

Els sistemes de guarda dels infants de zero a quatre anys a la comarca de la Noguera

Factors familiars, condicionants socials i implicacions sanitàries

F. Domingo i Salvany
Pediatre. Balaguer.

Resum

Aquest treball de recerca, clarament emmarcat en el camp de la pediatria social i de caire epidemiològic, ha pretès conèixer les condicions de vida, durant el dia, dels infants de menys de quatre anys a una zona de la comarca de La Noguera que inclou 13 municipis.

Hem estudiat els sistemes de guarda emprats pels 1152 infants nascuts a la zona indicada en un període de cinc anys i la influència de les condicions socio-culturals de llurs famílies i de llurs municipis en l'adopció d'una o altra forma de guarda. Hem recollit també les característiques de les llars d'infants i de les mainaderes.

Un de cada quatre infants pertany a una família tradicional o extensa, dos de cada tres a una família nuclear i pocs casos a una família monoparental. S'evidencien clares diferències entre Balaguer, cap de comarca, i els restants municipis. Una de cada quatre mares amb fills petits treballa fora. Llur retorn a la feina, al tercer-quart mes de vida dels menuts, esdevé el primer canvi important en les condicions de la guarda del conjunt de la mostra. El principal factor diferencial en l'ús dels diferents sistemes de guarda és l'existència o no de llar d'infants al municipi. Les formes de guarda que hom ha utilitzat són, de més a menys: els pares, la llar d'infants, els avis i la mainadera. Solament vuit de les 15 llars d'infants que els nens han usat estan enregistrades a les delegacions de Sanitat i/o Ensenyament. En les conclusions hom suggereix diverses propostes de solució per a la zona estudiada.

Paraules clau: Sistemes de guarda, família rural, llar d'infants, mainaderes, pediatria social.

Resumen

Nuestro trabajo de investigación, que se enmarca claramente en el campo de la pediatría social y es básicamente epidemiológico, ha pretendido conocer las condiciones de vida, durante el día, de los niños menores de cuatro años en una zona de la comarca de La Noguera que incluye 13 municipios.

Hemos estudiado los sistemas de guarda utilizados por los 1152 niños nacidos en una zona de la comarca de La Noguera durante un período de cinco años y la influencia de las condiciones socio-culturales de sus familias y de sus municipios en la adopción de una u otra forma de guarda. Hemos recogido también las características de las guarderías y de las cuidadoras.

Uno de cada cuatro niños pertenece a una familia extensa o patriarcal, dos de cada tres a una familia nuclear y pocos casos a una familia monoparental. Se evidencian claras diferencias entre Balaguer, cabecera de comarca,

Correspondència:

Francesc Domingo Salvany
Pl. del Mercadal, 2, 2-1
25600 Balaguer

Treball rebut: 4.6.1993

Treball acceptat: 22.6.1993

y los restantes pequeños municipios. Una de cada cuatro madres con hijos pequeños trabaja fuera del hogar. Su retorno al empleo, al tercer-cuarto mes de vida de los pequeños, representa el primer cambio importante en las condiciones de guarda del conjunto de la muestra. El principal factor diferencial en el uso de los distintos sistemas de guarda es la existencia o no de guardería en el municipio. Las formas de guarda más usadas han sido: los padres, la guardería, los abuelos y la niñera («canguro»). Solamente ocho de las 15 guarderías de la zona están registradas en las delegaciones de Sanidad y/o Educación. En las conclusiones se apuntan diversas propuestas de solución para la zona estudiada.

Palabras clave: Sistemas de guarda, familia rural, guardería, niñera, pediatría social.

Summary

This research, clearly set in the field of social pediatrics and of epidemiological characteristics, describes the daily living conditions of infants under 4 years of age in a region of the area of La Noguera which includes 13 municipalities.

We studied the different day care systems chosen for the 1.152 children born in the region included in this study during a period of 5 years. We also studied the influence of the social and cultural conditions of the families and their municipalities when selecting a day care center, as well as the characteristics of the day care centers and the quality of their staff.

