
CAPÍTULO I. ¿POR QUE DUNHA PROPOSTA GLOBAL?

- NOVA REALIDADE SOCIAL

- DÚAS OLLADAS Á INFANCIA

- A FAMILIA NUN MUNDO QUE CAMBIA

- AXUDAR Á FAMILIA, CREAR SOCIEDADE

CAPÍTULO II. MODELO DE SERVICIOS EDUCATIVOS INTEGRADOS PARA A PRIMEIRA INFANCIA.

CAPÍTULO III. PREESCOLAR NA CASA: UN SERVICIO CON EXPERIENCIA

· SITUACIÓN DO PROGRAMA PNC
· ¿POR QUE TER EN CONTA A PnC?

CAPÍTULO IV. FUNCIÓNS DAS ADMINISTRACIÓNS NA IMPLEMENTACIÓN DESTE MODELO (Autonómica, provincial, local)
CAPÍTULO V. PERSOAL E COORDINACIÓN PEDAGÓXICA

[image: image1]
I.¿POR QUE DUNHA PROPOSTA GLOBAL?

O acompañamento educativo ás familias do medio rural galego ó longo de 30 anos permitiu ó programa de PnC ser un observador de primeira fila dos cambios experimentados pola sociedade galega en materia educativa, social e económica.
Ser testemuña con implicación directa nestes cambios obrigou a ir modificando as formas metodolóxicas sen renunciar ós principios e a filosofía de atención ós nenos galegos e ás súas familias.
Calquera actuación educativa para que perviva ten que adaptarse ás novas necesidades que as sociedades van determinando. Non en vano o lema que transmitiu o fundador do programa a todo o equipo é, “cada necesidade ten unha solución e cada solución ten un camiño” (Antonio Gandoy, 1999).

A sociedade cambiou, as necesidades educativas das familias tamén, sen embargo as ofertas educativas e formativas seguen a ser as mesmas aínda que non todas estean igualmente estendidas. A presencia ano a ano entre os servicios dirixidos á infancia e as familias permiten constatar o traballo en paralelo dos mesmos, quedando a coordinación en mans da vontade dos profesionais.
A reflexión continua sobre a realidade de actuación, o contacto directo coas necesidades da xente – directas e indirectas-, os intercambios con experiencias similares, e o coñecemento doutras realidades educativas, indícanos a necesidade de formular a construcción dun sistema educativo dos servicios para a infancia en Galicia co obxecto de garantir unha pluralidade de oferta, de promover o intercambio entre familias garantindo a elaboración dunha cultura da infancia a través da implicación de cada familia e da comunidade local.
Este sistema educativo deberá partir da Administración autonómica e local co obxecto de integrar as diversas tipoloxías de servicios para a primeira infancia e acadar a colaboración entre os responsables xestores garantindo a calidade e a coherencia do sistema, así como a homoxeneización da titulación dos profesionais ó cargo dos mesmos. Asemade, este sistema deberá garantir a continuidade dos servicios para a primeira infancia co resto de servicios educativos, en particular coa escola formal, cos servicios culturais, sanitarios, sociais, de ocio, seguindo os principios de coherencia e de integración da intervención.
Faise necesario a existencia dunha estructura que coordine e integre ideas, propósitos, alimente posibilidades, una argumentos, sume esforzos,... de todos os que teñen que ver coa infancia e a educación.

NOVA REALIDADE SOCIAL

I- DATOS SOCIODEMOGRÁFICOS BÁSICOS

- Incremento da idade de acceso á maternidade

- Mantemento de taxas moi baixas de fecundidade

- Aumento de nacementos fóra do matrimonio

- Forte diminución de poboación menor de idade

- Aumento de inmigración estranxeira

- Incremento da esperanza de vida

- Forte envellecemento da poboación

- Persoas que viven soas; 1/3 en Europa, fenómeno que vai en progresión: a sociedade pide que nos constituamos 1º como individuos autónomos.

IMPLICACIÓNS: Necesítanse espacios de sociabilidade.

II- FORMACIÓN DE FAMILIAS

-Diminúe a nupcialidade

-Aumento de parellas de feito

-Aumento significativo de separacións e divorcios

-Aumento de fogares monoparentais con menores

-Aumento de familias reconstituídas con menores

IMPLICACIÓNS: Necesítanse medidas diversificadas para dar apoio nas transicións familiares.

III- CAMBIO DOS MODELOS FAMILIARES

- Ausencia de referente educativo. Cómo educar ó fillo: antes a nai transmitía á filla como facer, hoxe a futura nai ten que informarse sobre como coidar o seu fillo, como alimentalo, que educación proporcionarlle..
- Ante o cambio do modelo social patriarcal hai necesidade dunha autoridade parental democrática.

- Dificultades:

· Falla de habilidades de negociación

· Falla de tempos para a interacción cotiá

· Fráxil transmisión de prácticas de boa crianza

· Influencia dos medios de comunicación e novas tecnoloxías

IMPLICACIÓNS: Son necesarios tempos para a crianza e espacios de proximidade para que pais e nais compartan os seus saberes da boa crianza e definan as súas necesidades e demandas.
Na actualidade ninguén discute que a infancia representa o futuro dos pobos. Un dos aspectos que máis caracteriza ás sociedades modernas e avanzadas é a atención que proporciona a súa infancia, ós seus nenos e nenas. O mesmo que tampouco se nega que os primeiros anos son decisivos para o desenvolvemento do ser humano.

Desde a Convención sobre os Dereitos da Infancia promulgada no ano 1989, temos que falar dunha nova concepción de infancia: nenos e nenas deben ser considerados como cidadáns, suxeitos con plenos dereitos e deberes. Esta Convención recolle o que moitos teóricos e prácticos da educación viñan afirmando; desde a súa aprobación nada en educación pode ser igual; estamos obrigados a elaborar prácticas que teñan como referente este principio.

