia en 1.999 y está dirigido a familias en las que hay menores en riesgo de desamparo. Actualmente, el equipo se compone de una directora de programa y 23 educadores familiares, 2 de los cuales, hacen además junto con la directora, funciones de coordinación.

Destinatarios

En convenio con diferentes administraciones, nuestra intervención se dirige a familias usuarias de los Servicios Sociales (SS.SS.) del Ayuntamiento de Palma y otros municipios, y familias del ámbito de actuación del Consell Insular de Mallorca (CIM), que tienen seguimiento por parte del Servicio de Protección de Menores (SPM). Familias, por tanto, en dificultad social que necesitan reforzar sus habilidades parentales para que los menores del núcleo familiar puedan desarrollarse de forma adecuada. No quedan excluidos del programa menores con discapacidades físicas, psíquicas o sensoriales ni menores con problemas de conducta, mientras puedan ser atendidos en el medio familiar

La intervención es de carácter intensivo, por lo que cada educador familiar tiene un máximo de cuatro casos simultáneamente.

Objetivo

El objetivo del programa es reducir la situación de riesgo de los menores atendidos a través del desarrollo de dinámicas que permitan un mayor bienestar de los miembros del sistema familiar, favoreciendo su integración social.

Tenemos en cuenta el ámbito de la familia y el ámbito del menor, si bien no los entendemos separadamente sino de forma integral. Por este motivo, nos planteamos objetivos dirigidos a los padres y otros adultos de referencia que pueda tener el menor en la familia (abuelos, tíos, hermanos mayores...) y objetivos dirigidos a los menores. Los objetivos pueden consistir en la toma de conciencia de su realidad, conocer el propio lugar en la dinámica familiar, tomar conciencia de sus dificultades y potencialidades, mejorar sus habilidades sociales, mejorar hábitos, participar en la comunidad, lograr una inserción social normalizada...

Metodología

Para alcanzar estos objetivos, las estrategias y actividades que realiza un educador familiar son muy diversas: visitas en el domicilio o acompañamientos, observación participante, hablar con los distintos miembros de la familia, facilitar que lleguen a acuerdos, establecer pautas de convivencia... informar y asesorar a los padres sobre las necesidades de sus hijos, ayudarles a asumir sus responsabilidades en la crianza... motivar a la familia para que padres e hijos compartan actividades, para que se muestren afecto... ampliar la red social de la familia... modelar, reflexionar y reforzar los cambios positivos...

La metodología que se plantea pretende en todo momento el protagonismo de la familia en el proceso de intervención, siendo ésta, junto con el educador, la que irá construyendo lo que se hace y el momento en que se hace.

En nuestra metodología de trabajo contemplamos tres fases de intervención: observación y vinculación, implementación del plan de intervención familiar y cierre.

Fase de observación y conocimiento mutuo.

Como toda intervención socioeducativa, requiere la voluntad y aceptación del profesional por parte de la familia, más aún si cabe en este caso, pues nuestra intervención es intensiva (8h de dedicación semanal a cada familia) y se desarrolla fundamentalmente en el domicilio. Es una característica del programa la dedicación de hasta 4 meses para observar la realidad familiar y contactar con los profesionales y servicios relacionados con el caso (además de SS.SS. y el SPM... escoletas, escuelas, Institutos Enseñanza Secundaria (IES) y Equipos Orientación Educativa y Psicopedagógica (EOEP), actividades extraescolares y de tiempo libre, psicólogos, pediatras, psiquiatras y otros médicos especialistas...). Se trata de tener una aproximación a la situación psicosocial, para poder detectar los factores de riesgo y potencialidades del menor y su familia, así como para establecer el vínculo educativo con los distintos miembros del sistema familiar, que permita promover cambios que mejoren la vida cotidiana de los niños. De esta fase de diagnóstico, depende por tanto en buena medida, el desarrollo de las fases posteriores.

Esta fase finaliza con la elaboración de un informe de observación en el que se valora la situación familiar y, los factores de riesgo y los factores de protección del menor. El informe puede concluir con una propuesta de cierre de la intervención si no se detectan factores de riesgo en el menor o si se valora que no es posible realizar un proceso socioeducativo con la familia. Habitualmente, si no se dan estos casos, el educador adjuntará al informe de observación un plan de intervención familiar.

Uno de los riesgos en esta fase es que el educador no se mantenga en una distancia óptima con la familia. Podemos sin darnos cuenta, excluir a un miembro de la familia (por ejemplo, el padre que trabaja fuera y no está en el domicilio cuando hacemos las visitas), establecer una alianza (por ejemplo, la madre que nos habla mal del padre y va formando nuestra visión de él sin que nosotros contrastemos la información), sobreproteger a la familia (por ejemplo, acompañando y sustituyendo en gestiones que son capaces de hacer sin nosotros)... El trabajo coordinado con el equipo del caso y las revisiones de casos con el coordinador y con el equipo de educadores familiares nos ayudan a corregir estas desviaciones. Otros instrumentos que utilizamos para sistematizar la observación y poner en cuestión nuestra subjetividad son el registro de las visitas y la posterior revisión de los registros aplicando las "Escalas de bienestar infantil" de Magura y Moses (De Paúl y Arruabarrena, 1998) y la "Guía de valoración de competencias parentales" de Barudy (1999). Ambas miden el grado en el que están satisfechas las necesidades físicas, psicológicas y emocionales que hay que cubrir en todo niño para garantizar un desarrollo sano y evalúan las condiciones necesarias para posibilitar el éxito del proceso socioeducativo (conciencia de problema, colaboración...).

Fase de intervención

Las problemáticas más habituales en las familias atendidas en el convenio con Servicios Sociales de Palma en 2008 han sido: falta de normas y límites de las figuras parentales hacia los menores (63%), dificultades económicas (57%), falta de apoyo social (47%) y deficiencias en la estimulación de los menores (46%). En esta fase, se pone en marcha el Plan de Intervención Familiar, que respondiendo a la problemática diagnosticada, consta de: objetivos generales y específicos, estrategias para lograr cada objetivo, actividades y temporalización. La propuesta de intervención es global e integral y tiene como principio centrarse en el respeto escrupuloso de los derechos del menor y de las familias, prevaleciendo el interés del menor en caso de conflicto.

La duración de esta fase depende del ritmo de cambio y evolución de cada caso. Si al realizar esta evaluación concluimos que se han alcanzado los objetivos, podemos plantear el cierre de la intervención o bien, plantearnos nuevos objetivos, en caso de que sigan existiendo indicadores de riesgo que ameriten la continuidad del acompañamiento del educador familiar.

Uno de los riesgos en esta fase es que la intervención se cronifique, cuando no se alcanzan los objetivos y vemos que se repiten en sucesivos planes de trabajo, cuando repetimos estrategias que no funcionan, cuando falta una red de profesionales que nos permita retirarnos con garantías para el menor... podemos llegar a ser un elemento de contención de las dificultades en la dinámica familiar y no de avance en la resolución de éstas. Para poder realizar una evaluación continua, los planes de trabajo tienen una temporalización de un máximo de 6 meses.

Fase de cierre

El educador y la familia hacen una valoración conjunta del proceso, enfatizando en los logros conseguidos y poniendo el acento en la familia como protagonista del cambio. Por otra parte, si quedan aspectos a trabajar, el educador y el resto de profesionales de la red, prevén las siguientes intervenciones o aplicación de nuevos recursos.

Cuestiones que no dejamos de repensar en relación a la intervención de los educadores en primera infancia

El 35% (aprox.) de los menores con los que intervenimos, tienen de 0 a 6 años. En esta franja de edad, nuestro trabajo debe dedicar especial atención al cuidado del vínculo y el apego padres/hijos (“adhesivo emocional” clave, entre otros, en el desarrollo de las futuras capacidades de socialización).

Muchas de las familias con las que trabajamos presentan trastornos en el apego por un problema de negligencia. Ésta es una forma de maltrato menos reconocida y su impacto negativo en la población infantil puede ser incluso más severo que en otros tipos de maltrato. A pesar de esto, parece que no se le otorga la misma importancia y son los casos, en general, considerados como menos graves. Diferentes autores han identificado la negligencia como un fenómeno invisible, silencioso... es por esto que los casos de negligencia suelen tener más riesgo de cronificarse y pueden tener peor pronóstico.

Los educadores nos encontramos a menudo con dificultades para diagnosticarla. En el día a día de nuestra intervención con familias negligentes nos encontramos con continuas contradicciones (ej. discurso de los padres cargado de buenas intenciones) o pequeños cambios que nos pueden confundir (ej. la madre un día lleva a los niños al médico).

La experiencia de vida del educador también influye en la percepción y la comprensión de la negligencia: a veces priorizamos algunos aspectos de la familia y minimizamos o no tenemos en cuenta otros. Es importante tener en cuenta cuando diagnosticamos un caso de negligencia que tenemos que revisar nuestros patrones culturales y nuestra capacidad de empatía ¿qué es negligencia y qué no?

Contrastar nuestra percepción con los demás nos ayuda a disminuir nuestra subjetividad, tanto en los casos de negligencia como en otras problemáticas que abordamos desde el programa. Por esto resulta clave el trabajo coordinado con otros profesionales. En la franja 0-6, la coordinación con recursos educativos dirigidos a la primera infancia, nos ofrece la información más actualizada y cotidiana de si las necesidades básicas del menor están o no cubiertas: si son puntuales al llevar y recoger al niño/a; si se duerme en clase; si se le ve triste, irascible, agresivo; si va sucio (pañales limpios y ropa de recambio); si lleva la merienda; si posee las aptitudes y capacidades motoras y cognitivas propias de su edad (caminar, correr, hablar, pedir ayuda, jugar, etc.); si al reencontrarse padres-hijos después de la jornada escolar existe frialdad o indiferencia, o incluso, si presentan heridas, irritaciones, golpes, o cualquier otro indicio físico de maltrato físico y/o abuso sexual.

También nos parece importante destacar que estos recursos de atención a la primera infancia son quienes acaban asumiendo muchas de las incapacidades de estos padres, con mayor o menor resultado. ¿Hasta qué punto es esto adecuado? tal vez exigimos a los recursos educativos (muchas veces masificados y con pocos recursos) un nivel de atención, supervisión y apoyo que no siempre les resulta posible dar.

Y a su vez, exigimos a los padres que mantengan una supervisión, orden, horarios... que por sus limitaciones no siempre pueden cumplir. Podemos preguntarnos... ¿existen los recursos para que una familia monoparental o numerosa cumpla con todo lo que le estamos pidiendo? Más del 40% de las familias que atendemos son familias monoparentales. El aislamiento social y la precariedad económica pueden, por ejemplo, poner en riesgo el puesto de trabajo de una madre cada vez que su hijo enferma.

Los profesionales que trabajamos con familias corremos el riesgo de desconfiar de los padres, de juzgar indiscriminadamente las habilidades parentales. No estamos acostumbrados a que los padres quieran ser parte activa en la educación de sus hijos.

Conclusión

Desde la experiencia en el trabajo con familias y con otros recursos con los que compartimos la intervención, debemos cuestionar nuestra práctica. Los recursos tenemos unas rutinas y unas dinámicas a las que el niño y sus padres se tienen que adaptar y el que no lo hace es un problema... ¿no colabora? ¿no tiene conciencia?... nos esforzamos, a veces, de un modo rígido, para que los padres sigan nuestras pautas, destacando sus limitaciones, en lugar de poner el acento en sus capacidades.

Especialmente en la primera infancia, es importante que no añadamos más confusión y dudas a su paternidad. También deberíamos revisar tantas prohibiciones, que transmitimos por inercia, sobre las situaciones que pueden generar contacto físico: el llanto, el sueño, la lactancia materna... si impedimos a los padres responder a las necesidades de sus hijos de la forma que intuitivamente quieren hacerlo (tomándole en brazos, meciéndole, dándole el pecho...) porque “tienen que enseñarles a posponer la satisfacción de sus caprichos”, “tienen que enseñarles a tolerar la frustración”... estamos forzando a los padres a renunciar a los momentos de más satisfacción, y negando sus recursos para afrontar las dificultades. De este modo, se llenan de inseguridad, cuando no, de rabia contra sus propios hijos.

Por el contrario, dar una respuesta sensible a las expectativas del niño es sentar la base del vínculo sano. Un vínculo sano entre el niño y sus principales cuidadores es el principal factor de resiliencia (Barudy y Dantagnan, 2006), la fuerza necesaria para soportar las adversidades. La intervención de los profesionales debe ayudar a los padres a asumir su protagonismo y no ser una interferencia más en su tarea.

Referències bibliogràfiques

- De Paúl, J. y Arruabarrena, M.I. (1998). Versión española de las *Escalas de Bienestar Infantil. Manual de utilización, corrección e interpretación*. San Sebastián: Librería Zorroaga.
- Arruabarrena, M.I. y De Paúl, J. (1988). El papel del Trabajador Social en la prevención del Maltrato Infantil. El papel del Maestro en la prevención del Maltrato Infantil. El papel del Personal de Guarderías en la prevención del Maltrato Infantil. El papel del Policía en la prevención del Maltrato Infantil. Vitoria: Servicio de Publicaciones del Gobierno Vasco.
- Barudy, J. (1999). Guía de valoración de competencias parentales. Barcelona: Ed. IFIVF.
- Barudy, J. (1998). El dolor invisible de la infancia. Una lectura ecosistémica del maltrato infantil. Barcelona: Paidós.
- Barudy, J.; Dantagnan, M. (2006). Los buenos tratos a la infancia. Parentalidad, apego y resiliencia. Barcelona: Gedisa
- Bowlby, J. (1995). Vínculos afectivos: formación, desarrollo y pérdida. Madrid: Morata.
- González, C. (2003). Bésame mucho. Cómo criar a tus hijos con amor. Madrid: Temas de hoy.

Projecte escolar de Son Riera

Joan Gelabert
Patronat Municipal de Reallotjament i Reinserció Social

Per citar l'article

“Gelabert, J. (2009). Projecte escolar de Son Riera. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 81-84. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/gelabert/index.html en (poner fecha)”

El projecte escolar de Son Riera s'inicià quan es va tancar l'escola del poblat de Son Banya el 1990. Varen començar a aflorar noves filosofies respecte a la integració, la multiculturalitat, l'etnocentrisme i s'arribà a la conclusió que la creació d'un centre escolar al mateix poblat seria contraproductiu per a la integració d'aquesta població en la ciutat de Palma. Després d'un conveni entre el Ministeri d'Educació i l'Ajuntament de Palma es reubicaren els nens i nenes de Son Banya en cinc centres públics, que són els mateixos que es mantenen en l'actualitat.

Aquest projecte pretén :

- Normalitzar l'assistència, l'actitud i la integració dels menors als centres educatius

El context en el qual habitualment intervenim és un context d'exclusió social on hi ha famílies multiproblemàtiques i on la venda de droga és una activitat cada vegada més freqüent i generalitzada a tota la població, això comporta una habituació dels nins i nines davant el consum de drogues i la satisfacció immediata de les necessitats econòmiques familiars, en la majoria de casos no amb un afany de lucre sinó com a mesura última de subsistència. La ubicació aïllada del poblat, amb la dificultat afegida de manca de transport públic en horaris regulars, dificulta la integració en activitats extraescolars. Les condicions de vida són precàries pel context social en general.

Les dificultats amb les quals freqüentment treballam són, més o menys:

- Falta de motivació de les famílies gitanes davant iniciatives municipals.
- Absentisme generalitzat.
- Fracàs escolar generalitzat degut gairebé totalment a l'absentisme.
- Abandonament prematur del sistema escolar (coincidint amb el pas a l'ESO).
- Dificultats d'integració social, escolar i cultural.
- Necessitat d'adquirir hàbits bàsics i canvis de comportament.

De la mateixa manera i des de Palma es treballa amb els infants de les famílies real·lotjades, és a dir, amb totes les famílies de les diverses fases de real·lotjament des de 1995. De forma general es realitzen les mateixes activitats de sensibilització, motivació, seguiment i enllaç o pont entre els centres públics escolars i les famílies.

Les dificultats amb les quals ens trobam habitualment amb els menors són les seves famílies, que majoritàriament estan molt desestructurades, amb una problemàtica social complexa (divorcis, separacions, acollides no reglades de menors, atur, falta de recursos bàsics...) i també una falta o manca d'habilitats parentals bàsiques.

Als centres educatius trobam dificultats com la falta de confiança en els resultats dels protocols d'absentisme i en la resposta familiar, deguda al fet que hi ha poques eines que els professionals puguin utilitzar per prevenir aquesta situació, existeix una

total impunitat pel que fa a les administracions públiques competents en educació, tant per prevenir aquest comportament com per sancionar els alumnes amb aquests comportaments crònics, d'aquí la falta de confiança dels col·legis. També hi ha falta de comprensió en alguns centres de la cultura gitana, la visió que tenen alguns centres no solament de la cultura gitana sinó també del poblat de Son Banya és molt distorsionada, sobretot pels mitjans de comunicació. Als centres públics existeix en major o menor mesura la idea d'integració d'aquesta població en la societat normalitzada de Palma, no obstant això, alguns centres tenen unes ràtios elevades de la presència de població gitana per aula.

Des del Patronat s'ha buscat la implicació de diversos organismes per sancionar l'absentisme, no obstant això, hi ha resistències en l'aplicació de mesures disciplinàries o de protecció dels menors de Son Banya per eradicar l'absentisme o, en menor mesura, per disminuir les taxes de nens i nenes que no van a escola.

Així i tot, a Son Riera es realitzen una sèrie d'activitats encaminades a aconseguir els nostres objectius, gestions escolars com permisos per a les excursions, sortides extraescolars; gestió de prestacions econòmiques com beques, ajudes de menjador...; aquesta sèrie de tasques es realitzen pel fet que la majoria dels pares no saben ni llegir ni escriure. Seguiment exhaustiu de les faltes d'assistència, amb reunions mensuals amb els centres escolars per fer una revisió de les famílies i els nens i nenes juntament amb les monitores. Aquestes monitores fan tasques de suport i acompanyament als nens i nenes inclosos en el projecte escolar; també es realitzen acompanyaments de famílies en la realització de gestions escolars.