One fourth of the infants comes from a traditional or numerous family, two out of every three from a nuclear family and only a few come from a one-parent family. We see a clear difference between the capital of the area, Balaguer, and the other municipalities. One out of every four mothers with small children works away from home. Their return to work, 3-4 months after giving birth, causes the first big change in the caretaking conditions of the infants included in this study. The main differential factor in the selection of one of the day care systems is the existence, or non-existence, of a day care centers in the municipality. The day care systems used are, in decreasing order: day care centers, grandparents and nannies. Only 8 of the 15 day care centers studied are registered in the Department of Health and/or Education. In the conclusions we suggest different solutions for the studied area.

Key words: Care systems, rural family, care centers, nannies, social pediatry.

Introducció

Fins ara el tema dels sistemes de guarda dels infants petits ha interessat poc als professionals i a les institucions de casa nostra. I no deixa de ser estrany si hom té en compte l'evident influència que les condicions de vida durant els primers anys tenen sobre el futur adult. La manca d'estudis sobre aquest tema es fa encara més evident al medi rural.

Ací a Catalunya, i també a la resta de l'Estat espanyol, les condicions en què són guardats, durant el dia, els infants de més de tres anys es coneixen fàcilment

atès que a partir d'aquesta edat pràcticament tots ells assisteixen a les escoles, en règim de pre-escolars. Les reglamentacions del Departament d'Ensenyament de la Generalitat de Catalunya¹ sobre el funcionament dels centres educatius, de compliment obligat, fan que aquestes condicions de vida no canviïn excessivament, tot i les diferències entre els centres urbans i els centres rurals. Per sota dels tres anys, però, la situació és ben diferent. La manca d'un organisme oficial encarregat de la protecció de les mares i els infants (la «Protecció Maternal i Infantil» dels estats europeus veïns)² fa que cada família hagi de resoldre, com pugui, el

problema de la guarda dels infants petits, sense que hi hagi en molts casos cap mena de control dels mètodes emprats.

Part teòrica

L'aproximació teòrica inicial d'aquest treball fa referència als sistemes de guarda en general i a les diverses modalitats de guarda d'infants de zero a tres anys que hom podia trobar als 10 estats integrants de la Comunitat Econòmica Europea abans de la inclusió de l'Estat espanyol i Portugal. També apunta la realitat a Catalunya i al conjunt de l'Estat.

La guarda dels infants petits: un tema pediàtric i social

Avui hom està d'acord que tot allò que l'adult serà es genera a la infància. El fonament de la vida psíquica i dels processos cognitius que més endavant constituïran la intel·ligència i l'adaptació social de l'adult es configura durant la infantesa.

El sistema de guarda de l'infant és, doncs, una cosa en la qual les famílies han de pensar tan bon punt esperin un fill. Si hom disposa de sistemes de guarda suficients en quantitat i qualitat, no sempre és la millor solució que la mare tingui, tot el dia, cura de l'infant. Si la mare, treballi o no fora de casa, està deprimida, sobre-cargada de feina, insatisfeta i/o refusa l'infant, ni que sigui inconscientment, poden aparèixer problemes de relació importants. Val la pena, llavors, trobar una solució, de vegades temporal, que permeti resoldre la situació en benefici de la mare i del seu fill. Com afirma Soulé³ a les conclusions de la seva recerca sobre aquest tema, «el sistema de guarda importa poc: allò que és fonamental és la família i la qualitat de les relacions dels pares amb llurs fills». Els sistemes de guarda no influeixen massa la relació paterno-filial si l'elecció ha estat ben pensada i les relacions entre pares i fills són bones de bell antuvi. Cal, però, tenir present que si una família té problemes, i solament ens preocupem de trobar un sistema de guarda per a l'infant, podem generar d'altres disfuncions: com més temps estigui el menut amb la «bona» mainadera, més el separarem dels seus pares.