Conxugar os dereitos dos nenos e o que as investigacións amosan, coa marcha da sociedade é algo complexo hoxe en día. Unha sociedade fortemente dedicada a realizarse profesionalmente non permite respectar o dereito do neno e da nena a criarse cos seus proxenitores desde os primeiros momentos da súa vida.

Ós pais transmíteselles a idea de que son as escolas as que teñen a responsabilidade de educar, de que son os expertos en educación os que saben. Polo tanto, educación e escola veñen a ser sinónimos. Nada máis lonxe da realidade. A educación débese utilizar como un concepto máis amplo que vai máis alá da “escolarización”. O obxectivo da educación terá que contribuír ó desenvolvemento de nenos e nenas sans, equilibrados e competentes, capaces de comprender a realidade, intervir nela e vivir en harmonía consigo mesmo, cos demais e coa natureza.

A escola, polo tanto, non pode ser a única opción educativa nestes primeiros anos. En todo o proceso educativo os pais e a familia xogan un papel fundamental.

DÚAS OLLADAS Á INFANCIA

Hoxe coexisten na sociedade dúas maneiras de ver á infancia:

Os nenos importan como persoas a partir dos 7/8 anos, polo que a atención prestada nos primeiros anos da vida son coidados e atencións desde un plano máis asistencial que dun plano con enfoques educativos.

Unha segunda, onde o neno e a nena importan desde os primeiros momentos de vida.

Esta dobre ollada á infancia que expoñía o coñecido pedagogo italiano Francesco Tonucci, no verán de 2004 en Santiago de Compostela ó abeiro dos III Encontros de Educación Infantil, pon de releve canto queda por facer no campo da concienciación e da correspondente resposta político-educativa ás necesidades desta etapa de desenvolvemento infantil. A segunda mirada á infancia coincide claramente co que a Convención dos dereitos propugna, sen embargo esta non coincide co interese das nosas sociedades sobre a etapa infantil.

Este interese social tradúcese tamén na pouca consideración profesional que teñen ante a sociedade os responsables dos servicios. A importancia educativa da etapa non se corresponde co nivel educativo e salarial dos traballadores que se encargan da mesma. Tanto é así que xa no ano 1996 a Rede de Atención á Infancia da Comisión Europea formula dentro dos 40 “Obxectivos de calidade nos servicios infantís” un apartado referido á contratación e formación do persoal (pp 23-25). Así no artigo 25 formúlase “ Todo o persoal titulado que traballa nos servicios debe recibir un salario non inferior á base salarial nacional ou local establecida e debe ser comparable ó salario dos mestres que estean plenamente formados” e no artigo 26: “Un mínimo do 60% do persoal que traballa directamente con nenos nos centros deberá gozar dun período de formación gratuíta, ata un máximo de tres anos de formación superior accesible a partir dos dezaoito anos que inclúa teoría e práctica sobre pedagoxía e desenvolvemento do neno…Todo o persoal dos servicios (tanto dos centros como aqueles dedicados á atención familiar) que non posúan este nivel de formación, deberán poder acceder á mesma incluso mentres traballan” (p.24).

Aínda que moitos países axustáronse a estes obxectivos, queda moito por facer na consideración profesional e salarial dos profesionais que traballan nos diferentes servicios na primeira infancia.

Sen embargo está demostrado que a inversión en programas para a primeira infancia é unha das maneiras máis eficaces de actuar sobre unha gran variedade de problemas sociais. A primeira infancia é un período no que os máis pequenos cambios positivos poden xerar beneficios sociais de longo alcance.

Se a sociedade fóra consciente disto obtería moitos beneficios: cidadáns mellores, máis sans, creativos, mellor formados, con menos gastos en desemprego e servicios sociais.

A FAMILIA NUN MUNDO QUE CAMBIA

O ámbito de desenvolvemento por excelencia da primeira infancia é a familia; espacio de crecemento de maior significatividade, onde a aprendizaxe vai inevitablemente unida ó afecto, auténtico motor da aprendizaxe. Na familia é onde homes e mulleres se converten en cidadáns.

Os pais son insubstituíbles en todo o proceso educativo.

Pero os cambios experimentados nas sociedades modernas nas últimas décadas, onde a familia pasa por numerosas modificacións -a máis salientable: a incorporación da muller ó mundo laboral-, obriga a modificar o tipo de atención á infancia, xerando unha serie de servicios onde os nenos pasan gran parte do seu tempo.

Velaquí os cambios sociais que afectan á familia:

- a incorporación da muller ó mercado laboral,

- o aumento da taxa de vida, cunha maior porcentaxe de persoas maiores de 70 anos,

- a escasa natalidade, menor número de fillos por familia,

- menor número de parellas que se constitúen para ter fillos,

- menor estabilidade de lazos que se establecen (máis separacións) co
conseguinte aumento de fogares monoparentais,

- prevalencia do TER no canto do SER.

En definitiva, estes novos modelos de familia ou mellor dito de fogares, provoca que os pais de hoxe teñan acumulada unha gran carga de responsabilidades sen ter apoio, sen referentes nos que fundamentarse, e o que é mais importante, sen tempo.

As familias actuais non cumpren as funcións que tradicionalmente se lle atribuíron (reproducción, coidado de nenos e maiores, socialización,…) Non hai un único modelo, non hai referente polo que guiarse, son escasos os apoios sociais e económicos…

Esta realidade social provoca naqueles pais que teñen interese en educar os seus fillos, unha incerteza, unha inseguridade sobre o que terá valor no futuro, ó tempo que sentimentos de culpa por non poder desempeñar a súa tarefa como pais. Os pais interróganse sobre cal é a mellor educación para os fillos. Poñen en dúbida os modelos tradicionais nos que eles mesmos se educaron. Necesitan aproveitar a súa competencia educativa.