En la prevenció d'absentisme, el Patronat realitza una sèrie de sortides d'oci com a premi a l'assistència escolar. Aquestes sortides es fan mensualment, en haver consultat les faltes d'assistència que rebem de les escoles. Aquesta és una de les activitats que més agrada als nens i nenes de Son Riera, i per la qual molts dels infants absentistes acudeixen de forma intermitent a l'escola.

I encara que pugui semblar que el pes de la responsabilitat recau sobre els infants, realment el principal responsable de l'absentisme són els pares o tutors, pel fet que a la cultura gitana: «*la escuela es cosa de payos*» i «*en la escuela no se aprende nada*». És en aquest punt on comença realment el treball de sensibilització i informació de la importància de l'escola en l'educació dels nens i nenes, remarcant el caràcter de futur que té l'educació per millorar les condicions de vida. Facilitam les tasques dels pares durant els matins, aixecant les famílies perquè comencin a arreglar els fills/es per acudir a escola.

En l'equip del Patronat hi ha dues treballadores familiars que s'encarreguen de les labors quotidianes amb les famílies més necessitades, com ara endreçar i vestir els nens que han d'anar a escola, dels quals la mare no pot fer-se càrrec (per motius laborals o altres motius raonables i justificables), també s'ocupen del seguiment mèdic (vacunacions, revisions, consulta a l'especialista...) dels alumnes del projecte escolar. Fem reunions periòdiques amb les famílies absentistes per conèixer els motius pels quals els seus fills no acudeixen a escola, i intentar posar-hi remei, tant com sigui possible.

Actualment comptam amb la col·laboració especial del Fiscal de Menors de Palma, senyor José Díaz, amb el qual, després de diverses reunions, s'arribà a l'acord que els casos d'absentistes més greus anirien a la fiscalia i que seria ell personalment qui

convocaria les famílies per demanar-los explicacions dels motius pels quals els seus fills/es falten actualment al col·legi, i prendria les mesures oportunes (fins i tot retirades temporals de tutela), si el cas ho demanava. Des del Patronat s'espera que aquestes actuacions tindran un caràcter dissuassori en les famílies i que, després de diverses intervencions del fiscal, les famílies absentistes tornaran a dur els nens i nenes a l'escola, i es crearà un efecte en cascada entre la resta de famílies amb infants absentistes.

Personalment pens que durant quaranta anys les autoritats responsables de Son Banya han estat mirant cap a un altre costat, el problema del poblat es va ocultar durant molt temps, fins que finalment va ser impossible seguir tapant-lo, sobretot pel problema de la droga, així i tot, quan la droga va ser un problema real i públic, es va seguir mirant cap a un altre costat. Així doncs, després de quaranta anys la degradació social que ha sofert el poblat de Son Banya ha estat molt gran. El problema va anar degenerant any rere any fins a convertir-se en el que avui coneixem com el supermercat de la droga. Aquesta imatge no és en absolut del tot certa, ja que a Son Banya hi ha famílies honrades i treballadores, no obstant això, també són marginades no sols per la raça, sinó també perquè pertanyen al «clan de Son Banya», on tots són o narcotraficants o delinqüents. I no obstant això, segueixen lluitant dia a dia per poder sortir d'allà. En tot aquest temps les anècdotes han estat innombrables, però el sentiment només ha estat un: «hi ha gent que es mereix que li donin una oportunitat».

Referències bibliogràfiques

- ABAJO, J.E. (1996). "La escolarización de los niños gitanos. El desconcierto de los mensajes doble-vinculares y la apuesta por los vínculos sociales y afectivos". *Rev. Aula n. 47, febrero*.
- ABAJO, J.E. (1997). *La escolarización de los niños gitanos*. Madrid: Ministerio de Trabajo y Asuntos Sociales.
- ABAJO, J.E. (1998). «La afectividad, clave pedagógica y apuesta social». *Cuadernos de Pedagogía, 273*.
- CARMONA, A.; HEREDIA, J. (1994). «Cultura gitana y cambio social». *Diálogo Gitano, 79*.
- CARRASCO, S. (1998). «Usos y abusos del concepto de cultura». *Cuadernos de Pedagogía, 264*.
- ECHEITA, G. (1994). «A favor de una educación de calidad para todos». *Cuadernos de Pedagogía, 228*.
- SANTOS, M.C.; DE LA TORRE, V. y otros (1996). *La cultura gitana en el currículum de infantil y Primaria*. Salamanca. Dirección Provincial de Educación.
- AA.VV. (2001). "Entre gitanos y payos". *Cuadernos de Pedagogía 296, p.20-23*.

La mediadora intercultural i la seva tasca en l'acompanyament socioeducatiu de l'alumnat immigrant i la seva família

Introducció

La funció educativa de l'escola infantil és complementària a la que exerceix la família. Ha d'haver-hi una estreta col·laboració entre l'escola i el nucli familiar.

El tema de la col·laboració i relació amb les famílies és propi de l'equip docent, i és molt important que existeixi una línia comuna sobre la manera com s'establiran aquestes relacions (vincles). Per això serà imprescindible un procés de reflexió i posada en comú sobre quin tipus d'activitats podem desenvolupar amb els pares, quins temps hi hem de dedicar, quins instruments tenim per utilitzar...

És important aclarir amb les famílies la complementarietat i diferenciació dels nostres papers respectius, i que en cap moment no es pretén substituir-les en el seu paper, per evitar sentiments de rivalitat.

En definitiva, l'escola infantil estimula obertament la relació, la participació i la col·laboració de les famílies com una de les parts fonamentals de la vida educativa de l'escola.

Zohra Laaroussi-Elkati Benabdellah
Servei de Mediació Intercultural. Delegació d'Educació. Ajuntament de Manacor

Per citar l'article

"Z. Laaroussi-Elkati (2009). La mediadora intercultural i la seva tasca en l'acompanyament socioeducatiu de l'alumnat immigrant i la seva família. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 85-98. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/laaroussi/index.html en (poner fecha)"

1. La reagrupació familiar i la seva incidència al món escolar

Durant els darrers anys, el fenomen de la reagrupació familiar ha transformat de manera notable la realitat socioeducativa de la nostra comunitat.

Aquest fet ha repercutit en l'augment de les demandes dels serveis, especialment l'educatiu.

Per tant, Aquesta heterogeneïtat ha arribat als centres educatius, on els professionals s'estan trobant amb una problemàtica fins aleshores inexistente, fruit del pluralisme i la diversitat cultural.

A més, el procés de la reagrupació familiar malmena la família i la desintegra, a causa de la llarga espera i la burocràcia que han de suportar els seus membres abans de ser reagrupats:

No se sap quan es produirà la reagrupació, i és com si quedessin aturats en el temps.

Aquest fet provoca la desmotivació i poc interès en el rendiment escolar d'aquests alumnes, ja en el país d'origen.

Aquests alumnes, quan, al final, arriben aquí, es troben amb una altra realitat ben diferent, lluny dels padrins, dels amics, una altre paisatge, uns altres costums, i un altre sistema educatiu (si han estat escolaritzats).

Cal destacar, també, que els motius familiars per iniciar aquest procés són diferents i generen una vivència de la nova situació, que a la vegada, condiciona les relacions internes i socials de la família i de l'infant o jove en referència a la seva nova situació escolar i de relació amb companys (depèn molt de la manera com es sentirà acollit: acceptat o rebutjat).

Per fer front a aquesta situació, les escoles s'han vist obligades a adequar-se, en poc temps, amb pocs recursos i poca formació, per atendre a la diversitat.

2. La mediació intercultural com a un nou recurs a l'abast de tots els professionals de la comunitat educativa

La mediació intercultural a l'àmbit educatiu és un procés lent, difícil complex. No es tracta únicament de les intervencions puntuals del mediador/a i la seva resposta a les demandes educatives, sinó d'una acció estratègica, duradora en el temps i integrada en el PEC.

En bona mesura el futur èxit o fracàs dels alumnes nouvinguts i la seva plena integració estan condicionats pels models educatius, els canvis que s'introdueixen a les escoles i la implicació de tota la comunitat escola entesa en el sentit ampli.

És a dir, la institució escolar per si mateixa no és capaç de completar un projecte pedagògic intercultural, sinó que es necessita d'un projecte social global en el que la interculturalitat no quedi reduïda a l'àmbit escolar i on s'aportin accions des de tots els àmbits de gestió i treball de la societat.

Per una altre banda, els professionals de la docència han de ser conscients de que, perquè l'educació funcioni correctament, es necessita la participació de tots els membres de la comunitat educativa en el procés formatiu i es necessita l'interrelació i comunicació entre el centre educatiu i l'entorn que l'envolta.

El/La mediador/a intercultural com a nou agent social és a l'abast dels membres de la comunitat educativa entesa en un sentit molt ampli.

3- Les funcions del/de la mediador/a intercultural en els centres educatius.

L'eix principal de la intervenció del/de la mediador/a intercultural als centres educatius envolta la relació FAMILIA-ESCOLA considerant-la com a base de totes les actuacions que es poden realitzar amb el professorat, la família i els alumnes per aconseguir una relació harmònica i respectuosa entre tots, a partir d'aquests tres objectius:

- Afavorir l'atenció a aquells alumnes que desconeixen l'entorn educatiu, facilitant-los, així, la seva acollida i la seva adaptació social i escolar.
- Fent prevenció i intervenció en els possibles conflictes derivats de factors culturals, el desconeixement dels codis lingüístics, del sistema educatiu, o del propi procés migratori del alumne.
- Crear o restablir canals de comunicació efectius entre la família i el centre.

Conscient de la nova realitat socioeducativa del municipi, la delegació d'educació de l'Ajuntament de Manacor va posat en marxa, l'any 2001 el servei de mediació intercultural amb uns objectius molts clars:

- Preparar una bona, càlida i efectiva acollida a les famílies novingudes des del principi mitjançant informació, assessorament i orientació. S'han establert dos dies, dilluns i dimarts, per atendre les famílies immigrades d'una manera individualitzada.
- Participar en l'establiment i/o la millora de la relació família-escola.
- Facilitar l'accés de les famílies immigrades als recursos públics i privats perquè puguin participar més endavant en la vida social i pública del poble/municipi d'una manera normalitzada.

4. Seguint aquesta línia d'actuació les funcions de la mediadora intercultural a l'àmbit socioeducatiu i comunitari són els següent aquesta actuació, les funcions de la mediadora intercultural a l'àmbit socioeducatiu i comunitari són els següents :

4.1. Respecte del centre

Facilitar l'apropament de l'escola a les famílies immigrades i viceversa.

Traduccions puntuals de documents que siguin necessaris pel centre i per millorar la comunicació dels professors amb les famílies.

Familiarització del professorat amb algunes claus culturals dels seus alumnes, així com diferents aspectes dels països d'origen que siguin rellevant per la seva atenció (sistema educatiu, mètodes d'educació, rols educatius, agents educatius...)

Treballar conjuntament (quan es faci necessària una mediació simple o una gestió d'un conflicte de caire cultural) amb els tutors, els alumnes nouvinguts i les seves famílies, d'una manera individualitzada.

Col·laborar amb el professorat en la prevenció de conflictes interculturals i la posada en marxa de mesures que millorin la convivència en el centre i les relacions amb les famílies de l'alumnat immigrant.

Mediar en cas de conflictes derivats d'aspectes culturals entre els professors i els alumnes o/i els pares estrangers.

Mediar entre l'alumne estranger i l'orientadora del centre.

Mediar entre la família estrangera i l'orientador/a del centre quan es tracta d'un orientació formativa, laboral, signar les baixes voluntàries dels fills/es, els informes, autoritzacions....

Col·laborar en l'organització d'activitats que permetin i estimulen el respecte a les altres cultures.

Establir vies de comunicació per millorar la relació amb les famílies i la seva progressiva implicació en el centre.

4.2. Respecte als alumnes

Intervenir en el procés d'escolarització dels alumnes immigrants, com també participar en el seguiment de la seva integració educativa, en la seva vessant relacional i afectiva.

Promoure que l'alumnat immigrant desenvolupi estratègies d'adaptació diferents a l'assimilació i al gueto.

Reforçar els marcs referencials dels infants i joves immigrants com a element per garantir l'èxit escolar i formatiu.

Promoció de l'accés del joves d'origen immigrant a la xarxa de centres d'informació juvenil.

Afavorir la participació de l'alumnat immigrant a les activitats extraescolars del centre (activitats esportives, jocs, activitats de suport i reforç escolar, etc.).

Animar a l'alumne estranger perquè s'impliqui activament en les associacions d'alumnes, etc.

Intervenir en els casos en què sorgeixi algun conflicte cultural entre l'alumnat i els seus professors, o entre els mateixos alumnes.

Participar activament en el desenvolupament d'activitats interculturals per a la sensibilització de l'alumnat en general.

Facilitar la "informació" útil per la seva integració en el centre escolar.(la seva procedència, les seves característiques sociolingüístiques, l'entorn sociofamiliar, la seva situació jurídica...).

Ajudar-los a entendre una situació emocional i acadèmica durament influenciada pel procés migratori.

4.3. Respecte a les mares i pares de la societat d'acollida

Els pares i mares autòctons, amb la seva relació amb els altres pares estrangers, exerceixen una gran influència en les actituds que els fills i filles mostren cap a l'alumnat estranger del centre

Partint d'aquesta realitat, la mediadora realitzarà, de forma individual o col·lectiva, reunions amb els representants de las APIMAS dels diferents centres educatius per tal de:

- Conèixer la situació soci educativa de l'alumnat immigrant al centre.
- Col·laborar amb les APIMA en la realització de programes de sensibilització intercultural de les famílies.
- Col·laborar en la promoció de programes de formació intercultural per els pares i mares dels alumnes.
- Intervenir en la prevenció i resolució de possibles conflictes, de tipus social o cultural, amb els pares estrangers.
- Col·laborar en la promoció de escoles de pares.

4.4. Respecte a les mares i pares estrangers

Donar suport a les famílies durant el procés d'escolarització i el primer període d'integració tant dels fills com dels mateixos.

Facilitar a les famílies l'assessorament i la informació sobre els recursos públics i privats que hi hagi al municipi i on s'han de tramitar les ajudes, beques de llibres, la targeta de família nombrosa, targeta sanitària etc.)

En cas de detectar necessitats (socials, laborals, sanitàries, jurídiques, etc.) la mediadora intercultural derivarà aquestes famílies als serveis corresponents (Serveis Socials, Servei d'Orientació Laboral, Serveis Sanitaris, Serveis Jurídics...).

Potenciar que les famílies immigrades coneguin els valors i costums de la societat d'acollida, en particular el sistema educatiu (l'obligatorietat d'escolaritzar el fills nins i nines fins el 16 anys, la llengua vehicular de l'ensenyament i el funcionament dels centres educatius), tant individualment com en grup, aprofitant així les entrevistes inicials, reunions generals a les escoles i els diferents tallers de dones que organitzin els diferents serveis que treballen amb la població immigrada al municipi .(Serveis Socials, Càritas...).

Fomentar l'apropament de la família a l'escola amb la implicació i la participació activa en l'educació del fills i filles.

Assessorar-los sobre la situació emocional i educativa que els fills puguin estar passant durant la primera etapa migratòria i d'integració tant en el centre com en la societat d'acollida.

Afavorir la trobada entre les famílies del centre educatiu pertanyents a diferents cultures (immigrants i autòctones), intentant així que no es formin guetos (exemple: les mares dels dos col.legis de Portocristo)Seguint aquesta línia d'actuació, l'Escola de Pares i Mares seria el millor lloc per fomentar les dites trobades.

Afavorir la participació dels pares d'alumnat estranger en les associacions de pares i mares, el Consell Escolar o altres mecanismes participatius.

Animar els pares estrangers a participar a les activitats en què l'objectiu principal sigui donar a conèixer la seva cultura, els seus costums i tradicions a la resta de la comunitat educativa.(les festes de Sant Antoni, la Rua, la festa de Nadal...).

Per altra banda, els animarà a col·laborar i participar en totes aquelles reunions a les quals els convoqui el centre per tal de valorar la situació socioacadèmica dels fills al centre.

Participar activament a la difusió de la resta de cursos de català que ofereix l'Escola de Mallorca a la població en general i a la població immigrada en especial.

Organitzar conjuntament amb els responsables de l'Escola de Mallorca, cursos específics de llengua i cultura mallorquina per pares i mares estrangers.

Facilitar l'accés dels pares immigrants a l'ensenyament i la formació d'adults.

- Difusió dels cursos
- Acompanyaments puntuals per fer la matrícula quan cal

Mediar en la prevenció i la resolució de possibles conflictes que pugin sorgir entre ells i la resta de la comunitat educativa.

Col·laborar en la promoció de programes i projectes que facilitin el major coneixement dels recursos necessaris existents i els circuits d'entrada a aquests.

Fomentar la participació de les famílies immigrants a la vida social i pública del poble (festes populars, activitats esportives, culturals...).

Afavorir la incorporació i la participació de les famílies estrangeres a entitats cíviqes com associacions de veïnats, associació de dones.

Potenciar i fomentar el moviment associatiu entre la població immigrada (associació de dones immigrades Renéixer).

4.5. Respecte a l'EOEP (Equip d'Orientació Educativa i Psicopedagògica).

La mediadora col·laborarà amb la psicopedagoga quan es duguin a terme les entrevistes amb famílies immigrades, en referència a les avaluacions psicològiques que es fan als fills.