El problema de l'apropiació de l'infant és ben contemporani. És la conseqüència directa de la reducció de l'ampla família tradicional a la família nuclear. Sempre hi ha un recel mutu: d'apropiació per part del sistema de guarda i de pèrdua per part dels pares. Els pares que confien llur infant a una altra persona se senten amenaçats i volen assegurar-se'n la plena possessió. I aquesta recança està, fins a cert punt, ben justificada. Tenir cura d'un infant, sobretot si és petit, desperta sentiments maternals intensos. A més, l'infant, per la seva banda, i de forma del tot desitjada per ell, estableix un

lligam ben evident. Això fa que es creï una rivalitat, dis-simulada o manifesta, entre els pares i les mainaderes. Els pares necessiten una bona seguretat per afirmar-se davant les persones que tenen cura de llurs fills. Tota persona que té cura d'un infant d'altri ha de fer el difícil, però necessari, aprenentatge d'ajudar-los a sentir-se plenament pares de l'infant i de no voler ocupar el seu lloc. Com afirma David^{4,5}, «l'infant pertany als seus pares; els seus pares li pertanyen també». En determinats casos la guarda durant el dia és una manera de protegir l'infant que viu en un ambient de risc.

L'elecció del sistema de guarda per part dels pares

El canvi principal que un infant aprecia quan la seva mare el deixa a una persona que no és de la família és la separació. L'adult suporta bé una separació d'aquest tipus per tres motius principals:

El fet que sigui transitòria.

El fet d'evocar la presència de l'altre, de recordar-lo, de fer-lo present.

La capacitat de pensar en altres coses, de fer coses noves.

L'infant petit, en canvi, no té encara aquesta capacitat i cal ajudar-lo a fer aquesta adaptació de manera progressiva. Acceptar aquesta necessitat permet comprendre la importància de l'arribada i la sortida de la llar d'infants, o bé a casa de la mainadera. Cal tenir temps perquè el menut s'hi adapti, i preparar a consciència els primers dies per tal que el moment en què l'infant canviï de situació sigui un pont entre un ambient i l'altre i no una separació sobtada.

Però perquè els pares puguin exercir la lliure elecció cal que disposin d'un ventall de centres i serveis de guarda variats i suficients en quantitat i amb una qualitat que garanteixi a l'infant les millors condicions per al seu desenvolupament. Caldria, a més, que disposessin de la informació suficient sobre els avantatges i inconvenients de cadascuna de les solucions que en llur cas concret se'ls ofereix. Però, com afirma Brette³, l'elecció real del sistema de guarda no existeix. L'elecció real vol dir que totes i cadascuna de les famílies poden trobar per a llur fill o fills, en el moment en què ho desitgin, una plaça al sistema de guarda que consideren el millor per al seu cas. Les possibilitats econòmiques fan, però, que aquesta situació ideal sigui una utopia fins i tot en els llocs on hi ha un pressupost generós per als afers socials⁶.

Criteris bàsics per a la selecció d'un sistema de guarda

Abans de decidir-se per un sistema de guarda concret cal que els pares tinguin presents les consideracions següents:

1. L'infant petit té necessitat de relacionar-se amb els adults i amb altres infants.

2. Al nen li cal un clima de seguretat. Per aconseguir-lo cal oferir-li una regularitat de vida. Cada canvi de lloc o de sistema de guarda és una situació nova a la qual l'infant s'ha d'adaptar. És per això que els canvis freqüents, sobretot si són sobtats i sense preparació, són nefastos, atès que no respecten els ritmes d'adaptació que el menut té. Hom afirma que durant els períodes inicials de la vida, de ràpid desenvolupament, solament dues persones, com a màxim, han de tenir cura de l'infant durant la major part del temps. El nen necessita uns mínims de continuïtat. Alguns corrents psicològics afirmen, a més, que és contraproduent efectuar canvis de sistema de guarda quan l'infant es troba en el marge d'edat que va dels vuit als divuit mesos.

3. L'alternança del «maternatge» i la socialització és necessària per a l'infant. No són contradictoris, ans al contrari, i és un error creure'ls oposats. L'un no és possible sense l'altre.

Els diferents sistemes de guarda

La guarda a casa dels pares

Quan hom utilitza aquest sistema de guarda, l'infant pot trobar una via de socialització en les trobades amb d'altres nens als jardins públics, als llocs de vacances o bé amb els fills dels amics.