A sociedade por outro lado, demanda a implicación da familia na educación. Pide participación nas escolas, pide que non reneguen da súa tarefa como pais, pero esquece que estamos na era da profesionalización, onde importa a persoa en canto a que produce. Esta petición non vai acompañada de medidas que poidan facilitar un cambio, medidas que eviten que o pai e a nai renuncien da súa tarefa educativa.

O actual sistema neoliberal prima o desenvolvemento persoal, profesional en detrimento da educación dos fillos, e tamén, en detrimento da familia. Faise necesario crear medidas de apoio á familia para compatibilizar a vida familiar e laboral que leven a recuperar o papel insubstituíble dos pais na crianza dos seus fillos, medidas que contribúan á incorporación do pai-home ó mesmo nivel que a muller.

AXUDAR Á FAMILIA, CREAR SOCIEDADE

Certo é que a protección e axuda á familia é un tema prioritario na axenda política. A nivel europeo hai acordo en que son necesarias políticas que fortalezan o papel da familia como elemento esencial de saúde das sociedades, como medio de vertebración das mesmas. Políticas, que deberán ir acompañadas dun aumento do producto interior bruto en gasto social.

En canto ás políticas públicas en materia de infancia teñen que partir dun feito positivo: ter fillos é un ben para a sociedade e polo mesmo todo o que se deriva deste feito ten que ser compartido. Implica unha clara corresponsabilidade social.

Sen embargo, no que se refire á infancia, as medidas de apoio á familia pasan principalmente pola creación de prazas en centros de educación infantil, pero aínda sendo necesaria esta medida, non da resposta á necesidade do neno de criarse xunto ó seu pai, á súa nai. Tampouco da resposta ás necesidades dos pais de comparar, buscar modelos de educación que lles devolva e recoñeza a súa capacidade como educadores, que os fagan sentirse capaces, seguros, perder os medos.

Cando se fala da transición á maternidade e á paternidade, o 62% dos pais cre necesitar máis formación, o 55% necesita máis escenarios, e o 64% necesita contextos de relación con outros nenos/familias. (Arnaiz 2002, p. 110). Estes datos poñen de manifesto que é escasa a vía de escolas infantís como única medida de apoio ás familias e á infancia.

 O Consello das Comunidades Europeas sobre o coidado dos nenos aprobado o 31 de marzo de 1992 (art.3 apartado II) recomendaba ós Estados membros “fomentar a flexibilidade e diversidade de servicios de atención ós nenos como parte dunha estratexia tendente a aumentar as posibilidades de elección e responder ás preferencias, necesidades e circunstancias específicas dos nenos/as e dos proxenitores mantendo a coherencia entre os distintos servizos para facer posible:

· O incremento de oferta de servicio de calidade a precios accesibles que fomenten o benestar do neno velando para que sexan satisfeitas as súas necesidades e as das súas familias.

· A compatibilidade entre a vida familiar e a laboral

· A igualdade de oportunidades para homes e mulleres.” (Jubete, 2002, p. 117)
O desenvolvemento de servicios para a infancia debe basearse nunha política que teña en conta a todos os nenos e a todas as persoas encargadas do seu coidado así como a todas as súas necesidades, tendo en conta as preferencias dos proxenitores que traballan e dos que non.

Non todas as familias requiren para os seus fillos un servicio educativo a tempo completo, polo tanto, son necesarios outros servicios nos que se ofreza un lugar de encontro e intercambio para pequenos e maiores. A realidade cambiante aconsella a diversificación de oferta. Unha oferta que parta sempre de principios educativos e criterios que garantan unha atención educativa de calidade, unha diversificación onde os modelos sexan auténticos contextos de desenvolvemento.

Así o entende a Rede Europea de Atención á Infancia da Comisión Europea. Entre as recomendacións que propón inclúe a creación e servicios de calidade para a primeira infancia, a promoción de servicios e programas de apoio ás familias. Servicios de calidade cun alto grado de preparación técnica por parte das persoas que traballan directamente cos nenos, directivos, investigadores, e outros profesionais cualificados.

Estes servicios esixen unha cultura favorable e informada, o que implica “Un alto grado de concienciación pública e política das necesidades dos nenos, pais e familia así como o recoñecemento da importancia social e económica que comporta cubrir estas necesidades.” (Red de Atención a la Infancia, p. 8)

En definitiva, é necesario ofrecer contextos que contribúan á educación infantil na súa dobre vertente:

· Colaborar no desenvolvemento das capacidades dos nenos.

· Ofrecer apoio á tarefa educativa familiar -contexto educativo por excelencia- apoio nas súas responsabilidades educativas, a través da posibilidade de compartir espacios onde poder confrontar puntos de vista sobre a educación con outros adultos, mesmo intercambiar modos de entender a vida como homes e mulleres; contextos que axuden a buscar os propios recursos ó tempo que se incide nas crenzas, ideas e intencións da familia sobre a educación e desenvolvemento dos nenos; que permitan dar sentido ó que o neno está facendo; onde se creen situacións nas que adultos e nenos participen ampliando estratexias e recursos educativos.

Analizando a situación galega vemos que comparte as características cara onde se move o resto da sociedade, indicadas antes, coa diferencia que na nosa Comunidade a situación agrávase coa cada vez máis destacada despoboación e dispersión existente no medio rural. Esto fai que as familias, pais e nenos estean máis sós.
É necesario ofrecer apoio a través de modelos abertos á diversidade de necesidades, horarios, situacións, dimensións e posibilidades. Modelos que artillen un sentido comunitario parello á educación infantil en familia.