Una vegada fetes les avaluacions, explicar a les famílies els resultats i les possibles mesures correctores (necessitat específica d'un suport educatiu pel fill) i les recomanacions de recursos personals i/o materials que podrien millorar l'evolució educativa del fill o la filla.

Col·laborar amb el tècnic/a de servei a la comunitat de l'EOEP en la prevenció de l'absentisme escolar, fer visites conjuntes amb aquest professional al domicili de l'alumne absentista quan calgui.

Facilitar la comunicació entre el tècnic/a de servei a la comunitat de l'EOEP i la família immigrada en situació de desavantatge social, per oferir-los els recursos socials, sanitaris, i activitats encaminades a l'acolliment i la integració del seu fill al nivell escolar i social.

La mediadora, en cas de que sigui un infant amb necessitats especials o amb altre tipus de discapacitat intel·lectual o física (després d'una avaluació psicopedagògica i un dictamen d'escolarització), intervindrà entre la psicopedagoga i la família sobre la proposta d'escolarització i la seva conformitat o disconformitat.

4.6. Respecte a l'equip d'Atenció Primerenca de APROSCOM

Facilitar la comunicació entre els professionals del servei d'atenció primerenca (psicòleg/oga, fisioterapeuta, logopeda, pediatre/a i treballador/a social) i les famílies immigrades amb fills discapacitats.

Conscienciar a aquests famílies de la necessitat i la importància d'anar al servei regularment.

Col·laborar amb la psicòleg/oga del servei a l'hora de donar el suport emocional a aquests famílies durant la primera etapa de detecció de les discapacitats dels fills (a vegades estan angoixades i no ho entenen...).

Explicar a les famílies les pautes de estimulació que donen el professionals d'aquest servei (psicòleg/oga i fisioterapeuta) i animar-los de que ho facin a ca seva per tal de millorar la autonomia personal i la integració familiar, escolar i social.

Conscienciar a aquestes famílies de la situació de discapacitat dels fills i ajudar-los en entendre la tipologia i la discapacitat del fill.

4.7. Respecte al centre de necessitats educatives especials 'Joan Mesquida' de Manacor.

La mediadora intervé entre la psicòloga del centre de NEES Joan Mesquida i les famílies immigrades amb infants discapacitats quan es tracta de:

Entrevistes inicials per conèixer la situació soci familiar de l'alumne amb un dictamen de discapacitat prèvia, explicar als pares les normes del centre, les pautes que han de seguir a ca seva per millorar la adaptació soci familiar i escolar de l'infant.

Les entrevistes inicials per dur a terme les avaluacions psicològiques que dictaminaran el tipus d'escolarització de l'alumnat discapacitat (sola o combinada amb altre centre ordinari).

Explicar a les famílies la importància d'anar al centre regularment.

Facilitar la comunicació entre el treballador/a social i les famílies immigrades amb infants discapacitats en tot allò que fa referència a les sol·licituds d'ajudes econòmiques i materials, la tramitació de targetes de minusvàlid, llibre de família nombrosa, dependència, etc.

Acompanyar el/la treballador/a social a fer vistes al domicili d'aquest alumnat quan calgui.

Mediar entre els professionals del taller ocupacional i els usuaris immigrants per motius culturals o religiosos.

4.8. Respecte a les ONG, associacions i entitats sense ànim de lucre: Càritas, IRES, Creu Roja, ONCE

La mediadora col·laborarà amb els professionals de les associacions esmentades per a la inserció de joves i dones en programes formatius o ocupacionals (cursos de restauració, de cambreres de pisos, d'auxiliars de la llar...).

Els ofereix suport i ajuda durant aquest procés: assessorament, derivació i acompanyament quan calgui.

Coordinar amb els professionals d'aquestes associacions la derivació de les famílies immigrades quan es detecten les necessitats econòmiques, laborals o formatives.

Mediar en conflictes culturals entre els joves del mateix grup ètnic o de diferents nacionalitats.(IRES: Institut de Reinserció Social).

Mediar entre els professionals d'aquest serveis i els beneficiaris dels serveis quan es tracta de qüestions culturals o religioses (APROSCOM).

4.9 Respecte a l'escola d'adults i l'Escola Municipal de Mallorca.

4.9.1. Escola d'adults:

Conscient de la necessitat i la importància de la formació d'adults com una eina imprescindible per a la capacitació i l'adaptació de les famílies immigrades al nivell sociolaboral, la medidora col·labora en la difusió dels cursos de castellà i català per a estrangers, ESPA (ensenyament secundari) i PQPI (programes de qualificació professional inicial).

Quan cal, la medidora acompanya les persones novingudes a realitzar la matrícula.

Mediarà entre els tutors i els alumnes estrangers d'ESPA o/i de PQPI quan es tracti de conflictes de valors culturals o simplement quan calgui una interpretació lingüística.

4.9.2. Escola Municipal de Mallorca

Aprendre el català no sol ser una prioritat per a la població immigrada per diferents motius i factors. Es prioritza en primer lloc l'aprenentatge del castellà.

Aprofitant el fet que el català és la llengua vehicular de l'ensenyament, la medidora, com una agent dinamitzadora, animarà i conscienciarà els pares estrangers per aprendre el català per poder ajudar els fills en els deures escolars.

Conjuntament amb la directora de l'Escola de Mallorca, la medidora participa en el disseny d'un curs específic de llengua i cultura per a mares i pares estrangers.

Col·labora amb la directora de l'Escola de Mallorca en el desenvolupament de la reunió amb les mares estrangeres.

La medidora informa, també, els joves i adults estrangers sobre els cursos de català i el programa del voluntariat lingüístic.

Durant el procés de matrícula, la medidora acompanya, quan cal, les persones interessades.

4.10 Respecte a altres serveis municipals

La medidora intercultural coordina amb els serveis municipals que poden millorar la situació social i acadèmica de l'alumnat estranger i de la seva família:

Els serveis socials, els educadors de medi obert, els serveis educatius municipal, el centre d'informació jove, la biblioteca, els serveis generals, el servei municipal de col·locació, el padró municipal.

4.11 Respecte a l'oficina d'escolarització

La mediadora intercultural es coordina amb els serveis municipals que poden millorar la situació social i acadèmica de l'alumnat estranger i de la seva família:

Els serveis socials: servei d'educador de medi obert, treballadora social d'immigració, el projecte d'acolliment a dones immigrades...

Els serveis educatius municipals: escoles d'estiu...

La biblioteca municipal.

El centre d'informació jove.

El departament d'estadística (empadronament).

El Servei General i altres serveis municipals.

4.12. El/La mediador/a de l'oficina d'escolarització

A partir d'aquest curs escolar 2008-2009, l'Oficina d'Escolarització de Manacor té una mediadora pròpia per atendre, acollir i acompanyar l'alumnat nouvingut durant el procés d'escolarització.

Col·labora amb l'Oficina d'Escolarització i els centres educatius per atendre especialment la preinscripció dels alumnes de primària per passar a la secundària, i assegurar el traspàs d'aquest alumnat d'una etapa educativa a l'altra.

Es coordina amb la mediadora escolar de l'Oficina d'Escolarització per atendre l'alumnat nouvingut (orientació, informació, assessorament i derivació cap a l'Oficina d'Escolarització).

5. Indicadors per a avaluar el Server de mediació intercultural

- Augment del nivell d'autonomia de les famílies immigrants.
- Nivell de satisfacció de les famílies.
- Resolució de casos conjuntament amb altres professionals.
- Nivell de satisfacció dels serveis.
- Canvi d'hàbits i valors tant de les famílies com dels serveis.
- Integració del/la mediador/a en l'equip d'intervenció.

6. Protocol d'actuació del mediador/a intercultural a l'àmbit escolar.

L'oferta educativa dels serveis educatius de l'Ajuntament.

El Servei de Mediació Intercultural: 2001-2008.

La intervenció de la mediadora intercultural en un centre escolar es fa mitjançant un full de demanda.

Els tutors són els responsables de convocar els pares. La mediadora reforçarà aquesta tasca mitjançant telefonades als pares, traducció de les convocatòries de reunió...

L'horari es pacta amb l'equip directiu, l'orientadora i els caps d'estudis i altres professionals (tutors...).

L'horari de visita al centre educatiu és flexible.

Cal intentar que coincideixi amb el dia de visita de l'equip psicològic al centre per tal de coordinar i optimitzar els recursos.

La resta dels agents socioeducatius també demanen la intervenció de la mediadora intercultural mitjançant el full de demanda.

Conclusions

Millorar l'acollida de l'alumnat nouvingut i les seves famílies és un repte per aconseguir una societat futura que practiqui els valors de la convivència a partir d'una declaració d'intencions cap a la població immigrada, per tal de potenciar veritablement el treball comunitari.

Perquè la resposta educativa sigui completa és necessari que hi hagi una total coordinació entre els professionals de l'ensenyament, les famílies i l'entorn cultural i social de l'alumne. En aquest sentit, el/la mediador/a intercultural és un agent social amb qui s'han de coordinar, ja que coneix de primera mà la situació sociofamiliar de l'alumnat immigrant.

En aquest sentit, la mediació intercultural a les escoles es presenta com una eina que garanteix d'una manera conjunta una acció medidora, preventiva, participativa i comunitària.

En definitiva, la mediació intercultural a l'àmbit educatiu implica crear un nou tipus de relacions entre professors/tutors/altres professionals de l'educació/alumnes i les famílies d'immigrants.

Es tracta de processos lents i complicats.

Referències bibliogràfiques

- Alcalde, R. (2005). «La educación infantil como medio de integración sociocultural de las mujeres inmigrantes». A: Flaquer, L.; Solé, C. [coord.]. La utilización de las políticas sociales por las mujeres inmigrantes. Madrid: Ministerio de Trabajo y Asuntos Sociales. Instituto de la Mujer.
- Baum, H. (2003). Con ése no quiero jugar! Barcelona: Oniro.
- Boixaderas, R.; Puig, E. (2003). El meu Àlbum. Qui sóc i d'on vinc. Barcelona: Eumo.
- Besalú, X. (2002). Diversidad cultural y educación. Madrid: Síntesis.
- Blasi, S. (2001). Educació, infància i immigració. Jornades del Projecte Educatiu de Ciutat "Les noves ciutadanes: immigració i educació". Barcelona.
- Carbonell, F. (coord.) (2000). Educació i immigració. Fundació J.Bofill. Col. Polítiques 27, Barcelona.
- Carrasco, S. (1997). "Usos y abusos del concepto de cultura". Cuadernos de Pedagogía n. 264. Monográfico Hacia una educación multicultural. Barcelona: Paxis.
- Colectivo IOÉ (2003). La escolarización de hijas de familias inmigrantes. CIDE. Madrid: Instituto de la Mujer.
- Duran, T. (2001). Quinzemons. Recull de contes interculturals per a l'escola. Barcelona: Graó.
- Essomba, M.A. (2006). Liderar escuelas interculturales e inclusivas. Barcelona: Graó.
- Essomba, M.A. (2005). "Estrategias innovadoras para construir la escuela intercultural". Jornadas Internacionales de Educación Intercultural e Inmigración. Córdoba.
- Essomba, M.A. (2003). Educación e inclusión social de inmigrados y minorías. Barcelona: Graó.
- Essomba, M.A. (1999). Construir la escuela intercultural. Reflexiones y propuestas para trabajar la diversidad étnica y cultural. Barcelona: Graó.
- Fullana, J.; Besalú, X.; Vilà, M. (2003). Alumnes d'origen africà a l'escola. Girona: CCG edicions.

- Holh, J.; Normand, M. (1999). Construcción y estrategias de la identidad de niños y adolescentes en contexto migratorio. Madrid: Proyecto Itaca, CEPAIM.
- Hungry Wolf, A.; Hungry Wolf, B. (1991). Los hijos del sol: relatos de los niños pieles rojas. Palma de Mallorca: Olañeta.
- Instituto de la Mujer. Selección de materiales didácticos 2003 – 2004. CD.
- Jiménez, C. (1977). “La naturaleza de la mediación intercultural”. Rev. Migraciones n.2, Madrid.
- Monreal, V. (2005). Xenofobia. Madrid: Gaviota.
- Montón, M.J. (2004). Integración del alumnado inmigrante en el centro escolar. Orientaciones, propuestas y experiencias. Barcelona: Ed. Graó.
- Schami–Ole Könncke, R. (2005). Cómo curé a papá de su miedo a los extraños. Barcelona: Riquer.
- Siguán, M. (2003). Inmigración y escuela. Barcelona: Paidós.
- Soto, P.; Tovías, S. (2001). “Explorando las posibilidades de un mundo multicultural en Educación Infantil” (p. 529-590). A: Pujol, M.A. y Vizcaino, M.I. (coord.) Manual para la Educación Infantil. Orientaciones y recursos 0-6 años. Barcelona : Wolters Kluwer España S.A. Cuadernos de Pedagogia.
- Tahar Ben Jelloun. (1998). Papá qué es el racismo. Madrid: Alfaguara.
- Tarabini, A.; Laaroussi, Z.; Haro, E.; Hernández, A.; Garcia, A.; Grimalt, A. (2007). De la ciudadanía formal a la ciudadanía real ? Palma: Leonard Muntaner ed.
- Tarabini, A.; Vidaña, L.; Clemente, S. (2008). La gestió de la diversitat al sistema educatiu de les Illes Balears. Palma: Leonard Muntaner ed.
- Tovías, S. (1993). “Societat pluricultural i educació”. Guix n. 184. Barcelona.
- Tovías, S. (1995). “Pluralismo cultural: un repte per l'escola”. L'Avenç n. 198. Barcelona.
- El portal de la educación intercultural
- http://www.aulaintercultural.org/mot.php3?id_mot=176&lang=ca
- Zohra Laaroussi
- <http://zohra-mujeresdelmundo.blogspot.com>

- Baráibar, J.M.; Carbonell, F. (2005). Inmigración, familias y escuela en educación infantil. Ministerio de Educación y Ciencia; Catarata
- Ortega, I.; Sesma, A.; Hernández, P. (2006). "Propuestas y recursos para la escolarización de alumnado inmigrante". Aula de infantil n. 30, p. 27-31.

Projecte puja't al tren

Eva Vidal Fiol
Azucena Tejera Encinas
Llúcia Garcias Frau

Per citar l'article

"Vidal, E., Tejera, A. i Garcias, L. (2009). Projecte puja't al tren. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 99-104. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/vidal-garcias/index.html en (poner fecha)"

Justificació del projecte

Hi ha tres objectius bàsics que marquen l'orientació formativa de l'escola cap a les famílies al llarg de tota l'educació bàsica:

- Servir de canal de revisió i aprenentatge en els temes relacionats amb l'educació dels fills/es.
- Potenciar la comunicació sobre les situacions que es viuen en la família, creant un ambient de col·laboració i confiança mútua.
- Augmentar la cooperació de les famílies amb l'escola, oferint-los camps concrets d'actuació.

Les raons que justifiquen la creació d'aquest projecte són:

- Població amb diverses arrels culturals.
- Dificultats de referència dels models socials propis de la comunitat.
- Falta de motivació i interès pels aprenentatges escolars.
- Pobresa d'estímuls per als infants.

Cada vegada amb més freqüència els mestres d'infantil sentim demandes d'ajuda, sobretot de les mares (encara són elles les que més s'ocupen de l'educació dels fills), del tipus: «*Es que ya no puedo con él*», «*Es que no sé que tengo que hacer para que me obedezca*», «*Estoy desesperada, este niño/a puede conmigo*»..., i és ben cert que ens trobam amb un nombre creixent d'infants amb una manca d'hàbits, intolerància cap a la frustració, comportaments típics de manca de normes clares...

Volem oferir mitjançant aquest projecte una plataforma de descobriment i aprenentatge col·laboratiu, creant un ambient de participació oberta i de compartiment d'experiències, dubtes i preocupacions.

Per aquest motiu, consideram imprescindible la seva col·laboració per generalitzar, refermar i reforçar l'adquisició d'hàbits. Està demostrat que una correcta col·laboració de les famílies disminueix les probabilitats de fracàs escolar i augmenta les possibilitats d'èxit. Però, a més a més, hi ha diversos autors i especialistes que donen suport a la necessitat de realitzar activitats de formació per a les famílies.

El desig de les famílies de desenvolupar adequadament aquest rol, especialment en èpoques de ràpids canvis on s'han d'enfrontar amb circumstàncies canviants, requereix revisar les seves funcions bàsiques i assolir nous rols (Brock, Oertwein i Coufal, 1993).

Els processos de nuclearització familiar, l'erosió de la comunitat, la distància geogràfica de les generacions familiars i l'augment del treball fora de la llar. (Harmin i Brim, 1980).

L'augment de la incidència del divorci i les famílies reconstituïdes, l'abús i la negligència infantil, els problemes emocionals... (Hicks i Williams, 1981)

La creença de les famílies que el fet de ser pares en l'actualitat és més dur que en el passat (problemes emocionals, depressions infantils, drogues, suïcidis en adolescents...). (Fine i Henry 1991).

L'entrada en la paternitat/maternitat duu àmplies transformacions en la vida de les persones, ja que constitueix un continu i complex procés d'adaptació al rol patern (Cataldo, 1991), especialment en les successives fases de paternitat que reflecteixen les noves responsabilitats que hauran d'afrontar (Galinsky 1981, Wapner 1993).

L'educació dels nins i l'educació dels pares són els instruments més assequibles i eficaços per incrementar la capacitat de les nacions per cobrir les necessitats i assolir les aspiracions de desenvolupament humà (escola transformadora) (Hobbs, Doeckki, Hoover-Dempsey, Moroney, Shayne i Weeks 1984).