Guarda per la mare

Es dona quan, per motius econòmics, pràctics o socio-culturals, els pares escullen un model de vida considerat tradicional, que atorga un rol ben definit a cadascun dels membres de la família. Quan una família adopta aquest sistema, els ingressos són menors, però les despeses també minven. A més, cal tenir en compte que en una gran majoria de casos la dona té una qualificació professional baixa i això fa que no pugui obtenir un sou alt. Romandre a casa permet un ritme de vida més humà i raonable. La dona que treballa fora té, sovint, una segona jornada de treball a casa, i molts dies de festa no pot tenir el repòs que li caldria.

Guarda pel pare

És la solució alternativa quan és la mare la qui treballa fora o bé quan els horaris permeten repartir el temps de guarda entre els dos progenitors. De fet, és un sistema poc emprat en el nostre medi.

Guarda per un altre membre de la família a casa dels pares

Aquest pot ser un sistema útil per a les famílies de tipus tradicional o bé per a aquelles que tenen els avis a la vora. Comporta, però, diversos problemes:

– Els criteris educatius dels pares i dels mainaders (els avis principalment) són, sovint, diferents i, de vegades, fins i tot contraposats.

– Els avis que volen tenir cura d'un o més infants han de pensar, d'una banda, en llur resistència física i nerviosa i, d'una altra, en la necessitat d'autonomia que els infants tenen.

Guarda per una mainadera a sou a casa dels pares

L'ús d'aquest sistema de guarda demana que la mare tingui un sou elevat per tal de poder pagar la mainadera, atès que és un sistema car per als pares. En segons quins ambients de vegades no és fàcil trobar alguna persona disposada a fer aquesta feina. És difícil, a més, trobar una persona a la qual hom pugui confiar, a la vegada, el fill i la llar.

La guarda a casa d'altri

Guarda per una mainadera a casa seva

La base d'aquest sistema de guarda és la mainadera, persona, en la majoria de casos del sexe femení, que té cura de l'infant o infants durant les hores en què la mare treballa fora o no pot estar amb els fills. La mainadera és l'encarregada de preparar i continuar la relació de la mare amb l'infant per tal que aquest es desenvolupi correctament. Per tal que aquesta finalitat s'acompleixi, aquesta forma de guarda ha de reunir dues condicions bàsiques^{7, 8}:

1. Ha d'haver-hi harmonia entre les dues famílies amb les quals el nen conviu, sobretot pel que fa a la manera d'educar l'infant.

2. Ha d'haver-hi també una bona dosi de tolerància. El sistema de vida a casa de la mainadera ha de ser, sempre que es pugui, similar al de casa seva.

L'ambient, a casa de la mainadera, ha d'afavorir l'estimulació de l'infant i ha de permetre la trobada amb d'altres nens, a casa de la mateixa mainadera, a les llars familiars o bé als espais públics, com ara parcs o jardins.

Els pares, doncs, han d'exigir que la persona que tingui cura de llur infant reuneixi unes garanties mèdiques i educatives. A més ha de ser una persona amb la qual s'entenguin bé. I el primer punt d'entesa ha de ser el de la remuneració: les condicions econòmiques han de ser acceptables tant per als pares com per a la mainadera per tal d'evitar que l'infant rebi les conseqüències d'un malestar entre ells.

La mainadera autoritzada: és la fórmula més cara per als pares i més econòmica per a la col·lectivitat. També és la més flexible en horaris i en condicions de guarda. El cost pot fer que les famílies amb menys recursos econòmics no puguin assumir aquest sistema. I si l'utilitzen, però paguen poc a la mainadera, poden

aparèixer problemes pel treball a desgrat que això pot comportar. El nombre d'infants que se li permet guardar varia força, en funció dels estats, però allò que hom aconsella és que no depassi de quatre, comptant aquí els fills de la mainadera.