II. MODELO DE SERVICIOS EDUCATIVOS PARA PRIMEIRA INFANCIA
Calquera proposta de atención á infancia será máis efectiva se non se dirixe exclusivamente ós nenos: o impacto será maior e a máis longo prazo se se involucran os pais. Este modelo, polo tanto, deberá responder a intereses e necesidades de nenos, pais e adultos de referencia e, como tal, deberá implicar e buscar a coordinación entre as diferentes administracións con competencias na procura dunha maior efectividade e coherencia.
Neste senso este modelo tería dúas vertentes :

1. De prevención: en tanto que o traballo desde que o neno nace axuda a detectar problemas no desenvolvemento. Do mesmo xeito, a intervención coas familias a través de pautas educativas correctas contribuirá a paliar situacións problemáticas ó longo do proceso educativo.

2. De acompañamento e formación: en tanto que contribúe a formación da persoa: nenos, adultos e profesionais, non só en termos exclusivamente educativos senón tamén de desenvolvemento persoal. Un modelo que serva de espacio de encontro e reflexión.

“O principio é a metade de todo” (Platón)

Este dito é a base desta proposta de educación temperá, que se iniciaría coas familias no terceiro trimestre de xestación do seu fillo e remataría ó iniciarse a escolaridade obrigatoria. Trátase dunha proposta global que inclúe toda a tipoloxía de servicios que existen na etapa 0-6, na necesidade de ofrecer diversidade de servicios para unha diversidade de necesidades e intereses.

Tendo en conta os servicios que xa existen (escolas infantís, educadores familiares, puntos de atención á infancia,.) a seguinte proposta trata de enmarcar a oferta de PnC neste contexto, oferta que dalgunha maneira xa se está a realizar.

SERVICIO EDUCATIVO INTEGRADO

Grupos prenatais, escolas infantís, e os servicios integrativos (buscar outro nome) (serían os agora denominados PnC e PAIs-) en tanto que centros educativos territoriais, deben constituír o sistema educativo dos servicios para a infancia co obxecto de garantir unha pluralidade de oferta, promover o encontro entre pais e elaborar unha cultura da infancia, a través da implicación da familia e da comunidade local. Para iso:
1. A Administración autonómica e as entidades locais perseguirán a integración entre as diversas tipoloxías de servicios para a primeira infancia.

2. A Adminstración autonómica promoverá a colaboración das entidades locais na xestión garantindo a calidade e coherencia do sistema a través da homoxeneización das titulacións do persoal dos servicios e regulación dos requisitos mínimos de cada un dos servicios axeitados para proporcionar unha atención de calidade ós nenos.
3. A Administración autonómica e as entidades locais promoverán e realizarán a continuidade entre as escolas infantís e os servicios integrativos (PNC e PAIs) cos demais servicios educativos, en particular co 2ºciclo da educación infantil, cos servicios culturais, sanitarios, lúdicos, sociais segundo o principio de coherencia e de integración da intervención.

GRUPOS PRENATAIS (buscar nome)

1. O grupo prenatal é un servicio educativo ofrecido ás familias no 3º trimestre de xestación. Cubre a necesidade da familia de ser comprendida, escoitada e acollida para prepararse ante a inminente chegada do bebé.

2. Co grupo prenatal quérese acompañar educativamente ós pais durante o período de xestación de cara a unha maternidade e paternidade responsable.

3. Responde ós obxectivos de valorar a crianza como unha etapa decisiva no desenvolvemento das persoas, e coñecer as características do neno desde a súa concepción para poder respostar axeitadamente.

4. O servicio consiste en 6 sesións onde se abordan contidos educativos enmarcados nos seguintes bloques: importancia da educación nos primeiros anos, implicacións de ser pai /nai, principais características do desenvolvemento dos nenos.
5. Este servicio estará en coordinación cos servicios de xinecoloxía, tocoloxía, e asociacións de matronas.
ESCOLAS INFANTÍS 0-6
1. A escola infantil deberá incluír na súa actividade, ademais do programa educativo para os nenos, un programa para as familias. Na actualidade PnC está a colaborar con algunha (tanto de xestión privada como pública) nun programa de formación de pais a través de charlas sobre temas que lle preocupan.

2. Este programa parental debería estar incluído no currículo co obxecto de fomentar as competencias parentais e ofertar a través das experiencias dos demais os diferentes patróns de crianza, así como axudar na busca de respostas as súas demandas a través de información e a reflexión.

3. Estas escolas infantís deberan ser competencia da Administración educativa en colaboración coa Secretaría de Igualdade, asegurando a coordinación co resto dos servicios para a primeira infancia.

4. Na rede pública de escolas infantís a Administración educativa coordina a oferta de postos públicos podendo destinar recursos persoais do corpo de mestres especialistas.

SERVICIOS INTEGRATIVOS(outro nome?)
(Neste momento poderán estar ubicados nos espacios onde se desenvolven as Escolas Infantís e os Puntos de Atención á Infancia)

1. Co fin de garantir unha resposta flexible e diferenciada das demandas da familia e dos nenos e nenas, poden realizarse servicios integrados as escolas infantís, con características educativas, lúdicas, culturais e de integración social, cunha modalidade estructural, e organizativa e de funcionamento diversificada, abertas ós nenos acompañados dos pais ou de outros adultos.

2. Son estes servicios: Preescolar na Casa (outro nome “Centro/Espacio de nenos e pais”) e Puntos de Atención á Infancia (outro nome? Espacio dos nenos?)