Descripció del projecte

El projecte Puja't al Tren s'inclou dins el Programa d'atenció a la diversitat del nostre centre. Aquest programa desenvolupa diversos projectes en funció de les necessitats de cada cicle i les circumstàncies de cada curs. A l'etapa d'educació infantil s'ha considerat adient durant els darrers cursos realitzar una tasca de prevenció de les dificultats i s'ha concretat en el projecte Aprenc a Comunicar-me, dirigit a famílies amb fills que tenen un retard de llenguatge. S'han ofert qüestionaris i entrevistes als tutors i a les famílies per detectar possibles dificultats...

Com a complement a aquesta actuació hem pensat que seria molt convenient incloure les famílies en la nostra tasca educativa i socialitzadora. És així com els hem convidat a reflexionar amb nosaltres per poder assimilar els nous canvis de la societat actual i per transmetre als fills/es uns valors ajustats a la realitat.

Seguint el model de la circular que hem utilitzat com a mitjà de transmissió i d'informació als pares us exposam els trets bàsics que componen aquesta experiència:

A qui s'adreça?

A tots els pares i mares que tenen fills a educació infantil. S'ha insistit molt en aquest aspecte, ja que trobam important que els papàs també s'impliquin. També volem destacar la necessitat que els dos progenitors duguin endavant una tasca coordinada i coherent.

A causa de problemes d'espai i d'organització, els grups no poden ser de més de 50 persones, per això es va dir que seria respectat el rigorós ordre d'inscripció. (En realitat vàrem admetre tothom, i els grups varen arribar a ser superiors a 70 persones, ens interessava arribar al major nombre de famílies possible.)

Quan es realitzen les sessions?

Totes les reunions es fan el dimarts, fora de l'horari escolar, amb una durada aproximada d'una hora i mitja (de 16 a 17.30 hores). Són 5 sessions al llarg dels mesos de febrer, març, abril i maig. Més endavant no és possible realitzar cap activitat d'aquest tipus, ja que comença la temporada turística.

Quins objectius pretenem?

En primer lloc pretenem establir un vincle amb les famílies i col·laborar amb elles en alguns aspectes clau en l'educació dels fills/es:

- Aprendre tots junts quins són els límits d'allò que és «normal» i d'allò que no ho és.
- Descobrir formes de millorar la relació amb els nostres fills/es.
- Cercar estratègies per tractar alguns problemes de manera més efectiva.
- Trobar la importància de la col·laboració de la família en la tasca educativa.

Per una altra banda, volem afavorir l'enriquiment personal dels nostres pares i mares a través de l'intercanvi d'experiències, per millorar les seves competències educatives.

I finalment cercam millorar la relació del centre amb les famílies; acostant els pares i mares a l'escola i facilitant espais de comunicació i relació amb els mestres d'una manera tant formal com informal.

Com es desenvolupen les sessions?

Primer es comença amb una petita introducció a càrrec dels professors i professores membres de l'equip educatiu (equip d'EI, equip de Suport i EOEP). Els responsables de cada sessió exposen de forma senzilla i clara un petit resum sobre el tema que es tracta. Normalment aquesta presentació va acompanyada d'un vídeo, unes imatges, una presentació de PowerPoint... Després es divideixen els assistents en grups petits, entre 6 i 10 persones. Amb cada grup hi haurà un monitor, que ajudarà i orientarà el grup. L'objectiu dels grups és trobar estratègies, mètodes, contar experiències..., segons el guió donat. Es tracta que tothom pugui participar, que es creï un ambient positiu, de respecte mutu. Quan acaba el temps els grups exposen les seves conclusions a partir dels vocals triats per ells mateixos o del mateix monitor o monitora, i es posen en comú amb el gran grup. En finalitzar cada sessió es lliura a cada participant un document síntesi amb les conclusions més importants d'allò que s'ha tractat.

A què es comprometen els assistents?

L'activitat ha estat promoguda pels mateixos professors de l'escola, que, de forma desinteressada, han volgut compartir amb les famílies els seus coneixements i les seves inquietuds; per tant, es tracta d'una activitat gratuïta. Malgrat això, ens va

semblar necessari un compromís de les famílies i, si és possible, recomanem l'assistència dels dos membres de la parella, ja que és important anar a l'uníson en l'educació dels fills/es. Encara que és aconsellable, pot ser que no sigui necessari assistir a totes les sessions, les famílies poden triar els temes que més els interessin i inscriure's.

Els temes

Sessió 1: «Com puc aconseguir que els meus fills obeeixin» (hàbits i autonomia personal).

Sessió 2: «Problemes de son, alimentació i control d'esfínters».

Sessió 3: «El llenguatge és l'instrument del pensament» (estimulació del llenguatge).

Sessió 4: «Fins aquí podem arribar» (normes i límits).

Sessió 5: «L'escola i ca meva, dos llocs diferents i una educació comuna» (col·laboració família-escola).

Perquè aquests temes s'ajustassin més a les necessitats i els interessos dels participants, vàrem demanar a les famílies que ens emplenassin un qüestionari anònim sobre els temes que es tractarien a les sessions, també vàrem col·locar una bústia de suggeriments perquè ens puguin fer arribar els seus dubtes, qüestions, preocupacions...

Finalment es va repartir a tots els nins una circular amb tota la informació i amb un full d'inscripció on es podien marcar les sessions triades.

Conclusions

Ha estat un plaer organitzar una activitat com aquesta amb un grup de companys amb tanta il·lusió i amb un èxit d'assistència tal que ens va fer modificar en el darrer moment el lloc i l'organització dels grups.

Fins i tot els professors de primària s'han contagiats i han proposat ampliar l'experiència el proper curs, és a dir, realitzar una escola de pares a primària.

L'activitat encara està en marxa i no podem fer una avaluació final del projecte, però fins ara tot ha anat rodat i, encara que han sorgit algunes dificultats, totes s'han solucionat amb la implicació de tothom.

Referències bibliogràfiques

- Biddulph, S. (1996). *El secreto del niño feliz*. Madrid: Edaf.
- Holditch, L. (1997). *Comprendiendo a tu hijo de 5 años*. México: Paidós.
- Medina A.; Rodriguez, J.L.; Sevilano, M.L. (2003). *Diseño, desarrollo e innovación del Currículum en las Instituciones Educativas*. Tomo I y II. Madrid: Universitas
- Miller, L. (1997). *Comprendiendo a tu hijo de 4 años*. México: Paidós.
- Samalin, N.; Jablow, M. D. (1997). *Con el cariño no basta*. Barcelona: Medici.
- Steiner, D. (1997). *Comprendiendo a tu hijo de 6 años*. México: Paidós.
- Trowell, J. (1996). *Comprendiendo a tu hijo de 3 años*. Paidós.

L'Equip Psicopedagògic d'Atenció Primerenca de Manacor-Campos.

Programa d'actuacions al sector a les escoles 0 a 3

Introducció

La funció educativa de l'escola infantil és complementària a la que exerceix la família. Ha d'haver-hi una estreta col·laboració entre l'escola i el nucli familiar.

El tema de la col·laboració i relació amb les famílies és propi de l'equip docent, i és molt important que existeixi una línia comuna sobre la manera com s'establiran aquestes relacions (vincles). Per això serà imprescindible un procés de reflexió i posada en comú sobre quin tipus d'activitats podem desenvolupar amb els pares, quins temps hi hem de dedicar, quins instruments tenim per utilitzar....

És important aclarir amb les famílies la complementarietat i diferenciació dels nostres papers respectius, i que en cap moment no es pretén substituir-les en el seu paper, per evitar sentiments de rivalitat.

En definitiva, l'escola infantil estimula obertament la relació, la participació i la col·laboració de les famílies com una de les parts fonamentals de la vida educativa de l'escola.

Jerònia Galmés
EAP Manacor-Campos

Per citar l'article

"I. Reyes, M. Sarmiento, C. Hidalgo, R. Casau, J. Ferrer, M. Planeés, C. Marí i T. Tur (2009). Una escola oberta a les famílies i a l'entorn. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 105-114. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/galmes/index.html en (poner fecha)"

L'Equip d'Orientació Educativa i Psicopedagògica d'Atenció Primerenca del sector Manacor-Campos el va crear la Conselleria d'Educació del Govern Balear el curs 2001-2002. Al començament només hi havia una sola professional.

Actualment, el curs 2008-2009, està format per:

- Tres psicopedagogues.
- Dues mestres de pedagogia terapèutica.

Està ubicat a la seu del Centre 0 a 3 de l'Ajuntament de Manacor.

És un equip comarcal que abraça 29 localitats (amb 17 ajuntaments) i 70 escoles de 0 a 3 anys (20 de municipals, i la resta concertades i/o privades):

- Zona Llevant.
- Zona Manacor, i part de la Mancomunitat des Pla.
- Zona Campos.

Des dels inicis, ara fa vuit cursos, hem tingut un *objectiu* principal que ha dirigit tota la nostra tasca psicopedagògica:

Contribuir a la conscienciació social de la importància que té l'etapa de 0 a 3 anys com a base del desenvolupament integral de la persona.

Per poder anar aconseguint aquest objectiu hem intentat treballar a partir de propostes que incloguessin tota la comunitat relacionada amb la infància, per aquest motiu s'han impulsat diversos projectes i/o iniciatives que avui en dia són una realitat i que no podem concebre per separat sinó que formen una globalitat: projectes com la *formació dels professionals del primer cicle d'educació infantil* (formació que actualment s'imparteix des del CEP de Manacor, però que no existia a la nostra zona abans de la creació de l'EAP); hem impulsat l'associacionisme als nostres municipis, treballant molt intensament amb l'Associació 0 a 3 Manacor; hem consolidat la creació del Centre 0 a 3 Manacor, al nivell municipal. Tot va començar amb propostes que va fer l'EAP a l'Ajuntament de Manacor d'oferir petits tallers de formació de pares i mares amb nadons, que actualment s'han convertit en el Centre 0 a 3, que organitza el Servei Educatiu de l'Ajuntament de Manacor, sempre en coordinació amb l'EAP; el present curs hem iniciat el projecte Cap a una Escola Inclusiva, a partir d'un curs organitzat pel CEP de Manacor i coordinat pel Centre Específic Joan Mesquida i l'EOEP Manacor.

Tots aquests projectes o actuacions sorgeixen de les nostres funcions com a equip d'atenció primerenca, assignades segons la normativa (les *Instruccions sobre el funcionament dels equips d'orientació educativa i psicopedagògica*, Resolució de 30 d'abril de 1996; Direcció General de Renovació Pedagògica).

A continuació esmentaré els nostres àmbits d'actuació, segons aquesta normativa, i aniré apuntant alguns dels projectes i/o actuacions més importants que sorgeixen a partir d'aquests àmbits (sobretot en relació amb el tema de les famílies).

1. Tasques de sector

1.1. Col·laboració amb les institucions

1.1.1. Àmbit de serveis

Serveis de valoració i reeducatius: SVAP, Servei d'Atenció Primerenca d'APROSCOM, ONCE, ASPAS i NOUSIS. Coordinació d'acord amb el protocol establert.

Àrea sanitària: relació i coordinació amb els serveis de pediatria i amb les comares i infermeres dels centres de salut.

Àrea social: serveis socials dels ajuntaments, mediadora intercultural, treballadora social i EMO (educadors de medi obert) dels ajuntaments; USMIJ, Menors... Col·laboració en la sol·licitud de beques, l'atenció a l'alumnat immigrant, l'atenció a les famílies, les derivacions...; serveis de valoració i atenció precoç (ASPAS, APROSCOM...).

Àrea educativa:

Assessoria d'infantil del CEP de Manacor, encarregats de formació del professorat dels diferents sindicats. Planificació conjunta de les ofertes de formació a les educadores de 0 a 3.

Professorat del cicle formatiu de formació professional de grau superior d'educació infantil de l'IES Mossèn Alcover, intercanvi d'informació, projectes comuns, xerrades formatives...

Serveis educatius dels ajuntaments de la nostra zona: impuls i suport a les activitats de 0 a 3 amb famílies

Orientadors de l'EoEP Manacor i dels CEIP: treball en *el projecte de coordinació 1r/2n cicle d'EI a partir de la publicació del dossier L'adaptació i la coordinació a l'educació infantil. Dos cicles, una sola etapa.* Inici del projecte Cap a una Escola Inclusiva.

La UIB: col·laboracions puntuals a través de la nostra participació en activitats relacionades amb l'educació infantil.

1.1.2. Àmbit de l'Administració

La Conselleria d'Educació

Col·laboram amb el Pla primera infància de la Conselleria d'Educació per impulsar els ajuntaments del nostre sector a dur a terme programes de treball amb famílies d'infants no escolaritzats: espais nadó, espais familiars..., i amb infants escolaritzats: tallers, espais oberts de joc i de trobada, etc.

Altres col·laboracions derivades de les nostres tasques psicopedagògiques.

Els ajuntaments

Col·laboració amb els ajuntaments que decideixin dur endavant programes de treball amb famílies.

Amb l'Ajuntament de Manacor, col·laboració per dur a terme per tercera vegada el projecte de coordinació 1r-2n cicle amb el títol de: *Parlem dels nostres infants III. Grups de formació amb famílies. Acompanyament i orientació per a pares i mares.*

1.2. Elaboració i difusió de materials i instruments psicopedagògics

A partir dels projectes que proposam cada any a les escoles han anat sorgint materials i instruments psicopedagògics diversos:

Materials i activitats derivats del projecte *El moviment el primer any de vida*. Inclou la difusió del llibret *Infància i prejudici*, publicat el curs 2006-2007.

Materials i activitats derivats del projecte *Heurística, manipulació i experimentació*.

Materials i activitats derivats del projecte *El llenguatge*. Inclou continuar la difusió del CD *Hola amics*.

Materials i activitats derivats del projecte *Psicomotricitat i vida quotidiana*.

Materials i activitats derivats del projecte *Coordinació primer-segona cicle*. El present curs treballam també amb la coordinació del 2n cicle d'EI i primària.

1.3. Actuació amb famílies al sector

Conscienciam les famílies de la importància que tenen per als infants els primers anys de vida i els orientam en aquells aspectes que resultin bàsics per atendre adequadament els infants, especialment en el cas de les famílies amb fills amb necessitats educatives especials.

Potenciam el suport educatiu a les famílies d'infants no escolaritzats.

Donam suport a les associacions 0 a 3 anys de: Manacor, Vilafranca, Montuïri i Felanitx.

Impulsam la creació de noves associacions de 0 a 3 anys als municipis del nostre sector: en procés de formació hi ha l'Associació 0 a 3 Sant Llorenç.

2. Tasques relacionades amb les funcions de suport especialitzat a centres

2.1. Suport als professionals d'educació infantil

Facilitació d'eines i estratègies útils per elaborar programacions d'aula adequades a la diversitat de l'alumnat (PGA).

Observació dels contextos educatius de 0 a 18 mesos. Intervenció i propostes de millora.

Col·laboració en la posada en marxa del projecte A: El moviment el primer any de vida.

Col·laboració en la posada en marxa del projecte D: Psicomotricitat i vida quotidiana.

Utilització de les situacions de la vida diària com a eina d'aprenentatge que impulsa l'infant a ser un subjecte actiu.

Difusió d'experiències de motricitat gruixada i d'experiències amb objectes (panera dels tresors, joc heurístic; joc simbòlic, construccions) i amb materials (aigua, terra, arena, aire, pintura, farina, llegums...) mitjançant el projecte B: Heurística, manipulació i experimentació.

Planificació de la programació lingüística adequada a cada cas adoptant mesures d'immersió, tant pel que fa a les rutines com als contes i les cançons.

Activitats per a la posada en marxa del projecte C: El llenguatge: preparar una sèrie d'activitats per tal que les famílies no catalanoparlants puguin començar a emprar i entendre la nostra llengua. Realitzar sessions d'estimulació del llenguatge relacionades amb diferents racons: buf, onomatopeies, llavis...

Col·laboració en el protocol de traspàs d'alumnes a final de curs.

Participació en l'avaluació i el traspàs de l'alumnat.

2.2. Suport als alumnes amb necessitats educatives específiques

Col·laboració en el coneixement de les competències bàsiques dels infants a partir de les informacions, de les observacions i de la interacció.

Observació de la interacció infant - adults - altres infants i amb el seu entorn.

Entrevistes de recollida d'informacions amb família-mestres.

Entrevistes de devolució amb família-mestres.

Elaboració de l'informe psicopedagògic i del dictamen quan sigui pertinent, segons normativa de 14 de febrer de 1996 i amb el consens previ de tot l'Equip d'Atenció Primerenca.

En el moment que l'infant hagi de canviar de centre, seguir el protocol de traspàs.

2.3. Suport a les famílies d'infants escolaritzats

Objectius:

Promoure la relació famílies-centre per incidir de forma coherent en la infància.

Contribuir que les relacions famílies-centre es basin en la col·laboració i el respecte mutu, evitant les posicions jeràrquiques, les desqualificacions, les relacions d'exigència i de fiscalització.

Promoure la creació de grups de formació de pares i mares d'infants a les escoles.

Acompanyar les famílies d'infants amb necessitats educatives puntuals, temporals o permanents, durant tota l'escolarització del fill, i donar-los suport.

Actuacions:

Col·laboració en l'elaboració i execució del Programa d'adaptació dels infants i les seves famílies al centre (0-3/3-6).

Col·laboració en l'execució del projecte Parlem dels nostres infants III. Grups de formació amb famílies. Acompanyament i orientació per a pares i mares. El projecte inclou la participació de les educadores en el seminari del CEP La coordinació de l'educació infantil dins l'àmbit del municipi. Projecte elaborat per l'Ajuntament de Manacor, el CEP i l'EAP i adequació als diferents centres participants.

Facilitació de models d'activitats: activitats d'implicació directa a l'aula (el pare o la mare, o els padrins acuden a explicar un conte, etc); activitats d'implicació indirecta a l'aula: aportació de materials, la capsa dels tresors, diari casa-escola, la capsa dels sons, etc.

Revisió conjunta de la qualitat de relació emprada per les educadores amb les famílies, tant en els contactes personals com en les comunicacions escrites.