La llar d'infants familiar: en aquest cas el nen està també amb una mainadera autoritzada a casa seva que depèn, però, d'una llar d'infants establerta al mateix barri. A la llar d'infants hi ha una puericultora i una educadora d'infants de suport per a totes les mainaderes autoritzades que hi estan adherides. Això permet que les mainaderes puguin acudir periòdicament, normalment cada setmana, a una trobada comuna de formació i informació a la llar d'infants. Mentre acudeixen a la reunió és l'educadora qui té cura dels menuts a la mateixa llar d'infants familiar. Atès que els pares paguen directament a la llar d'infants i en funció de llurs recursos esdevé una solució més econòmica i permet que els pares i la mainadera puguin parlar de l'infant sense que hi hagi el diner al mig.

La mainadera no autoritzada: en aquest cas, la mainadera no ha rebut cap mena d'autorització oficial per exercir com a tal. De fet, són la majoria a gairebé tots els estats, fins i tot als més avançats en aquest aspecte, com ara França.

La guarda per un familiar a casa seva

Aquí podem aplicar gairebé les mateixes consideracions que per a la guarda per part d'un familiar a casa dels pares. Amb les diferències, però, que l'ambient no és el mateix (canvis en l'alimentació, risc d'accidents en un ambient no preparat perquè hi hagi un infant) i que cal fer el trasllat diari d'una casa a l'altra, de vegades a hores intempestives de la matinada.

La guarda en col·lectivitat

El fet de confiar la guarda d'un infant a un sistema de guarda col·lectiu pot respondre a diferents raons⁹:

- Menys risc de substitució dels pares. Allò que el nen viu a la llar d'infants és molt diferent a allò que viu amb la família.
- El personal que té cura dels infants està especialitzat en el tracte amb els menuts.
- L'infant se «socialitza» i aprèn a viure amb d'altres persones, adults i nens.
- És un sistema econòmic per als pares.

Cal que hi hagi també una bona harmonia entre l'ambient familiar i el de la llar d'infants. Cal tenir en compte que:

- Tot i que el nen pot establir relacions positives amb més d'un adult, cal procurar que a la llar d'infants en sigui un de sol el responsable.

- Cal respectar la personalitat i el ritme d'integració de cadascun dels infants.
- Cal establir unes veritables relacions de confiança entre el personal del centre i els pares.

La llar d'infants col·lectiva

Es tracta d'un centre destinat a la guarda d'entre 30 i 60 infants, d'edats diverses segons els centres, però mai de més de sis anys (edat d'escolarització obligatòria), durant les hores de treball dels pares. Per definició, incorpora, a més de la funció de guarda, la de socialització i estimulació. El fet d'haver-hi diverses persones a la plantilla soluciona l'eventual malaltia d'un dels treballadors. L'horari és relativament estricte i l'aportació dels pares s'estableix en funció de llurs recursos.

La mini-llar d'infants

En aquest cas el nombre d'infants, d'edats diverses, és més reduït (menys de 15) i hom aprofita un local ja existent o bé un apartament convencional. Hom procura també que es tracti de plantes baixes pròximes a jardins públics o privats. El règim d'horaris i finançament és similar al de la llar col·lectiva, però el nombre d'infants permet un funcionament menys estricte.

Té els avantatges de permetre la descentralització, un acolliment més familiar, una millor adaptació a les necessitats dels infants i llurs famílies i de no ser necessària una gran despesa per organitzar-la i mantenir-la. Un mateix equip de suport, d'educadora i psicòloga, pot cobrir cinc o sis centres (un dia cada setmana) d'una mateixa àrea.

L'halte-garderie o llar-aparcament

És una llar d'infant que s'adapta a les necessitats dels pares que treballen a hores o bé amb horaris poc regulars. No accepta infants en règim i horari normal de llar d'infants durant tots els dies de la setmana. Hom acostuma a limitar l'assistència d'un infant a unes hores o uns dies cada setmana per tal de resoldre el problema del major nombre de pares.

La llar d'infants incontrolada

És aquella que apareix per iniciativa d'uns pares sense tenir en compte cap mena de reglamentació. Els horaris són variables i la persona que en té cura no acostuma a reunir les condicions que hom exigeix a les educadores de les llars autoritzades. Els locals són, majoritàriament, poc adequats a les necessitats dels infants.