3. Estes dous servicios deben estar ubicados na mesma estructura de forma que se consiga unha plena utilización e amplíen as oportunidades de elección.
4. As condicións espaciais e organizativas mínimas para ambos centros deben estar reguladas por lei.
5. Desde ambos servicios establecerase unha oferta de actividades variada e coordinada con outros servicios educativos, lúdicos, sanitarios. (natación, actividades de contacontos, saídas a lugares de interese, visitas ós centros educativos, actividades artísticas en museos, concertos, teatro,..)

6. A Fundación PnC pode servir de apoio para crear servicios nesta etapa, sendo Preescolar na Casa un centro específico de recursos e formación para todo o que ten que ver coa etapa infantil e familiar. O mesmo que serviría para analizar o tipo de recursos que son necesarios no medio rural.
PnC ou Espacio de nenos e pais

1. PnC ofrece a confluencia de nenos e pais ou adulto que acompaña nun contexto de socialización, xogo e aprendizaxe para os nenos, e de encontro e comunicación para os adultos.

2. A través dun currículo para pais aberto e flexible expresado a través de situacións de aprendizaxe, as familias desenvolven competencias educativas a través do intercambio cos demais, aprenden a observar, entender e, polo tanto, respostar ó desenvolvemento dos seus fillos. En definitiva, gañan seguridade como educadores.

3. Poderanse distinguir grupos dependendo da idade dos nenos:

· Grupos 0-9 meses (buscar un nome): espacio de encontro e xogo para novos nais e pais en disfrute co seu bebé coa presencia dun profesional. Ofrécese a posibilidade de descubrir e observar o bebé a través de actividades axeitadas ó tempo que se resposta a inquedanzas e interrogantes de pais e nais.

 Periodicidade semanal.

 Duración: Hora/ hora e media.

· Grupos 9-36 meses: espazo de encontro entre pais e nenos cun profesional onde a través do intercambio e a reflexións sobre experiencias cotiás e contextos educativos expresamente deseñados polos profesionais, contribúese ó desenvolvemento integral e harmónico dos nenos. Neste espacio poténciase o intercambio entre pais e a reflexión sobre o acontecer educativo.

 Periodicidade semanal

 Duración mínima: Dúas horas

· Grupos heteroxéneos en canto a idades, para localidades de baixa poboación.

4. En todos os grupos terase acceso a publicacións de carácter educativo.

5. PnC, no medio rural, ofrece un servicio itinerante para as familias que non teñan medios de desprazarse. Un servicio a través de visitas domiciliarias.

Puntos de atención á infancia (outro nome?)

1. Os PAIs, de acordo coa proposta de PnC, teñen unha finalidade educativa e de socialización dos nenos, así como de compatibilización da vida familiar e laboral.
2. Este espazo ofrece acollemento puntual ós nenos de 12 a 36 meses por un tempo máximo de 5 horas ó día. Non realizaría o mesmo servicio que a escola infantil.

III. PREESCOLAR NA CASA: UN SERVICIO CON EXPERIENCIA
SITUACIÓN DO PROGRAMA PREESCOLAR NA CASA. EDUCAR EN FAMILIA
O éxito do programa está avalado polo apoio que ano tras ano fai a Administración autonómica baseado no acerto en cubrir, alí onde o programa funciona, unha serie de aspectos social e pedagoxicamente interesantes e esenciais:

- A orientación e formación de pais como educadores co que isto supón de autonomía e de revalorización e toma de conciencia da súa función na familia e na comunidade.

- A defensa inequívoca e constante do idioma galego como lingua vehicular de ensino e a revalorización da cultura popular do medio rural

- A oferta dunha posibilidade de socialización dos nenos e nenas e tamén de nais e pais,

- A estructuración de puntos de encontro de veciños compartindo inquedanzas e conciencia do valor que de seu teñen.

Os obxectivos e a práctica cotiá do programa son unha alternativa válida para a intervención educativa, non só no medio rural galego. (Para máis información sobre as accións que se desenvolven, ver a memoria correspondente o curso 2004-05 xa entregada). Sen embargo a non pertenza á rede pública do programa e a súa dependencia case exclusiva dun único financiador (Administración Pública), comportan unha serie de eivas de funcionamento que veñen a dificultar en certa medida o seu desenvolvemento, mesmo a súa pervivencia:

· Dependencia económica dun complexo sistema de subvencións e concertos con entidades públicas e privadas. Como consecuencia, a súa implantación na Comunidade Autónoma é parcial. Diste xeito non é posible xeralizar a oferta do programa a todo o territorio.

· Reunións demasiado espaciadas cos pais e nenos.

· Desenvolvemento do traballo en locais inaxeitados.

· Ausencia dunha incardinación planificada na rede de servicios para a infancia e no sistema educativo, quedando este traballo a expensas dos esforzos dos profesionais do equipo e da boa vontade dos demais profesionais.

· A diversidade de categorías salariais dentro do colectivo de profesionais (orientadores e orientadoras) quenes realizando o mesmo traballo e tendo as mesmas responsabilidades, cobran soldos moi diferentes segundo se trate de funcionarios ou persoal contratado.
¿POR QUE TER EN CONTA A PREESCOLAR NA CASA?

Cando se pensa en Preescolar na Casa tendemos a quedarnos co nome e a significación máis inmediata. “Escola para nenos na casa”. Sen embargo, esta é unha interpretación demasiado pobre e bastante alonxada da realidade.

Valor educativo

Preescolar na Casa. Educar en Familia é un programa que vai máis alá na concepción educativa en canto que vai dirixido ó neno por mediación das persoas máis importantes para o seu desenvolvemento: o seu pai, a súa nai. Estamos a falar entón dunha concepción educativa global que termina no neno pero que afecta ós adultos de referencia e a comunidade propia onde acontece. Estamos a falar dunha concepción educativa ampla que cultiva os marcos das relacións, que cultiva e articula a vida social.