Donar suport als grups de formació de pares i mares creats en el marc del projecte de coordinació 1r-2n cicle amb el títol de: Parlem dels nostres infants III. Grups de formació amb famílies. Acompanyament i orientació per a pares i mares.

Donar suport a altres iniciatives dels centres per treballar amb famílies.

Donarem suport als pares d'infants amb algun tipus de necessitat per tal que puguin tenir resposta a les seves inquietuds i se sentin acompanyats i atesos durant el procés d'escolarització dels infants.

La nostra actuació amb aquestes famílies (i amb les seves educadores) serà molt acurada en moments puntuals del procés educatiu:

- Durant el període d'adaptació.
- Quan hi hagi problemes en l'àmbit personal o familiar.
- Durant el procés d'avaluació psicopedagògica.
- El moment de preparar-los per a la transició al segon cicle d'infantil, aplicació del Programa d'adaptació 1r-2n cicle.

Per dur a terme les nostres funcions, durant aquests anys ens hem anat formant a partir de la nostra pràctica diària en el sector i a les escoles, els cursos de formació, lectures, seminaris..., i així hem anat consolidant les bases metodològiques que guien la nostra pràctica.

Bases metodològiques que guien la nostra pràctica

La nostra pràctica com a psicopedagogues es nodreix de les aportacions dels nombrosos autors que han contribuït a la configuració i millora de l'educació infantil:

Friedrich W. A. Fröbel (1782-1852), el pioner de la concepció moderna de la infància basada en l'educació dels sentits que Montessori i Decroly continuarien al segle XX.

Especial admiració i respecte mereixen les germanes Rosa (1860-1951) i Carolina Agazzi (1870-1945), dues mestres rurals que dugueren a la pràctica les idees que fonamenten l'Escola Nova i els moviments de Renovació Pedagògica.

Un paper destacat és el de Piaget, que, tot i ser un autor polèmic i superat en alguns aspectes (com ara considerar el desenvolupament com una condició *sine qua non* de l'aprenentatge), no es pot negar la importància de la seva aportació a la comprensió del desenvolupament psicològic humà (epistemologia genètica).

Vigotsky, amb aportacions com la de la zona de desenvolupament proximal com un diàleg entre l'infant i el seu futur i no entre l'infant i el passat d'un adult, d'un mestre o d'una societat; el fet de veure, reconèixer i considerar cada infant com un ésser únic i irrepetible, una persona que viu i es construeix en societat; i el concepte d'ensenyament-aprenentatge amb una concepció de reciprocitat, de diàleg, de col·laboració, en un sistema viu de relacions, com un tot inseparable, ben al contrari de la concepció piagetiana.

Els autors recents dels quals també rebem una gran influència són:

- Emmi Pikler (1902-1984) i el model de Lóczy.
- Loris Malaguzzi (1920-1994) i el model de Reggio de l'Emília.
- Elionor Goldschmied i les seves propostes sobre el joc de la descoberta i el paper de la persona clau.
- Bernard Aucouturier i les seves orientacions sobre la pràctica psicomotriu.
- John Bowlby (1970-1990) i la teoria de l'aferrament.

Algunes de les aportacions que ens han fet aquests autors i que incideixen en la nostra pràctica són:

- El respecte per l'evolució individual de cada infant, evitant l'estimulació de conductes per a la qual encara no ha assolit la maduresa suficient (E. Pikler).
- El perjudici que pot suposar una estimulació excessiva. Cal respectar la intimitat i el ritme de l'infant i deixar moments de no intervenció de l'adult (E. Pikler).
- La institucionalització de l'educació infantil de 0 a 3 anys (L. Malaguzzi).

- Els jocs de descoberta com una manera ordenada d'aprofitar l'activitat espontània dels infants (E. Goldschmied).
- El paper de «la persona clau» com a metodologia organitzativa per poder donar una atenció personalitzada i de qualitat als infants a les escoles.
- La sociabilització real ve de les experiències d'afecte vertader amb algunes de les persones properes a l'infant. Privar els infants d'unes relacions personals estretes és una equivocació greu que se sol donar en alguns grups d'educació infantil. Això es pot arreglar en part amb la idea de tenir una persona clau (E. Goldschmied).
- La pràctica psicomotriu com un procés d'ajuda que acompanya l'infant en el recorregut de maduració personal (B. Aucouturier).
- La importància que té per al desenvolupament de la personalitat sana de l'infant establir un fort vincle d'afecció des dels primers dies de vida (Bowlby).

Conclusions

Com dèiem al principi, concebem la tasca a l'EAP com un treball global, on des de diversos àmbits d'actuació treballam per aconseguir l'objectiu comú de millorar l'atenció a la infància de 0 a 3 anys.

Els nostres grans *reptes* pels quals treballam amb una mirada cap al futur immediat són:

Consolidar el treball comunitari: intentar que totes les entitats que treballam amb la infància, tant públiques com privades, ho fem des del respecte i la professionalitat. Trobar punts d'actuació comuns. Evitar actuacions que es dupliquen o es repeteixen, i buits que es poden produir, intentar una coherència en les orientacions educatives a les famílies...

Aconseguir arribar a incloure totes les famílies dins les activitats municipals. Totes les famílies tenen una necessitat de compartir les pautes educatives. En el nostre sector hem aconseguit crear una base de treball amb famílies, però ens queda com a repte aconseguir la participació de les famílies de nivells socioculturals més baixos.

Amb aquests reptes és implícit treballar per una educació inclusiva, per una societat inclusiva. Tenim el gran repte d'aconseguir que tots els infants i famílies puguin tenir resposta a les seves necessitats des dels propis centres escolars. Són els recursos els que s'han de desplaçar, són els recursos els que han d'anar allà on hi ha infants i famílies que els necessiten.

Per aconseguir aquesta societat/escola inclusiva, es necessita un canvi d'actituds, cap al qual hem de treballar tots i totes els professionals que incidim en el camp de la primera infància.

Cal que els adults canviem la nostra mirada cap a la infància, una mirada respectuosa amb totes les necessitats, una mirada que podem aprendre dels infants,

ja que són ells mateixos els que ens ensenyen dia a dia a tenir aquesta mirada sense prejudicis de cap tipus.

Referències bibliogràfiques

- BALABAN, N. (2000). Niños apegados, niños independientes. Orientaciones para la escuela y la familia. Madrid: Narcea.
- BASSEDAS, E.; HUGUET, T.; SOLÉ, I. (1996). Aprender i ensenyar a l'Educació Infantil. Barcelona: Graó.
- CHOKLER, M. (1988). Los organizadores del desarrollo. Buenos Aires: ed. Cinco www.ifra.it
- Cyrulnik, B.: (2004). Del gesto a la palabra. Barcelona: Gedisa.
- DE TRUCHIS, CH. (2003). El despertar al mundo de tu bebé. El niño como protagonista de su propio desarrollo. Barcelona: Oniró.
- EAP MANACOR-CAMPOS (2006). Infancia i perjudici. Govern Illes Balears.
- Equip Atenció Primerenca (EAP) Sector Manacor-Campos (2007). L'adaptació i la coordinació a l'Educació Infantil: Dos cicles, una sola etapa. Coord. J.Pinya i J.Galmés. Conselleria d'Educació i Cultura. Ajuntament de Manacor.
- FALK, J. (1998). Educar els 3 primers anys. L'experiència de Lóczy. Barcelona: Col. Temes d'Infància. Rosa Sensat.
- FALK, J. (2005). La conquesta de l'autonomia. Col. Temès d'infància. Rosa Sensat. Barcelona.
- Ferré Veciana, J. i Ferré Rodríguez, M.M. (2006). Cer0atr3s. Barcelona: Lebon.
- GOLDSCHMIED,E.; JACKSON,S. (2002). La Educación Infantil de 0 a 2 años. Madrid: Morata.
- GolemaN, D. (1996). Inteligencia emocional. Kairós.
- LAPIERRE, A. (1982). El adulto frente al niño de 0 a 3 años. Una experiencia con los más pequeños. Barcelona: Científico Médica.
- MACARULLA, I.; SAIZ,M. (2009). Bones pràctiques d'escola inclusiva. La inclusió de l'alumnat amb discapacitat: un repte, una necessitat. Barcelona: Graó.

- SARLÉ, P.; ROSAS, R. (2005). Juegos de construcción y construcción del conocimiento. Madrid: Miño y Dávila editores.
- SCHAFFER, H.R. (1990). El context socio-familiar en l'educació de l'infant. Barcelona: Col. Temes d'Infància. Rosa Sensat.
- VILA, B.; CARDÓ, C. (2007). Material sensorial (0-3 años). Manipulación y experimentación. Barcelona: Graó.

L'escola infantil dóna la benvinguda als avis i les àvies

Introducció

La comunicació que presentam transmet una experiència emmarcada a l'escola Bressol de Sant Feliu de Guíxols. És fonamental destacar el clima de confiança i de col·laboració entre famílies i personal docent. Partint d'aquest context el projecte que presentam tenia com a objectiu fomentar la relació escola família i revaloritzar una figura que està molt present actualment a la infància, els avis i les àvies.

Es tractava d'aprofundir en la visió que tenen els infants dels seus avis i viceversa, donar veu als avis dins l'escoleta. Sentir-se partíceps en la dinàmica de l'escoleta creant un espai on ambdós poguessin expressar les seves opinions (emocions, necessitats, ...) sobre la relació establerta. Fer del centre un lloc de trobada entre els dos agents socialitzadors més importants de la vida dels nins/nines, escola- família.

M.Mar Oliver
Albert Riquelme
Silvia Llompart

Per citar l'article

“Oliver, M., Riquelme, A. i Llompart, S. (2009). L'escola infantil dóna la benvinguda als avis i les àvies. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PAGES 115-120. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/oliver-otros/index.html” en (poner fecha)”

«Han passat anys, i els fills han crescut, i en el cap dels avis la neu ha caigut. Els fills han fet via vers altres indrets, mes... porten als avis un tresor: els néts». (Adaptació d'un fragment del poema «Homenatge a l'àvia», d'Enric Parnau).

Seguiu les petjades...

El projecte que hem portat a terme s'emmarca en l'Escola Bressol Municipal de Sant Feliu de Guíxols (Girona). És un centre integral i multifuncional «d'educació infantil i d'orientació familiar» que, a més a més de la tradicional escola bressol, posa a l'abast de tota la població diversos serveis adreçats a infants 0-3 i als seus progenitors. Aquests serveis varien en funció de la franja d'edat a qui van adreçats per tal de donar una resposta específica a les diverses i canviants necessitats que té la família al llarg d'aquests tres primers anys de vida de l'infant.

L'Escola Bressol Municipal de Sant Feliu de Guíxols ofereix als infants un ambient acollidor i alhora estimulador. És fonamental destacar el clima de confiança i de col·laboració entre famílies i personal docent.

Donem veu als avis

Aquest projecte consistí bàsicament en la creació d'un espai on els avis/àvies, nins/nines, poguessin expressar les seves necessitats, emocions, vivències, els seus sentiments, pensaments... sobre la seva relació. Un dels objectius era afavorir la relació infants-família-escola i fer del centre un lloc de trobada entre els dos agents socialitzadors més importants de la vida dels nins/nines.

Un dels principis bàsics de les escoles infantils és la relació escola-família, per això l'educació es converteix en una tasca per compartir entre pares i educadors que fa necessària una estreta col·laboració i mútua comprensió.

En aquest cas es pretenia donar veu a una peça clau dins l'entramat escola-família: *els avis*. En moltes ocasions són els avis els interlocutors entre l'escola i els pares, són els que sense demanar res a canvi sempre estan disposats a assumir més responsabilitats que les pròpies del seu rol.

«Els pares són per educar, els avis per malcriar... i tot això forma part de l'educació i del plaer de ser avis». (Comentari anònim d'un/a avi/àvia de l'Escola Bressol).

La finalitat d'aquest projecte era destacar la figura de l'avi/àvia dins la família i fomentar la seva participació activa en l'escola. Es tractava d'aprofundir en la visió que tenen els infants dels seus avis i viceversa, donar veu als avis a l'escoleta creant un espai on ambdós poguessin expressar les seves opinions sobre la relació establerta.

Un dels nostres propòsits principals era aconseguir cridar l'atenció de les famílies mitjançant l'elaboració d'un plafó al més atractiu i entenedor possible, de manera que l'espai on l'ubicàrem passés a ser un lloc de trobada entre els avis i els infants. Per aquest motiu vam tenir molta cura en el disseny i confecció. Entre d'altres aspectes vam tenir en compte la combinació dels colors, verd i lila, respectant l'harmonia cromàtica. Un altre element per destacar va ser l'opció de representar els dos protagonistes d'aquesta història, avis i infants, amb els dibuixos d'un dels autors més reivindicatius del món de la infància: Francesco Tonucci. Per evitar la sensació de buit

i per organitzar els globus de diàleg escrits per avis i infants (mestres i familiars) dibuixàrem dins el plafó les cares dels protagonistes.

Les petjades foren l'atractiu inicial que conduïa els avis i familiars fins al plafó. Un cop allà, els avis i àvies es trobaven un cartell informatiu que deia el següent:

«Segur que tots els avis i àvies teniu moltes coses a dir dels vostres néts i nétes. És per això que us proposem que apunteu en aquest mural tot allò que pensau sobre ells i sobre elles. Ho podeu fer en els trossos de cartolina que teniu al vostre abast i aferrarlos al mural. Moltes gràcies per la vostra col·laboració».

Vam posar a disposició de les famílies una panera penjada on hi havia tot el material necessari per facilitar la tasca i per aconseguir la màxima participació.

El plafó dirigit als infants estava pensat per ser omplit per les mestres a partir de les converses dins l'aula i/o davant el plafó sobre les relacions amb els seus avis, però foren també les famílies que per iniciativa pròpia plasmaren l'opinió dels nins i nines envers els seus avis. Comentaris anònims dels infants:

«Les iaies em diuen que som una princesa».

«La meva iaia m'estima fins al cel».

«Els avis mai s'enfaden».

Els avis i els seus tresors

«Estoy orgullosa de mi nieto por ser como es: bueno, cariñoso y sensible. Sus padres estan haciendo de él una buena persona».

Per tal de realitzar l'anàlisi vam fer un sistema de categories on poguéssim classificar tots els comentaris dels avis i infants. Les categories establertes foren: sentiments i afectivitat, activitats d'oci, menjar, descriptives.

Encara que hàgim separat els comentaris descriptius dels afectius, pensem que ambdós estan molt relacionats. Totes les aportacions descriptives també ens diuen molt de l'afectivitat que senten els avis i les àvies cap als seus néts i nétes. Totes les descripcions dels infants són positives, i encara que hi hagi paraules com *demonio*, *testarut*, *bichito*, la càrrega emocional també hi és implícita.

Podem extreure tres conclusions molt clares dels comentaris que van fer els avis i les àvies:

- Per un avi/àvia, el seu nét, sigui com sigui, serà el primer en tot (el més maco, el més intel·ligent, el més afectuós, el més simpàtic..., el millor!).
- Des del moment en què un pare/mare sap que ha de ser avi/àvia el seu objectiu principal és fer que la vida d'aquest nét/a sigui al més agradable possible. Cal fer ressaltar també que des d'aquest moment, els grans

seran més feliços fent coses per i per als néts més que per a ells mateixos.

- Partint dels comentaris classificats en la categoria de sentiments i afectivitat, queda clar també que els grans tornen joves amb el nou membre de la família, se senten amb ganes de fer més coses, amb més vitalitat, alegria, satisfacció personal i plaer d'haver vist créixer un fill/a i compartir l'educació d'un nét/a.

«La meva néta em té el cor robat»

«Els seus fets, el seu somriure ens alegren la vida».

M'estimo molt el meu avi

La classificació de les aportacions dels néts i nétes és molt més diversa que la dels avis i àvies. Es denota la innocència i l'espontaneïtat dels infants a l'hora de fer un comentari sobre els seus avis. Una vegada analitzats els comentaris, podem comprovar quins són els interessos i les necessitats bàsiques dels infants. Així, trobem com, per als infants, l'afectivitat es tradueix en joc, alimentació i atenció.

A diferència dels comentaris dels adults, aquests, a primer cop d'ull, semblen molt més superficials i espontanis. No obstant això, pensem que hi ha tota una interpretació afectiva i sentimental. I si entenem que el joc, l'atenció i l'alimentació són els tres factors que demanen els infants a un adult, i són els avis i les àvies els qui satisfan aquestes necessitats, es demostra la importància d'aquesta figura familiar, figura de referència clau en el desenvolupament global de l'infant.

Valoració de l'experiència

Si un dels nostres propòsits principals era cridar l'atenció de les famílies i aconseguir la seva participació, observant la gràfica comprovem com es va assolir aquest objectiu. Així, aquest espai es va convertir en un lloc de trobada entre els avis i els infants, aconseguint alhora que el passadís fos no tan sols un lloc de pas sinó un espai educatiu més a l'escoleta.

Per altra banda, ha estat un experiència enriquidora per als avis, ja que s'han sentit reconeguts a l'escoleta, participis d'un projecte compartit, l'educació dels infants, dels seus néts i nétes, la qual cosa revaloritza la seva figura, el seu rol. Segons Cardona (2008), se senten esclaus i sense llibertat, parla d'àvies esclaves o conciliadores? Aquesta autora fa una crítica al rol que s'exigeix actualment als avis, a les responsabilitats que han hagut d'assolir en aquesta nova societat plena de canvis a les estructures familiars.

Tots recordem les nostres experiències amb els avis, actualment les famílies no tenen el temps que desitjarien per dedicar als seus fills i proporcionar-los moments de

trobadada, de joc i d'experimentació i descoberta. Actualment són els avis i les àvies els que duen a terme moltes d'aquestes funcions que antigament eren responsabilitat dels pares, i concretament de les mares que dedicaven el 100 per cent del seu temps a l'educació dels més petits.

Tots sabem que per afavorir un desenvolupament global i una identitat personal forta i coherent dels infants és necessari un ambient estimulant que faciliti experiències de relació, de manipulació, experimentació... Unes figures de referència que els acompanyin en aquest procés natural de desenvolupament, i sobretot en un clima de calma i seguretat.

Referències bibliogràfiques

- ARNAIZ, V. (2001). La seguridad emocional en la educación infantil. Barcelona: Cisspraxis.
- BLASI, M. (2003). «La vida quotidiana de zero a sis anys». Guix d'Infantil, 11.
- CARDONA, V. (2008). Som avis. Barcelona: Diccionaris de Pedagogia.
- HOYUELOS, A. «Algunos significados de la participación». Rev. Infancia, 53, 23-32.
- PANIAGUA, G.; PALACIOS, J. (2005). Educación Infantil. Respuesta educativa a la diversidad. Madrid: Alianza.
- TONUCCI, F. (2007). FRATO, 40 anys amb ulls d'infant. Barcelona: Graó.

Quan neix una mare?

Xerrada per a mares gestants: la vinculació

Antònia Garcia
Institut per a l'Educació de la Primera Infància (IEPI) Menorca

Per citar l'article

"Garcia, A. (2009). Quan neix una mare? Xerrada per a mares gestants: la vinculació. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 121-126. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/garcia/index.html en (poner fecha)"

Quan neix una mare?

Xerrada per a mares gestants: la vinculació

Antònia Garcia

Introducció

Des del mes de febrer d'enguany s'està realitzant una activitat adreçada a mares gestants en col·laboració entre l'IB-Salut de Menorca i l'Institut per a l'Educació Primera Infància de la Conselleria d'Educació i Cultura.

L'activitat consta de dues sessions. En la primera els futurs pares i mares (embarassades en el darrer trimestre de gestació) assisteixen a una xerrada organitzada per l'IEPI sobre la vinculació positiva. Aquesta xerrada s'ha inclòs dins el Programa d'Atenció a la Dona i Preparació al Part de l'IB-Salut (amb la col·laboració d'una comare que resol les possibles preguntes de caire sanitari que puguin sorgir).

A la segona sessió, uns dies més tard, els pares i mares participen en una trobada amb un grup de mares i bebès que formen part d'un Espai Familiar, i que es brinden a col·laborar per intercanviar les vivències del part i les dificultats i alegries dels primers dies a casa amb el nadó. Comuniquen les seves experiències a les mares gestants amb una actitud positiva, però a la vegada posant de manifest les dificultats i les estratègies que cada família elabora en el procés d'adaptació i de reorganització de la vida familiar que es produeix quan arriba un bebè.

El que us presentam és un resum de la xerrada amb la qual iniciam l'activitat.

El part

Les mares embarassades en els darrers mesos de gestació concentren grans expectatives, incògnites, i sentiments ambivalents cap al moment del part. Encara no se situen en l'escenari futur de ser a casa amb el nadó, sobretot si són primípare, en el cas de mares múltiples l'atenció la tenen repartida entre els fills que tenen a casa i el que vindrà.

Les dones acostumen a fer-se una imatge mental del futur part, un part imaginari que de vegades té a veure o no amb el real. Les mares saben que hauran de fer un gran esforç físic, que és dolorós..., però sobretot esperen poder tocar el seu fill just després de néixer, tenir-lo al costat pell amb pell, conèixer-lo...

I de vegades el part és com s'havien imaginat, però de vegades pot haver-hi imprevists com parts que s'avancen, cesàries inesperades, parts ràpids i fàcils, parts lents, parts dobles..., personal sanitari més o menys acollidor, nadons que s'han de reanimar, nadons que ploreu espontàniament...

Quan la mare és a la sala de parts els seus sentits estan en situació d'alerta i tot el que passi en aquell entorn serà molt significatiu per a ella.

Si el part no ha anat com s'havia previst, la mare pot atribuir un efecte nocebo a les actuacions del personal sanitari, o al fet d'haver estat privada de l'experiència d'agafar el nadó per raons mèdiques.

La idea que volem transmetre a les mares és que no és possible preveure i controlar totes les variables, però sí que podem decidir com hem d'afrontar aquestes situacions, i encara que el moment del part és important, no és determinant.

La vinculació amb el bebè s'anirà creant al llarg dels primers dies.

Un nadó a la família

I després del part la vida dels nous pares mai més no tornarà a ser la mateixa. Tindran un nadó a la família, un bebè encara desconegut, una persona a qui han de conèixer... Les seves vides es reorganitzaran al voltant de la del seu fill.

Algunes mares descriuen que l'experiència del primer contacte físic, la primera mirada o escoltar el primer plor del seu fill va ser allò que els va fer adonar que, el que fins aleshores havia estat una sola persona, ja eren dues. La mare s'ha imaginat un bebè durant la gestació, i després del part rep el seu fill real, un fill que haurà de començar a conèixer.

La mare passa a ser la responsable de la supervivència del fill, però ni la mare ni ningú no en sap res, sobre aquest bebè en particular.

El nadó té una identitat pròpia, encara no és un bebè, encara no pot pensar, és un ésser que neix molt immadur (paradoxalment això ens permetrà convertir-nos en l'espècie més intel·ligent). El seu comportament serà casual i impredecible, reacciona a les sensacions momentànies. La mare serà l'encarregada del seu benestar i haurà de realitzar valoracions i ajustaments continus mentre aprèn a conèixer el seu bebè, i el bebè aprèn a conèixer la vida. Pot passar un període de temps, tant d'una setmana com d'un mes, perquè la mare se senti segura en les seves tasques maternals.

La majoria de pares recorda aquesta etapa com una època intensament emocional i confusa, tot es viu i se sent amb intensitat, tant les dificultats com el plaer. La mare encara té una tempesta hormonal dins el cos, i el pare ha de repartir l'atenció entre el fill i la mare i ha de trobar el seu espai i el seu paper.

Quan neix una mare?

Xerrada per a mares gestants: la vinculació

Antònia Garcia

Quan neix una mare?

Hi ha dones que fins i tot abans d'estar embarassades tenen un gran instint maternal, i altres que en general no han mostrat gaire interès pels nens petits.

Ens podríem imaginar que el fet fisiològic de parir converteix una dona en mare... Les hormones que es produeixen durant l'embaràs i el part ajuden a construir un «cervell maternal». Durant el part se segreguen altres hormones (dopamina, oxitocina) que ens fan viure aquell moment amb gran eufòria, i que fan que moltes dones sentin un gran amor en el moment de conèixer el seu filllet...

Aquest establiment del lligam afectiu s'ha idealitzat molt els darrers anys, i de vegades hi ha pares que no experimenten aquests sentiments durant els primers dies, i això fa que creguin que hi ha alguna «cosa que no marxa», que no són bons pares...

Però tot necessita un temps. El que fa que s'estableixi un vincle emocional positiu mare-fill, i pare-fill, és el fet d'haver d'ocupar-se del nadó, fer les tasques com a mare, ocupar-se de la supervivència del propi fill. Com més a prop s'està físicament del bebè, més es reforcen els vincles afectius, més s'aprèn a interpretar les seves demandes i s'acaba creant una autèntica relació íntima.

Cada família crearà el seu propi estil de relació, ens qüestionarem la nostra pròpia personalitat, i la relació i l'educació que varem rebre dels nostres pares. D'ara endavant haurem de parlar i consensuar amb la parella sobre els valors i el sentit de la vida.

El plor com a mitjà de comunicació

Normalment, quan els adults sentim plorar un filllet, ens interessam per ell (sigui o no el nostre fill) i, si és a la nostra mà, farem tant com sigui possible per consolar-lo.

Però interpretar què li passa a un nadó no és sempre fàcil, sobretot les primeres setmanes.

El que us proposam és que tingueu uns segons de contenció en el moment d'atendre el vostre fill, estigueu tranquils per poder escoltar el seu plor, mirar els gests corporals... El nadó pot tenir gana, fred, calor, son, es pot sentir amb necessitat de companyia... El seu cervell ha de posar un límit a l'excés d'estímuls que li arriben (llum, sorolls, tacte, sensacions desagradables...), durant nou mesos ha viscut al «paradís» uterí, i de cop tot ha canviat radicalment.

Quan un nadó plora se l'ha d'atendre sempre, no és un malcriat, no és el moment de fer-lo plorar perquè s'acostumi a... Quan un nadó plora és perquè té una necessitat, i ell tot sol no la pot solucionar, necessita l'adult. Aquesta etapa d'absoluta dependència pot ser esgotadora per als pares, hi haurà dies de tot, i a més, cada bebè és particular.

L'entorn proper: avis, amics, veïns, Internet..., possiblement us donarà diverses «receptes» i indicacions... De vegades ens seran d'ajuda i d'altres ens produiran encara més confusió.

Si escoltau el vostre fill, i escoltau els vostres propis sentiments, trobareu la manera de redreçar les coses.

Els nens no necessiten pares sobrehumans o perfectes (no n'hi ha). Sempre se les han arreglat bastant bé amb pares suficientment bons: els que els han tocat en sort.

La vida quotidiana amb un infant petit està feta de centenars de minuts de situacions aparentment poc rellevants: canvi de bolquers, estona del pit o biberó, fer el rotet, posar-lo a dormir, banyar-lo... Gaudiu d'aquests petits moments, buscau el contacte pell amb pell amb el vostre bebè, sobretot els pares que habitualment passen menys estones amb el fill.

El nadó se sent segur si l'embolicam amb robes càlides i el sostenim a prop nostre, tractau-lo amb delicadesa, parlau-li amb veu afectuosa (alguns pares es poden sentir «ridículs» parlant a un bebè, provau de fer-ho a cau d'orella)... Les reaccions del bebè seran la vostra millor guia per saber com heu d'atendre'l.

Referències bibliogràfiques

- BOWLBY, J. (1986). El vínculo afectivo. Madrid: Morata.
- BRAZELTON, T. (1993). La relación más temprana. Barcelona: Paidós.
- STERN, D. (1999). El nacimiento de una madre. Barcelona: Paidós.
- Carreras, R. (2009). "Mares universals, l'intercanvi d'experiències".
- http://www.menorca.info/netpublisher/minfo/detallenoticiaespecialextra_pl_usnm.php?idnoticia=2486&idespecial=283&idex=8 Menorca info. Suplement escolar.
- TARRES, M.R. (2009). "En los grupos de madres, compartimos la experiencia de hacer de madre". *Aula de infantil* n. 49, p. 23-25.

Una escola oberta a les famílies i a l'entorn

Isabel Reyes
Marcos Sarmiento
Cristina Hidalgo
Rosario Casau
Josefa Ferrer
M. José Planells
Catalina Marí
Toñi Tur
EEI Ses Païsses (Eivissa)

Per citar l'article

“Reyes, I., Sarmiento, M., Hidalgo, C., Casau, R., Ferrer, J., Planells, MJ., Marí, C. i Tur, T. (2009). Una escola oberta a les famílies i a l'entorn. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 127-136. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/reyes-otros/index.html en (poner fecha)”

1. Introducció

«L'escola infantil requereix professionals que sàpiguen compartir amb les famílies allò que els nens i les nenes van construint: les seves primeres identitats a partir del ventall de possibilitats que el món els ofereix. Disposició en la manera de dirigir-se als infants, en la manera d'escoltar les seves necessitats, rebutjant les idees preconcebudes i els prejudicis sobre les capacitats de la infància» (Blasi, 2007).

En el projecte reflectim la importància de poder compartir amb les famílies i la societat en general la criança i educació dels més petits, oferint un marc de vida, en un espai diferent del familiar però proper a ells, que permeti el desenvolupament i el creixement d'una manera equilibrada i harmònica.

Volem que l'escoleta de Ses Païsses sigui un lloc on convisquin, creixin i aprenguin els infants, famílies i professionals. On tot aquest conjunt d'experiències, vivències, relacions... que l'escoleta propicia i que conformen la vida quotidiana siguin font de creixement i aprenentatge per a tota la comunitat educativa. On tots participem aprenent els uns dels altres i els uns amb els altres. On tingui cabuda l'estabilitat, però també la sorpresa, la novetat i el que és normal, la cosa extraordinària i l'ordinària.

El nostre equip educatiu necessita reflexionar, pensar, planificar... el marc de vida que ofereix, conèixer les necessitats i les possibilitats de la infància i les seves famílies per configurar una vida quotidiana que compti realment amb els seus protagonistes. És justament en aquests marcs de vida on la infància dota de significat les paraules i les accions, on la comunicació adquireix sentit, on s'amplien les potencialitats de l'ésser humà.

Les famílies avui en dia troben dificultats per a l'educació i la criança en solitari. L'escoleta de Ses Païsses voldria contribuir a fer que les famílies hi trobin aquest marc de relació més ampli que el cercle familiar. Per això és necessari promoure la participació i la relació activa, tant facilitant temps en què compartir amb altres famílies i amb els professionals els dubtes, opinions, interessos i preocupacions, com ajudant a conèixer el creixement i aprenentatge, no solament des del moment actual que viu la seva criatura sinó des d'una perspectiva de procés més àmplia que sustenti noves situacions vitals.

Això serà possible si establim un marc de relacions clar, basat en la confiança mútua i en la comunicació, on es faciliti l'encontre, l'intercanvi, etc.

Es tracta de fer coses amb les famílies, no per a les famílies, potenciant la cooperació entre aquestes i el nostre equip educatiu; ja que participar significa «formar part», i és en l'exercici d'aquest dret que pares, mares, avis, àvies, germans... tenen la possibilitat de sentir-se part de l'escola.

Així doncs, hem estructurat la proposta pedagògica en diversos punts on queda reflectida la importància dels elements més importants per poder dur a terme aquest projecte. L'equip educatiu de Ses Païsses ens hem replantejat la proposta pedagògica, volem partir d'una imatge d'infant actiu, social, ple de potencialitats..., que amb un ambient adient, basat en l'experimentació a través d'activitats, en grups heterogenis, pugui donar a conèixer totes les seves capacitats, que farem arribar a les famílies, a través de la documentació. Així donarem al nivell 0-3 el valor educatiu que té, i

l'obrirem cap a l'entorn que ens envolta, oferint una escoleta amable propera a les famílies; facilitant-los la participació.

Per la qual cosa creiem que implementar aquest projecte a la nostra escoleta pot millorar la feina que es fa a nivell de centre i ens ajudarà a fer una avaluació de tot el que implica dur-lo a terme.

Ja havíem començat amb algunes idees, però pretenem concretar una proposta pedagògica en què es prevegin estratègies de relació família-escola, en què les famílies puguin conèixer el procés dels infants, puguin conèixer la vida que es narra a l'escola i ho puguem compartir.

2. Objectius i continguts

2.1. Objectius

- Donar a conèixer la imatge d'infant actiu, social, ple de potencialitats... a través de diverses activitats d'experimentació (amb grups heterogenis), etc.
- Donar a conèixer el valor educatiu del nivell 0-3 a les famílies; a través del Pla d'acollida (Geis; Longás, 2006).
- Treballar en equip la relació família-escola des de la dimensió de la pedagogia sistèmica (Parellada, 2005; 2007).
- Documentar els diferents ambients: sala de psicomotricitat, sala de la llum, el taller, el menjador, el passadís... (Altimir, 2006).
- Donar suport a les famílies noves i antigues en el període d'adaptació fent diferents activitats.
- Facilitar el traspàs al segon cicle d'educació infantil dels infants del tercer i quart nivell amb diferents activitats (EAP Manacor-Campos, 2007).
- Establir canals de relació permanent amb les famílies.
- Fer arribar a totes les famílies del centre el Pla d'acollida.
- Recollir les expectatives de les famílies per poder crear llavors un Pla d'acollida familiar.
- Implicar les famílies en la nostra escoleta a través de la participació en diferents activitats.
- Oferir i organitzar per a les famílies del nostre centre «el cafè tertúlia» (AA.VV., 2007).
- Obrir l'escoleta a la comunitat a través de diferents activitats (Castro; Ferrer; Majado; Rodríguez; Vera; Zafra; Zapico, 2007).

- Fomentar la interculturalitat des del respecte i potenciar les cultures d'origen de l'alumnat.
- Fomentar una escoleta arrelada a l'entorn, a la seva cultura i a la seva història.
- Valorar la competència educativa de la família.

2.2. Continguts

- La imatge d'infant: actiu, social, ple de potencialitats... (Malaguzzi, 2001).
- El valor educatiu del nivell 0-3.
- La relació de família-escola des de la dimensió de la pedagogia sistèmica.
- Documentació dels diferents ambients.
- Organització de diferents activitats per a les famílies durant el període d'adaptació.
- Adaptació dels infants del tercer i quart nivell al segon cicle d'educació infantil.
- Relació permanent amb les famílies: entrevistes individuals, reunions, arribades i sortides, etc.
- Participació de les famílies en la vida del centre.
- Pla d'acollida.
- Expectatives de les famílies.
- Pla d'acollida familiar.
- Implicació i participació de les famílies en el nostre centre.
- Organització del «cafè tertúlia».
- Obertura de l'escoleta a la comunitat.
- Potenciació de les cultures d'origen de l'alumnat.
- Participació de l'escoleta en el seu entorn, en la seva cultura i en la seva història.
- Seguiment i avaluació de les relacions que estableixen les famílies amb el centre.
- Competència educativa de la família (Palacios; Paniagua, 2007).

3. Activitats

Per facilitar la participació de les famílies en l'escoleta hem previst diferents activitats:

3.1. Acompanyament a les famílies noves (període d'adaptació):

Primer contacte amb l'escola: a l'inici del curs 2008-2009 hem decidit que farem una jornada de portes obertes a mitjans d'abril, un dissabte a la tarda. Per donar a conèixer el nostre centre a les famílies que vulguin d'informar-se'n.