PnC-EnF apoia ós pais a ser pais nun senso amplo da educación: Axuda a educarse na responsabilidade, a ter iniciativa, autonomía, tolerancia, axuda a aprender a aprender. O programa actúa como potenciador do desenvolvemento dos nenos, como nivelador e equilibrador social, promove hábitos saudables, mesmo valores necesarios para a sociedade participativa, é promotor da igualdade entre o xénero e respectuoso co medio ambiente. Na sociedade de hoxe son moitas as situacións conflictivas derivadas da ausencia de todo esto, e só cando aparecen, normalmente na adolescencia, pénsase na consecuencia de non ter intervido con anterioridade axeitadamente.

Poderíamos concluír que PnC actúa como un elemento preventivo dentro da sociedade, porque potencia actitudes e conductas que axudan a xestionar as múltiples situacións que a vida diaria formula.

Por outra parte o programa sempre foi considerado dentro e fora do ámbito da Comunidade como un programa pioneiro, que soubo atopar respostas necesarias á realidade do contexto da infancia e da familia rural galega. Un programa que aínda pensado desde e para Galicia, non deixa de ser modelo de intervención para outros colectivos, outras comunidades, mesmo outros países.

Creador de redes

A crenza no traballo coordinado co resto dos profesionais do sector fai que cada orientador trate de vincular na medida do posible o seu traballo co dos demais, constituíndose, no enlace entre os diferentes servicios socio-educativos de cada localidade. Son numerosos os esforzos que se fan neste sentido (ben é certo que non sempre con bo resultado, dependendo da vontade de cada profesional) que acaban derivando en multitude de iniciativas, redundando na idea da necesidade de crear unha estructura que coordine os diferentes servicios.

Inversión realizada

A inversión que as diferentes Administracións levan feito en PNC despois de case 30 anos, tanto económica como profesional, é inxente. Se algunha vez, algunha administración educativa se decantase por facerse cargo dun plan de intervención educativa para o 0-3, debería, aínda que só fose por simple economía, basearse no xa feito. O longo dos tempos, os profesionais de PnC tiveron a oportunidade de formarse, especializarse na intervención no período educativo 0-3, no traballo coas familias en materia educativa, por medio de programas formativos específicos ó máis alto nivel desenvoltos coa colaboración da Administración educativa. Tamén, ó longo dos tempos, foron moitos os foros educativos nacionais e internacionais onde o programa estivo de maneira testimonial, compartindo o seu saber facer con outros colectivos, en nome da educación de nenos, nenas e familias galegas.

É demasiada a inversión feita como para non aproveitala e tela en conta en calquera deseño e marco de actuación socio-educativa.

A opinión dos pais

Entre as valoracións que se fan do programa, cabe destacar as dos propios pais Tres palabras poden servir para resumir a valoración destes sobre o programa: satisfacción, socialización e aprendizaxe.

En liñas xerais, as familias fan unha boa valoración do programa, manifestan a súa satisfacción por ter participado. Esta satisfacción non se deriva só de que o programa respostase as súas expectativas, nalgúns casos incluso de que se superasen, senón ademais por consideralo de utilidade tanto para eles mesmos, como para os seus fillos e incluso para as súas familias.

O compoñente socializador do programa á algo moi valorado polas familias, tanto para os seus fillos como para eles mesmos. A frecuencia das reunións (quincenal) como un aspecto que mellorarían do programa, apunta a gran necesidade que teñen as familias actualmente de ter espacios de encontro, derivada do illamento e das escasas posibilidades de entrar en contacto con outros. Aspecto este que é un dos grandes obxectivos do programa: aprender cos outros.

A aprendizaxe, e non só a dos nenos –como sinalan a maior parte dos pais cando respostan ó que esperan do programa, ou a utilidade do programa para os fillos- senón que a aprendizaxe dos adultos vai gañando terreo unha vez que participan: - Os pais atopan no programa axuda para educar ós fillos, xente coa que falar sobre a educación dos nenos,

· o que máis lles gusta son as aprendizaxes feitas polos adultos, o papel do educador como modelo para educar ós nenos,

· a utilidade de ter participado como adulto nas reunións se deriva das aprendizaxes feitas en moitas facetas relacionadas coa educación dos nenos (como tratalos, entendelos mellor, ser máis paciente, valorar o que fan, ser máis tolerante,…) e da posibilidade de intercambiar opinións con outras familias coas mesmas inquedanzas, aprender a xogar máis co neno, proporcionar seguridade,…

De feito, algúns pais manifestan que a utilidade do programa para os seus fillos e máis ben indirecta, posto que se deriva da súa propia evolución como pais.

Outro aspecto ben importante é a constatación de que o programa ten repercusión no resto da familia que non participa directamente no programa: ben porque se incrementa a comunicación sobre o neno, enténdeno mellor e dase un maior consenso nas pautas educativas a seguir, porque se implican máis na realización de actividades concretas (o que repercute claramente en que hai un tempo de adicación específico para o neno) ou porque o aprendido serve para aplicar con outros irmáns.

Aínda que o aspecto socializador do programa segue a ser algo moi importante para as familias, ano a ano apréciase un cambio de tendencia na valoración do programa de cara ás aprendizaxes dos adultos, despois de participar no programa. Este cambio de tendencia é un indicio de que a través da actuación dos orientadores, moitas familias descobren a importancia do seu papel como educadores dos fillos, aprenden pautas de actuación e intentan trasladar as reflexións feitas ó resto da familia.