Reunió general amb les noves famílies: el motiu d'aquesta reunió és presentar l'equip docent i no docent del centre i explicar-los el funcionament del nostre centre, a través d'uns llibrets que repartim. La reunió té lloc a la sala d'usos múltiples, en un ambient relaxat, que preparem prèviament amb molta cura: amb música ambiental, encens, les cadires col·locades formant un semicercle, amb una taula enmig on hi haurà un berenar amb begudes. Posem un PowerPoint on expliquem la filosofia del centre. I llavors cada tutor/tutora va a les aules a mostrar-les a les famílies. Per acabar, poden exposar els seus dubtes i els donem, amb tota la informació que necessiten per formalitzar la matrícula, una invitació per esmorzar amb els seus fills a l'escoleta a darrers d'agost.

Invitació de les noves famílies: aquest dia convidem les famílies noves a esmorzar al pati, amb els nostres infants. D'aquesta manera coneixen el centre «en directe», amb els protagonistes, que són els nostres infants. Aquesta activitat l'hem fet el 28 d'agost, i ha estat tot un èxit. Quan les famílies anaven arribant, donaven una medalla als seus infants.

Les relacions que es varen crear entre famílies-famílies, famílies - equip educatiu i famílies-infants del centre, va ser molt enriquidora per a tots. Les famílies ens varen transmetre que havien quedat molt satisfetes amb aquesta proposta.

Entrevista individual amb les famílies: cada tutor/tutora amb el seu suport, fa una entrevista individual a les famílies per conèixer l'infant. En aquesta entrevista els expliquem el període d'adaptació i els donem també un horari que hauran de seguir durant el període d'adaptació, també els expliquem la programació d'aula que es realitzarà.

Una escola oberta a les famílies i a l'entorn

Isabel Reyes, Marcos Sarmiento, Cristina Hidalgo, Rosario Casau, Josefa Ferrer, M. José Planells, Catalina Mari i Toñi Tur

I finalment els donem un àlbum amb fotografies del centre, perquè el mostrin als infants i els vagin parlant del que es fa a l'escoleta a través de fotografies, i mirem un PowerPoint on expliquem un dia a l'escoleta.

Reunió del grup classe: a mitjan octubre, totes les classes fan les reunions amb les famílies de cada grup classe. En aquesta reunió s'explica com ha anat el període d'adaptació, també s'explica amb més profunditat la programació del primer trimestre i es demana la participació i col·laboració per a les diferents activitats programades.

Durant tot el procés d'adaptació, tot l'equip dóna suport a les famílies a través dels contactes diaris. Si alguna família pateix molt o ens demana una tutoria, li intentem donar el màxim suport possible.

3.2. Acompanyament a les famílies que ja assisteixen a l'escoleta:

Visita dels infants dels grups tres i quatre al CP Can Bonet: al juny vàrem fer una visita programada al col·legi, i ens varen mostrar com eren les aules, els passadissos, el pati, etc. Finalment, a la sala d'usos múltiples, tot el segon cicle ens varen cantar cançons i ens varen regalar un cançoner. Com que molts dels nostres infants eren del barri, va coincidir que justament al setembre començarien en aquest col·legi, i un altre aspecte molt important és que ja molts d'ells tenien els germans allà i es varen trobar, tots molt contents. Per a nosaltres també ha estat una bona experiència, ja que ens vàrem retrobar amb antics alumnes, que es recordaven de nosaltres.

Fem les maletes amb els infants dels grups tres i quatre: havíem ajudat els nostres infants amb molta cura i afecte a fer l'adaptació i no ens quedava una altra opció que ajudar-los a fer les maletes. Ja que havien de fer un viatge cap al col·legi, i necessitaven emportar-se algunes cosetes que els ajudarien a ells i els seus familiars a fer aquest viatge al millor possible. Dins de les capsas que ells havien personalitzat a principi de curs hi vàrem posar, per a ells, un record de tots els seus companys (un dibuixet de cadascun); per a les famílies, una carta d'acomiadament; per al col·legi, globus per a cada nou company, una carta per a la mestra o el mestre on els explicaven com havíem treballat durant el curs; i per a la classe nova, una foto de tots els infants que anaven junts al mateix col·legi, fent una activitat d'experimentació al racó de la mar, amb unes bossetes fetes de paper de cel·lofana amb alguns dels materials del nostre racó d'experimentació de la mar (petxinetes, sal marina i sorra). Amb la intenció que quan arribin al col·legi, facin un petit racó d'experimentació, amb les bossetes, i el documentin amb les fotos i la carta. Vàrem explicar a les famílies, individualment, com funcionava la maleta i per a qui era cada coseta de la capsa i els vàrem dir que ho expliquessin als nous mestres.

Entrevista individual amb les famílies dels infants que continuen al centre: els infants del grup u i dos es reparteixen en els grups dos, tres i quatre. Per la qual cosa canvien d'educadors i classe: durant aquesta entrevista coneixerem més bé les famílies dels infants que passaran a les noves aules, i els podrem explicar la programació d'aula i els materials que necessitem per al començament del curs nou,

així com els direm que els infants necessiten també un període per adaptar-se a la nova situació.

Suport a les famílies durant el període d'adaptació: igual que fem amb les famílies noves, també donem suport a les famílies dels infants que segueixen al centre.

3.3. Establiment de canals de relació permanents:

Les famílies cada dia entren a les aules. El contacte quotidià entre la família i el nostre equip educatiu, és fonamental a la nostra escoleta (ja que és molt important els tres primers anys de vida), perquè l'infant comprovi que els seus adults de referència es relacionen entre si, es potencia el coneixement que de l'escoleta tenen les famílies i el nostre equip obté la informació de les famílies, que els permet entendre més bé la conducta infantil. Les famílies, com que també poden entrar fins a les aules, també poden comprovar què és el que s'hi fa, ja que es vol donar la imatge d'una escoleta oberta i transparent, on no s'ha d'amagar res. Perquè això sigui possible, plantegem activitats de joc lliure, en què els infants tenen una activitat més autònoma, que permet al nostre equip compartir l'atenció entre els infants i els seus pares. Quan el contacte no és possible amb alguna família, ens hi comuniquem a través de notes escrites i intentem buscar la millor solució per poder retrobar-nos, tenint sempre en compte que les famílies treballen i hem d'intentar buscar vies per facilitar-los la participació.

Racó de les famílies: a la nostra escoleta tenim un racó per a les famílies, on poden llegir revistes relacionades amb la infància, articles interessants que els poden guiar en l'educació dels fills, els projectes documentats d'altres cursos..., així com trencaclosques i contes perquè els infants que no assisteixen a la nostra escoleta puguin jugar mentre les famílies esperen.

Participació de les famílies: la nostra escoleta s'obre a les famílies a través d'un ventall de propostes participatives, de forma que totes i cada una de les famílies trobin una via possible de col·laboració. El nostre equip educatiu crea bones condicions per facilitar la participació (horaris adequats, serveis simultanis d'atenció als infants a les reunions...) i cada membre de l'equip educatiu fa en el dia a dia una important labor de motivació. Per la qual cosa donem molta importància al contacte quotidià i espontani, com un dels canals més efectius perquè les famílies sentin seu el projecte educatiu del nostre centre i s'hi impliquin. Una de les activitats que hem fet aquest curs per implicar diàriament les famílies durant l'entrada i sortida és fer un mural a les portes on aferrem amb velcro les fotografies dels infants, i a l'hora de l'arribada han d'agafar la seva fotografia, entrar dins l'aula i aferrar-la a un mural que hem fet dins. En marxar han de fer el mateix: agafar la fotografia i aferrar-la a la porta. El nostre objectiu és fomentar la participació diària de les famílies dins l'aula i els diàlegs que es creen en aquesta situació en què intervenim família, infants i equip educatiu. També cada trimestre, segons la temàtica dels nostres projectes, convidem les famílies a participar en diferents activitats, com per exemple, el curs passat treballàrem la mar, i vàrem fer una excursió a la platja, en la qual varen participar molts de pares, que es varen fer càrrec dels infants els pares dels quals no havien pogut venir, així com vàrem recollir

elements de la mar, fer jocs..., per finalment una mare preparar un PowerPoint de l'excursió i encarregar-se de fer-ne còpies per a tots.

3.4. Pla d'acollida familiar:

A partir de les expectatives de les famílies, elaboram el Pla d'acollida familiar. El que la nostra escoleta pretén és que les famílies sentin que poden parlar i que són escoltades. Llavors intentam donar resposta a totes les expectatives que estiguin al nostre abast a través d'un document (Hoyuelos, 2003).

3.5. Altres activitats amb les famílies de fora del centre

Els Espais familiars, exposicions de pintura i fotografia; festes de l'illa d'Eivissa.

4. Reflexions i conclusions

Aquest projecte ha tingut molt bona acceptació per part de la comunitat educativa; tots els implicats hem dut a terme les nostres tasques desenvolupant una labor contínua, esforçant-nos per complir els objectius marcats.

Les famílies són de vital importància en el nostre projecte, s'hi involucren en tot moment i hi participen activament gràcies a les activitats programades pel nostre equip educatiu.

El projecte ha estat difícil de definir, en un primer moment. Teníem moltes idees, però hi havia una falta de connexió entre elles.

Documentar els diferents temes que ens interessaven per al projecte ens ha permès aprendre les perspectives de diferents autors, fins a arribar a extreure el més important de cadascun.

La implementació del projecte ha estat molt satisfactòria per a les famílies. La seva participació i col·laboració a les festes i diferents activitats ha estat boníssima, i ens han donat l'enhorabona per les activitats i festes que hem fet fins ara. Fins i tot la gent del barri ha quedat enormement satisfeta amb la feina feta per l'escoleta a la festa, per exemple, de la nostra illa d'Eivissa.

Un aspecte a destacar en aquest apartat és que, en acabar aquest curs passat, les famílies que marxaven ens varen fer arribar que el curs havia anat molt i molt bé, i ens varen felicitar per tots els actes organitzats i fer saber les il·lusions que tenien perquè organitzéssim més festes, activitats, etc., en què poguessin venir a col·laborar i participar. Fet que ens ha il·lusionat moltíssim.

Referències bibliogràfiques

- AA.VV. «Educar és cosa de tothom: el cafè tertúlia de la nostra escoleta». Rev. *Guix d'Infantil*, núm. 40 (novembre/desembre, 2007), pàg. 39-43.
- ALTIMIR, D. (2006). *Com escoltar els infants?* Barcelona: Temes d'Infància. R. Sensat.
- BLASI, M. «Vincles entre famílies i professionals. La construcció del projecte educatiu». Rev. *In-fàn-cia*, núm. 155 (març/abril, 2007), pàg. 5-9.
- CASTRO, M. M.; FERRER, G.; MAJADO, M. F.; RODRÍGUEZ, J.; VERA, J.; ZAFRA, M.; ZAPICO, M. H. (2007). *La escuela en la comunidad. La comunidad en la escuela*. Barcelona: Graó.
- EAP MANACOR-CAMPOS (2007). *Etapa prèvia a l'escolarització*. Conselleria d'Educació del Govern Balear, pàg. 9-12.
- GEIS, A.; LONGÁS, J. (2006). *Dirigir la escuela 0-3*. Barcelona: Graó.
- HOYUELOS, A. «Centres 0-3: educatius i no assistencials». Rev. *In-fàn-cia*, núm. 81, 2003, pàg. 1-4.
- MALAGUZZI, L. (2001). *La educación infantil en Reggio Emilia*. Barcelona: Octaedro.
- MATA, M. «Una proposta de llei». Rev. *In-fàn-cia* (maig/abril 2007), pàg. 12-17.
- PALACIOS, J.; PANIAGUA, G. (2007). *Educación infantil. Respuesta educativa a la diversidad*. Madrid: Alianza Editorial.
- PARELLADA, C. «La pedagogia sistèmica: l'educació contínua bategant el compàs dels temps». Rev. *Guix d'Infantil*, núm. 35 (gener-febrer, 2007), pàg. 35-39.
- PARELLADA, C. (2005) «La relación de la familia-escuela desde la dimensión de la pedagogia sistèmica» [web en línia] <<http://www.xtec.cat/~cparella>>.

En la comunitat, tots som protagonistes

M. Francisca Llano Tarrés
M. Isabel Sánchez Valcárcel
EEI Cas Serres (Eivissa)

Per citar l'article

“Llano, MF. i Sánchez, MI. (2009). En la comunitat, tots som protagonistes. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 137-142. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/llano-varcarcel/index.html en (poner fecha)”

La participació dels pares i les mares en el procés educatiu és un objectiu adaptat i valorat en l'educació infantil. D'acord amb Galbany, Pallisé, Valldeneu (2008), entenem que el paper principal en l'educació dels infants l'ha de tenir la família, per tant, l'escola ha d'acollir a les criatures i els seus pares i mares.

El paper de les famílies ha de ser i és una part compartida i activa de l'experiència d'aprenentatge i al mateix temps una ajuda per assegurar el benestar de l'infant a l'escola. L'escola és un context que potencia les relacions, el seu projecte es podrà dur a terme si hi ha prou motivació de tothom.

Família i escola són dos contextos diferents amb un objectiu comú: compartir l'acció educativa, és a dir, conèixer l'infant, establir criteris comuns, oferir models d'intervenció i relació amb els infants, ajudar a conèixer la funció educativa de l'escola. Des d'una perspectiva de col·laboració mútua, que passa per la confiança i el coneixement, creiem que és possible assegurar que aquests dos contextos de desenvolupament tan importants en els primers anys de vida, facilitin el creixement harmònic dels infants (Bassedes, Huguet i Solé, 1996).

És important respectar i reconèixer que hi ha diversitat de famílies en una comunitat, per tant, és primordial fer ressaltar que no tots els infants són iguals. Amb aquesta experiència volem donar cabuda a tothom: aprendre a conviure dins aquesta diversitat és un dels objectius de l'educació.

L'experiència anomenada "El protagonista del dia" desenvolupada aquest curs a l'escoleta infantil de Cas Serres d'Eivissa amb un grup d'infants de 2-3 anys, facilita els contactes escola-família i preten reconèixer, valorar i respectar la història personal de cadascú. L'infant assoleix els aprenentatges significativament donat que es parteix de situacions conegudes per ell, la seva situació familiar, es troba important per que se'l considera i mostra una actitud favorable a l'activitat (Ibáñez, 1993).

Objectius

Amb aquesta activitat ens vàrem proposar:

- Implicar els pares i fer-los els protagonistes de l'aprenentatge del seu infant..
- Establir un canal de relació permanent família-escola respectant i valorant la història personal de cada infant, i poder-la compartir amb els seus companys.
- Desenvolupar relacions afectives d'intercanvi d'experiències i fomentar la implicació família-escola.
- Afavorir l'aprenentatge de l'infant aportant la seguretat d'experimentar, emprant uns recursos i estratègies significatius i donant confiança per fer el seu procés de creixement.

A principi de curs, a la reunió de l'aula, vàrem explicar breument en què consisteix aquesta proposta, després vàrem parlar amb els pares individualment, i vàrem escoltar els seus suggeriments, preguntes i dubtes, els animàrem a participar en l'experiència,

amb tota la llibertat per triar el dia de la setmana o del mes que més els convingués, tant per raons personals com de treball, etc., respectant i compartint la seva disponibilitat de ser a l'escola una jornada amb tots nosaltres.

L'experiència que desenvolupam aquest any a l'escoleta infantil de Cas Serres a Eivissa amb un grup d'infants de 2-3 anys, l'hem anomenat «El protagonista del dia».

En un dia determinat un infant és el protagonista: se'l reconeix, valora i es respecta la seva història personal.

Aquesta experiència consisteix, en primer lloc, a emportar-se a casa el llibre del «protagonista». Els pares amb el seu fill escriuen i deixen reflectits aspectes significatius, com per exemple fotografies de quan eren més petits, cançons que els agraden, experiències, etc., és a dir, tot allò que sigui important per a l'infant. El nen o la nena el porta a l'escola i el comparteix amb els companys, i els pares participen en l'activitat proposada per al «dia del protagonista». L'activitat es documenta amb fotos, vídeos, registre de converses, etc.

Al segon trimestre alguns pares comencen a desenvolupar la proposta. Per exemple, un pare que treballa amb un camió el va portar a l'entrada de l'escola, i tots els infants hi varen poder pujar; un altre que és policia de trànsit, a més de portar la seva moto i contar un conte de circulació viària, també va fer un circuit amb senyals de trànsit que els nens varen recórrer amb les motos del pati i també a peu; uns altres que treballen de monitors de temps lliure varen fer un recorregut on els infants havien de saltar, pujar, ficar-se dins un túnel, fer ziga-zaga, gatejar...

Una de les experiències més interessants va ser la proposta que vàrem fer uns pares introduint el circ a l'escoleta. Uns dies abans vàrem portar al centre les entrades del circ, i convidàrem els altres nivells a la festa del protagonista. En aquesta proposta anàvem disfressats de pallassos i vàrem fer una actuació els tres protagonistes: pare, mare, infant, fent tombarelles, equilibris i, per finalitzar, una torre feta pels tres. També vàrem realitzar diferents jocs amb globus i cèrcols interactuant amb tots els infants.

Reflexions

Els resultats d'aquesta proposta han estat molts enriquidors, per la diversitat d'experiències que han aportat riquesa i diferents continguts.

Els objectius que ens havíem proposat eren sobretot actitudinals i procedimentals, però ja que les propostes han estat tan diferents unes de les altres, han sorgit continguts que mai no ens havíem plantejat.

Aquestes experiències no les hauríem tingut si no fos pels pares, els quals ens han aportat, per un costat, la seva història personal i, per altra banda, la seva il·lusió en aquesta proposta. Les educadores els hem acompanyat en el seu saber, respectant-los i donant-los confiança i seguretat en les seves possibilitats.