A opinión dos expertos

O longo dos anos son diversas as opinións favorables que expertos e responsables políticos no seu momento fixeron do programa. Por poñer un exemplo:

* “Gustaríame dicir algo de Preescolar na Casa: non quixera que nin en Galicia nin en ningún sitio se tomara só como unha cousa de axuda social a xente que non pode enviar ós nenos á escola. É o máis atrevido, o mellor, o máis grande que hoxe en día pedagoxicamente se a está a facer, desde o nivel neurofisiolóxico e desde o nivel pedagóxico. Non hai ninguén que olvide eses tres primeiros anos da súa vida e, polo tanto, na miña opinión: é o non vai máis na educación do neno”

Jesús Garrido

Director Reciclaje Permanente de Educadores, xan.1994

* “Equivocámonos, hai que recoñecelo, mesmo moitas organizacións internacionais que deron tanta importancia á educación chamada básica. A educación empeza no nacemento e temos que procurar cando o barro está manexable, cando os tallos aínda son tallos e teñen esa flexibilidade que é absolutamente indispensable para que a experiencia dos outros poda contribuír a este amencer permanente, neste espertar a esta capacidade distintiva que é pensar: penso logo existo, sinto logo existo, sei expresar o que sinto e penso, logo existo. Esto non hai que esperar ós 6, 7 anos, esto debe facerse como se indica na obra “Preescolar na Casa: unha utopía realizable”. É aquí onde atopo que hai posibilidades de ir marcando novos derroteiros, novas traxectorias”.

Federico Mayor Zaragoza.

Ex Director Xeral da UNESCO. Oct 2000

* “ Desde Menorca e desde outros puntos de España, admiramos o que se está facendo en Galicia con PnC, e admirámolo por:

· Os anos que leva de constancia

· O que ten de respecto ás familias

· O que ten de romper patróns de pensar que o escolar é o máis importante;

Valoramos moito o esforzo que fai PnC por revalorizar a vida na familia como espazo educativo”

Vicens Arnaiz.
Coordinador do programa de Atención á Primeira Infancia Menorca.

* “Creo que hai que facer programas tan magníficos como este, ..de 0 a 3 anos, de 0 a 6 anos, que son as etapas máis importantes da vida”

Javier Urra

Ex-defensor do Menor da Comunidade de Madrid, psicólogo da Fiscalía Superior de Xustiza.

 Oct 2004

* “En Preescolar na Casa ... son profesionais da docencia e saben que unha das cousas importantes é educar ós nenos na lingua materna, fan unha labor neste sentido extraordinaria,levando a concienciación de manter a identidade,a cultura e a lingua”

X. P. González Moreiras

Director xeral de Política Lingüística. Maio 2005

A opinión dos profesionais de PnC

En datas recentes preguntouse ós profesionais de PnC, sobre cal era a VISIÓN que tiñan do programa nun futuro (como o imaxinan, como cren que debe ser, cara onde ten que ir). A resposta foi bastante coincidente. Todos comparten o mesmo soño: A base do programa non se debería cambiar. PnC é promotor da educación, un programa preventivo no ámbito familiar, pero este necesita dun apoio e consistencia, necesita que se dignifique socialmente.
Para esto é necesario que se impliquen as Administracións, non só a nivel económico, e así poder chegar a todas as familias de todos os Concellos, senón asumindo a necesidade do programa e divulgando na sociedade, o valor da educación nos primeiros anos e do papel da familia.
Institucionalizar a prestación do servicio implicaría formalizar aspectos conseguidos ata agora a nivel individual por cada orientador na zona así como aportar un maior prestixio á etapa que abarca os 0-6 anos.

Calquera servicio que se cre na etapa 0-6, ben sexan aulas de dous anos, escolas infantís, puntos de atención á infancia,... debería incluír unha atención como a ofrecida por PnC: a formación de pais.

A opinión dos mestres do 2º ciclo da etapa de educación infantil

A pesar de non ter unha liña de investigación que nos permita demostrar con datos este epígrafe, temos constancia de numerosas opinións de mestres que valoran o programa, non só polo que aporta o desenvolvemento de habilidades e destrezas dos nenos e nenas, senón tamén en canto ó que aporta ás actitudes que as familias manteñen á hora de falar do proceso educativo dos seus fillos, pola súa implicación, as interrogantes que formulan, o ir máis alá dos contidos escolares, en definitiva, entenden a educación cun enfoque máis amplo que o escolar.

A estas opinións hai que unir as reflexións que os profesionais de PnC fan cando abandonan o programa e se incorporan de novo á escola. O paso polo programa supuxo unha escola de aprendizaxe que lles axudou a entender o papel dos pais, levándoos na súa posterior práctica educativa, a traballar con eles, a incorporalos no proceso educativo dos seus fillos.

O mesmo tempo o programa aportoulles unha formación profesional sobre o desenvolvemento dos nenos de 0 a 6 anos, sobre as implicacións educativas das súas distintas fases, sobre as tendencias na educación, sobre outras experiencias educativas,... unha formación para o traballo en equipo tanto cos compañeiros como co resto dos implicados na educación e a atención á familias.

Na vida profesional destas persoas pódese dicir que hai un “antes” e un “despois” de traballar en PnC. Houbo un cambio na concepción do rol profesional que os leva a comprometerse coa promoción da persoas dese contorno.

Posicionamentos políticos
As formacións políticas que agora se ocupan da gobernabilidade do pais, na presentación dos respectivos programas políticos en materia educativa sinalaban a educación infantil como elemento fundamental dentro do seu programa, considerando a globalizade da etapa 0-6 como educativa aínda que requira do social.
Así mesmo tamén se consideraba de gran importancia a formación das familias e a axuda para mellorar a relación familia- escola. Da análise previa á campaña, detectábase unha ausencia de coordinación entre servicios sociais e o sistema educativo o que lles leva a unha busca de xinerxias entre colectivos implicados na educación e na atención a familias.