Un aspecte que ens ha sorprès ha estat que totes les propostes desenvolupades les han fet el pare i la mare conjuntament, i en algun cas també amb el fill; això ha estat molt agradable, per la participació de la família.

Com a resultat d'això, podem dir que s'ha establert un clima engrescador i unes relacions d'igualtat, confiança i, a més a més, una relació afectiva mútua entre els pares i els educadors, per tant, un projecte educatiu comú.

Conclusions

A partir d'aquesta experiència hem arribat d'acord amb Arnaiz (1999) a la conclusió de que els pares han de ser interlocutors i cooperadors amb els quals podem compartir les il·lusions de la nostra realitat educativa.

Valoram que l'escolta dels infants (Altimir, 2006), el coneixement del seu context social i familiar, dels seus gustos, preferències, maduresa, autonomia o dependència ens aporta molta informació sobre l'infant i que el treball a l'escola sense la col·laboració de les famílies no és coherent.

Tal com diu Cucala (2005), l'escola és una petita comunitat formada per infants, famílies i mestres. Hem de desenvolupar una educació inclusiva en tots els elements que conformen la nostra comunitat, perquè tots som diferents i tenim experiències per compartir amb els altres, i hem de donar la possibilitat de participar en l'educació, de ser corresponsables, respectant la diversitat i confiant en llurs experiències.

Obrir la porta de l'escola als pares donant protagonisme, és obrir la porta a la comunitat i participar en la vida social.

Referències bibliogràfiques

- ALTIMIR, D. (2006). Com escoltar els infants?. Temes d'Infància, núm. 53. Barcelona: Rosa Sensat.
- ARNAIZ, V. (1999). «Los padres en la escuela infantil. ¿Clientes o colaboradores?». *Cuadernos de Pedagogía* núm. 282, 35-39.
- BASSEDAS, E.; HUGUET, T.; SOLÉ, I. (1996). Aprender i ensenyar a l'educació infantil. Cap.7 "Família i escola" p. 307-326. Barcelona: Graó.
- CUCALA, J. (2005). «Fer escola». *Rev. In-fàn-ci-a*, núm. 146, 5-15, setembre-octubre.
- GALBANY, M.; PALLISÉ, R.; VALLDENEU, C. (2008). «Amb les famílies». *Revista Guix d'Infantil* núm. 43, 23-25.
- Ibañez, C. (1993). "El protagonista de la semana" p. 363. En: García Hoz, V. y otros: Educación infantil personalizada. Madrid: Rialp.
- Gassó, A.; Bertran, C. (1995). "El protagonista de la semana". *Aula*, p. 3-9, octubre.
- Gassó, A.; Bertran, C. (1995). "El protagonista de la setmana". *Guix*, p. 59-63v octubre.
- Gutiérrez, T. (2002). "El protagonista de la semana". *Cuadernos de Pedagogía* 312, p.20-22.

Les famílies: de la presència a la implicació

Elena Maffiotte Pastor
Marilina Tur Ramon
Isabel Ferrer Marí
Patricia Herranz García
CEIP Sant Carles (Eivissa)

Per citar l'article

“Maffiotte, E., Tur, M., Ferrer, I. i Herranz, P. (2009). Les famílies: de la presència a la implicació. *IN. Revista Electrònica d'Investigació i Innovació Educativa i Socioeducativa*, V. 2, n. 1, PÀGINES 143-151. Consultado en http://www.in.uib.cat/pags/volumenes/vol2_num1/maffiotte-otros/index.html en (poner fecha)”

Introducció

«Tan sols des del reconeixement absolut dels altres, el respecte i l'amor, trobarem les vies per fer d'aquesta relació entre la família i l'escola un lloc de trobada que ha de donar nombrosos fruits, ja que en gran mesura és a les nostres mans el futur de les noves generacions» (Parellada, 2007).

Establir els marcs i moments de participació, de presència de les famílies a l'escola, és una tasca indispensable.

L'escola és una comunitat educativa, socialitzadora, un espai on s'estableixen vincles de comunicació, vincles afectius, que revertiran en el creixement d'infants i adults. Els i les mestres vetllarem per crear i reforçar aquests vincles.

Apropament i diàleg amb les famílies amb tres premisses clares:

1. Importància de compartir i unir punts de vista, esforços i recursos per aconseguir el desenvolupament dels aprenentatges.
2. Necessitat i reconeixement social: l'escola és un bon lloc per a l'aprenentatge i el creixement dels fills.
3. Des del punt de vista educatiu, els pares i mares són abans que els mestres.

Actituds que hem d'afavorir:

- L'escolta: silenci actiu que ens permeti recollir autènticament allò que els altres ens transmeten, separant-nos de les nostres pròpies expectatives i projeccions.
- El reconeixement: capacitat de reconèixer l'altre com a legítim altre, sense qüestionar com és, alhora semblant i alhora diferent. (Maturano)
- La confiança: aconseguirem allò que ens proposem junts.
- La gratitud mútua.
- Acceptar el que hi ha i com són les coses (situacions sociofamiliars).

Volem aportar eines que ajudin els pares a gaudir del desenvolupament integral dels fills. Que els permetin una integració crítica i participativa en el seu context social.

Acompanyar les famílies en el seu saber fer com a primers educadors... Una escola oberta amb connexions: que van de dins a fora i de fora a dins. Amb intercanvis, amb vinculacions, que enriqueix l'ambient d'aprenentatge. El clima de l'escola està relacionat amb els vincles que hi ha o hi cream. Crear bons vincles genera un bon ambient. Necessitam uns temps i uns espais per crear vincles. En situacions formals o informals. L'escola és un lloc de trobades, de persones, no de papers; de compartir, de fer amics... Per implicar-se, responsabilitzar-se, ser-hi.

Per ventura repensar una altra mirada a l'educació i una altra mirada a la pràctica educativa per poder dir: «Aquesta és la vostra escola..., la nostra..., i la de tothom».

Descripció de l'experiència

Objectius

- Estimular obertament la relació, la participació i la implicació de les famílies com a part fonamental en la vida educativa de l'escola.
- Establir uns canals de comunicació i relació entre tots els integrants de la comunitat educativa (mestres-famílies-infants - altres membres).
- Establir els marcs i moments de participació, de presència de les famílies a l'escola.

Continguts i estratègies metodològiques

Intercanvi d'informació

1. Referent a l'infant

1.1. Contacte informal diari:

A l'escola es fomenta que els infants vinguin acompanyats de les famílies i entrin amb elles a les aules. Les entrades i sortides de l'escola infantil són moments privilegiats de relació amb la família. Segons com es plantegin aquests moments, l'infant pot connectar els dos mons en què viu, o sentir-los distants.

L'experiència ens ha demostrat que és important que aquests contactes informals tinguin lloc a l'aula, ja que allà els pares/mares tenen una percepció més completa d'allò que fa el fill/a i de les activitats que s'hi desenvolupen, i a la vegada l'infant té l'oportunitat de «narrar» als seus pares amb qui ha jugat, quin racó li agrada, les seves feinetes...

Tenim programats 10 minuts a l'entrada i a la sortida per poder tenir aquest contacte.

1.2. Entrevista individual:

Es tracta d'una situació ideal per intercanviar informació a l'entorn de l'infant, la posada en comú i recerca de diferents estratègies educatives, etc., i normalment ens ofereix molta informació.

Els moments en els quals les realitzam són:

- A l'inici de l'escolarització
- Al final de cada trimestre
- En qualsevol moment que es trobi necessari

Tractam d'acordar una cita en un horari assequible per a tothom per la necessitat que hi participin tant el pare com la mare. Tenim una especial cura per transmetre a les famílies una imatge positiva de l'infant, no sols en podem destacar problemes i limitacions.

2. Informació de caràcter general

2.1. Reunions d'aula:

Normalment se'n fa una a cada trimestre. Hem de tenir algunes consideracions a l'hora de fer la convocatòria:

- Convocatòries en horaris assequibles a la majoria de les famílies.
- Preparació, a càrrec de l'equip de cicle i/o de la tutora, dels continguts de la reunió, i enviament previ a les famílies d'un ordre del dia del contingut de la reunió.
- Preparació de l'espai i el material necessari per a la reunió (disposició de les cadires, assegurar una bona acústica, que tots ens puguem veure, material fotocopiats, materials d'aula: llibres, fotos, vídeo..., berenar...).
- Preveure un temps durant la reunió per a la intervenció de les famílies, tenint cura de crear, tant com sigui possible, un clima de cordialitat i participació.

2.2. Informació escrita:

Ens serveix per transmetre ràpidament missatges que arribin a totes les famílies. És un bon moment per implicar els infants i que ells puguin escriure algunes notes o llegir-les conjuntament.

2.3. Tauler d'anuncis i porxada:

Cada aula té el seu tauler d'anuncis, que és el nostre mitjà de comunicació amb les famílies més directe pel que fa a la vida quotidiana de l'aula. Les famílies, animades pels petits, sempre s'acosten a llegir i mirar el que posam a la porxada, i això dona lloc a una certa complicitat família-escola.

A més d'això, tenim dos suros grans per a informacions de caràcter més general.

Implicació directa de les famílies a l'escola

Podem distingir dues formes de participació i implicació:

1. Pares i mares a l'aula

1.1. Pla d'acollida - període d'adaptació

L'escola infantil s'organitza per donar la benvinguda. Al setembre, abans de començar les classes, es fa una entrevista amb la família per tal de conèixer-nos i

conèixer l'espai. Se'ls demana que preparin un material per dur-lo el primer dia d'escola: àlbum familiar, un coixí, un got, una caixa amb una muda...

Es fa una reunió de famílies per preparar conjuntament el període d'adaptació i l'entrada progressiva.

S'organitza un taller de benvinguda el primer dia d'escola per conèixer-nos tots (pares, famílies, mestres i nens) i realitzar una activitat per a l'aula (cartell del penjador, nom i foto del caseller, dibuix de la seva casa...). Quan s'acaba, esmorzam tots junts i jugam al pati.

Amb l'entrada progressiva comença un grup petit de nens cada dia, i les famílies estan convidades a passar la primera part de la sessió per fer el ritual d'entrada individual.

1.2. Aules obertes:

Amb aquestes paraules ens volem referir a les diferents activitats a què els pares estan convidats a l'aula, en horari escolar, per conviure amb els infants. Algunes activitats són:

Visita de famílies a l'aula per jugar amb els fills en temps de racons, organitzant un calendari.

Presentació de projectes a les famílies a càrrec dels infants, que consta d'una exposició i part interactiva família-infants.

1.3. Activitats d'anada i tornada:

Són les iniciades a la classe però que han de continuar a casa, com per exemple la creació d'un racó, el material de projectes...

1.4. Materials viatgers:

L'objectiu d'aquesta activitat és crear un vincle afectiu escola-família en el qual puguin participar tots a diferents nivells i grups d'edat. Alguns d'aquests materials són:

Per a la classe de 3 anys:

- *Llibre dels noms*, per treballar la identitat: les famílies expliquen per què han posat aquest nom al seu fill i vénen a contar-ho a la classe.
- *Caixa de les cançons*: és com un cançoner fet de capsetes petites en les quals troben un element que es refereix a una cançó treballada a la classe. S'acompanya de les lletres de les cançons i un cd per als pares.

Per a la classe de 4 anys:

- El conte de les fades, sorgit al voltant d'un tema proposat pels infants.
- El llibre dels viatges, que s'emporten a casa quan han fet un viatge per contar-lo, i els pares vénen a presentar-lo a la classe (continua a la classe de 5 anys).

Per a la classe de 5 anys:

- *El conte inventat, El llibre dels jocs...* Creats pels pares i els nens, els mateixos nens els conten a l'aula.

Altres materials: El cançoner viatger, La història de la classe, El llibre de la meua vida...

Aquests materials depenen de cada grup i cada projecte, però són sempre presents als tres nivells i als diferents temes que es tracten a l'aula.

1.5. Tallers de pares i mares:

A l'aula:

- Col·laborant com a ajudants mestres
- La família com a part integrant d'un projecte: aportant informació sobre un tema o exposant la seva experiència. Per exemple: muntar un aquàrium a l'aula, visita i ajuda d'un jardiner, cuiner, sessió d'un pintor...
- La família com a protagonista de l'activitat: taller de benvinguda, *Llibre des noms*, inventors de joguines, els nostres jocs, els nostres països, la nostra infància...

Col·lectius: són els grans tallers en els quals participen totes les famílies de l'escola infantil, en horari lectiu o no lectiu, dins o fora de l'aula. Per exemple: un taller de disfresses, de decorats...

1.6. Pares i mares representants d'aula:

És un canal de comunicació i relació entre els diferents grups que conviuen a l'escola. Les seves funcions són: organitzar activitats entre ells, transmetre informació del Consell Escolar i equip directiu, organitzar festes de l'escola, fer propostes, suggeriments...

1.7. Biblioteca familiar:

És una activitat sistematitzada en horari escolar, una vegada al mes, en la qual les famílies vénen a la biblioteca de l'escola a mirar els llibres dels nens, llegir-los contes, que els n'hi expliquin els nens...

2. Mares i pares fora de l'aula

2.1. Visites en què l'activitat la presenten les famílies:

Es tracta d'aprofitar les possibilitats que els pares/mares ens ofereixen, especialment de caràcter professional o qualitats personals, per exemple: dentista, avi escultor... La col·laboració en aquest camp és molt important, ja que, per un costat, la immersió de l'escola en l'entorn proper a l'infant és fonamental (i més si és a través de les famílies, ja que hi ha un component afectiu molt gran), i per un altre, ens permet accedir a un camp que és demanar la col·laboració de persones especialitzades en temes que no coneixem.

2.2. Acompanyament en sortides i piscina:

Quan es realitzen sortides fora del centre i lluny de l'entorn, solem demanar la col·laboració de pares/mares del grup, tant per garantir la seguretat com perquè l'activitat es desenvolupi en un clima relaxat i es tregui el màxim profit de la sortida. Amb els adults que ens acompanyen en aquestes activitats, acordam alguns aspectes bàsics, com per exemple: què volem treballar, l'actitud davant la sortida, repartir les responsabilitats... Aquest punt és important, ja que tots els infants no es comporten igual davant la presència dels pares en les sortides; hi ha adults que, amb la seva actitud, no responen als objectius i/o criteris marcats.

Hi ha una sortida sistemàtica que és l'activitat de la piscina a Santa Eulària. Dura tot el curs i demanam col·laboració en els grups de 3 i 4 anys; a mesura que els infants avancen en autonomia, es deixa de demanar.

2.3. Preparació d'activitats per a l'aula: sorpreses, contes...

2.4. Festes:

Cicle: tardor, Nadal, Carnestoltes...

Escola: Setmana Cultural, Dia de la Pau, Dia del Llibre...

Famílies: Festa de la Primavera

3. Trobades entre famílies

3.1. *Esponànies*: rua de Carnaval, temes que els preocupen...

3.2. Organitzades per l'escola o altres entitats.

Valoració

Fa uns anys, a la nostra escola vam començar a sistematitzar una sèrie d'activitats amb l'objectiu d'implicar les famílies en el procés educatiu. A poc a poc, hem anat ampliant el tipus d'activitats, ja que ens animava veure els resultats i com les famílies agraïen poder participar a la vida de l'escola i ens anava enriquint a tots. Això ens ha portat a reflexionar sobre aquest tema i a fonamentar-lo pedagògicament perquè estam convençudes que és una necessitat.

Volem aportar eines que ajudin els pares a gaudir del desenvolupament integral dels fills, i acompanyar les famílies en el seu saber fer com a primers educadors.

És un procés molt llarg que hem d'anar assumint tots per aconseguir l'escola que volem: oberta, transparent, dialogant, comunicativa...

Aquest treball forma part de la metodologia del nostre centre i ens ha ajudat molt aquesta bibliografia:

Referències bibliogràfiques

- Benlloch, M. (et al.) (2002). «Com fer escola de tots i per a tots». *Temes d'Infància*, 41.
- Bonàs, M.; Esteban, L. (et al.) (2007). *Entramados: La experiencia de una comunidad de aprendizaje*. Barcelona: Graó. Col. Biblioteca Infantil, 19.
- De la Guardia, R. M. «La relació professorat-famílies a l'Educació Infantil: actituds i rols». *Guix d'Infantil*, 35.
- Escuelas Infantiles de Reggio Emilia (2006). *La inteligencia se construye usándola*. Madrid: Morata.
- Hoyuelos, A. (2007). «Documentació com a narració i argumentació». *Guix d'Infantil*, 39, p.5-9.
- Malaguzzi, E. «L'Educació Infantil a Reggio Emilia». *Temes d'Infància*, 25.
- Monogràfic (2008). «Familia y Escuela». *Cuadernos de Pedagogía*, 378. Orientacions metodològiques de Catalunya.
- Palou, S. (2004). *Sentir y crecer: El crecimiento emocional en la infancia*. Barcelona: Graó.

- Parellada, C. (2007). «[La Pedagogía Sistémica: la educación continua latiendo al compás de los tiempos](#)». *Revista Aula de Infantil* 35, p.35-39, enero.
- Parellada, C. (2007). «La pedagogia sistèmica: L'educació continua bategant al compàs dels temps». *Guix d'Infantil*, 35.
- Equip Atenció Primerenca (EAP) Sector Manacor-Campos (2007). L'adaptació i la coordinació a l'Educació Infantil: Dos cicles, una sola etapa. Coord. J.Pinya i J.Galmés. Conselleria d'Educació i Cultura. Ajuntament de Manacor.
- Riera-Jaume, M. A. (2004). «El espacio-ambiente en las escuelas de Reggio Emilia». *Indivisa. Boletín de Estudios e Investigación*. Madrid.
- Ritscher, P.; Staccioli, G. «Viure l'escola». *Temes d'Infància*, 54.