IV. FUNCIÓNS DAS ADMINISTRACIÓNS NA IMPLEMENTACIÓN DESTE MODELO
- FUNCIÓNS DA AUTONOMÍA
1. Será a responsable de crear o modelo de atención a infancia e a familia na etapa de educación infantil.
2. Terá que definir as liñas de acción e criterios xerais de programacións e reparto de recursos para desenvolver os servicios.

3. Garantir a continuidade entre os servicios educativos, sociais e sanitarios.

4. Definir as liñas da formación dos profesionais así como a formación dos coordinadores pedagóxicos (ver apartado seguinte). Así mesmo deberá controlar, verificar e avaliar a calidade dos servicios e da intervención.

5. Para esta última función a Administración autonómica poderá valerse da contribución teórico e práctica de institucións que traballan para soster a valorizar a experiencia educativa innovadora, e promover un amplo intercambio nacional e internacional.
- FUNCIÓNS DA PROVINCIA (DELEGACIÓNS PROVINCIAIS)
1. Deberá garantir que se respecten as liñas de acción de acordo cos criterios definidos polo Administración autonómica.
2. Deberá aprobar un programa provincial de desenvolvemento e cualificacións dos servizos para a primeira infancia, e un plan anual que comprenda a formación dos profesionais e os coordinadores pedagóxicos.

3. Proporcionar en colaboración coa Adm. Autonómica, o seguimento dos servicios educativos existentes en cada territorio.
-FUNCIÓNS DA ENTIDADE LOCAL –CONCELLOS

1. Exercitarán a vixilancia e o control dos seus servicios educativos para a primeira infancia.
2. Xestionarán os servicios

3. Actuarán na formación dos profesionais e mellora do servicios educativos, tamén en colaboración con outras institucións.

V. PERSOAL E COORDINACIÓN PEDAGÓXICA
REQUISITOS DO PERSOAL.

O perfil profesional que desenvolverá os diferentes servicios educativos para a primeira infancia será o de mestre, psicólogo ou pedagogo, que terá as funcións de dirixir, deseñar e desenvolver as actuacións pedagóxicas con nenos e familias.

No caso das Escolas Infantís 0-3, nos grupos prenatais e no servicio integrado, Espacio para nenos e pais, a nosa proposta é a de incorporar mestres especialistas.
Cada servicio poderá completar as súa planeilla coa incorporación de profesionais de apoio que teñan titulacións referidas ó campo da educación infantil.
COORDINADORES PEDAGÓXICOS
En cada entidade local se asegurará a función de coordinación dos servicios para a primeira infancia a través dunha figura profesional formada para este traballo: pedagogo/a, psicólogo/a ou psicopedagogo (coordinador/a pedagóxico/a).

Este coordinador pedagóxico desenvolverá competencias de dirección e apoio técnico ó traballo dos profesionais, preparar a súa formación permanente, promoción e avaliación da calidade así como o seguimento e documentación da experiencia, da experimentación, da comunicación entre servizos educativos, socias e sanitarios, e a comunidade local tratando sempre de promover a cultura da infancia.
A dotación dos coordinadores pedagóxicos definirase en función do número de servicios que haxa funcionando no territorio.

COORDINACIÓN PEDAGÓXICA
 A coordinación pedagóxica representa o instrumento que permite garantir a unión entre servicios para a primeira infancia e a súa integración dentro do sistema educativo territorial de acordo a principios de coherencia e continuidade da intervención sobre o plano educativo e de homoxeneidade sobre o plano organizativo e de xestión. A coordinación pedagóxica céntrase na definición das liñas de acción e dos criterios de desenvolvemento do sistema de servicios para a primeira infancia.
Cada provincia institúe unha coordinación pedagóxica formadas polo coordinadores dos servicios para a primeira infancia tendo competencias de formación, confrontación e intercambio da experiencia, apoio á innovación, experimentación así como apoio na programación provincial en materia de servicios para a infancia. Esta coordinación terá en conta o intercambio con institucións de formación e investigación do sector. (Fundación Preescolar na Casa).
BIBLIOGRAFÍA

ARNAIZ SANCHO, V.:” Servicios educativos para la primera infancia” en La educación y la cultura de la infancia. Patronato Municipal de Educación Infantil de Granada, Granada, 2002, pp105-114.

JUBETE ANDREU, M.:”Cambios sociales y servicios educativos de atención a la infancia y la familia” , en La educación y la cultura de la infancia. Patronato Municipal de Educación Infantil de Granada, Granada, 2002, pp.115-128.

PAZ COMBARRO, S e ARMESTO RODRÍGUEZ, C: Preescolar na Casa: unha utopía realizable. Preescolar na Casa, Cáritas, Lugo,1999.

Red de atención a la infancia de la Comisión Europea: Objetivos de calidad en los Servicios Infantiles, 1996.

PREESCOLAR NA CASA

NUNHA PROPOSTA DE SISTEMA EDUCATIVO INTEGRADO

Fundación Preescolar na Casa

Abril 2006

CAPÍTULO 1

Por unha parte os que ven ó neno como un ser débil nos primeiros anos da vida que hai que coidar, protexer, non tanto polo que é no momento, senón polo que vai ser, polo que vai valer dentro duns anos.

 0 7/8 anos

Considérase a etapa de maior desenvolvemento e onde hai que facer maior esforzo educativo, porque o importante non está por vir senón que xa está sendo.

Os nenos non deteñen o seu proceso de desenvolvemento agardando por unha atención axeitada.

Os nenos non esperan por solución futuras, os nenos aprenden.

0 7/8 anos

CAPÍTULO 2

CAPÍTULO 3

CAPÍTULO 4

CAPÍTULO 5

CAPÍTULO 5

PAGE
10