Innovacions en els sistemes de guarda

Innovacions en la guarda individual a temps complet

La guarda individual és la menys recolzada pels poders públics, segurament per la manca de control que

poden exercir sobre aquest sistema de guarda, però també perquè, a més de resoldre el problema de la guarda a moltes famílies, no representa cap despesa per a ells (tret dels pocs estats en què aquest sistema de guarda rep el suport dels serveis socials). I això els estalvia d'haver de crear més places de guarda col·lectiva, molt més cares. Això ha fet que, a diferents països i per part d'institucions no oficials, es facin esforços per assegurar la formació continuada de les mainaderes, principalment de les clandestines. Caldria ⁷:

- Organitzar una formació permanent a càrrec d'organismes independents de qui contracta.
- Establir un període de formació previ a l'autorització.
- Incitar les mainaderes a rebre una formació continuada.
- Cercar sistemes de guarda alternatius durant el període de formació de les mainaderes.
- Facilitar la possibilitat d'exercir temporalment en d'altres centres (llars d'infants, parvularis).

Innovacions en la guarda en col·lectivitat a temps complet

Les noves llars d'infants: des de diferents centres han aparegut diverses propostes. Les línies principals d'innovació es poden reunir en els sis apartats següents ^{7, 8}:

1. Obertura de la llar als pares dels infants.
2. Reunió dels infants de diferents edats (classe unitària).
3. Adaptació del centre a les necessitats i al ritme de vida dels infants (i dels pares).
4. Nova distribució i ocupació de l'espai.
5. Noves tendències en el tracte i relació de l'adult amb l'infant.
6. D'altres experiències. Aquí podem incloure:
 - La integració en l'equip de la llar d'individus del sexe masculí.
 - La utilització de la llar com a taller d'aprenentatge de música, de fang o d'altres activitats artístiques.
 - La integració a les llars col·lectives d'infants minusvàlids o deficients.
 - L'obertura mútua de les llars d'infants i els parvularis per afavorir la relació entre infants d'edats diverses i preparar el pas del més menuts al centre de pre-escolar.
 - El contacte entre equips de diferents llars.

Altres sistemes de guarda

L'adaptació al món rural: les llars d'infants ambulants: a França, la Union de Gardes Temporaires d'Enfants (UGTE) procura tirar endavant el projecte de llar d'infants itinerant amb un lema «une fois per semaine la

caravane UGTE» ^{10,11}. La mobilitat de la caravana permet que una sola educadora d'infants pugui, en el decurs de la setmana i a diferents municipis, oferir els seus serveis a mares que necessiten mitja jornada o un dia sencer (per anar al mercat, per exemple) o bé a famílies en període de vacances que han de deixar unes hores els infants. La caravana pot estacionar-se al pati de l'escola, al jardí o parc municipal o bé al costat de l'ajuntament, per tal d'aprofitar l'espai interior del vehicle, l'espai exterior i les dependències i serveis de l'escola o la casa de la vila. És un sistema molt útil per a les comunitats modestes o bé per a les zones aïllades que no disposarien, si no fos així, d'una altra manera per socialitzar l'infant. Diverses entitats poden col·laborar en el finançament, per altra banda relativament reduït.

La solució d'emergència: la UGTE ofereix, per als seus associats, una solució per als imprevistos: el «dépannage d'urgence». Pretén resoldre, per exemple, l'atzucac en què es troba una mare que treballa fora quan al matí es lleva el fill malalt, no pot anar a l'escola i no té qui en tingui cura.

Consta d'un grup de voluntaris/es que estan en contacte telefònic amb el centre UGTE. El servei és gratuït i cobreix solament l'horari i el període escolar (ni vacances ni caps de setmana).

La UGTE exigeix una formació prèvia als voluntaris. El problema, però, és trobar voluntaris individuals o famílies acollidores.

Les llars per a infants malalts: quan un infant que va a la llar d'infants es posa malalt la millor solució és que es quedi a casa amb algun dels pares, o bé amb algun familiar, la qual cosa permet el seu aïllament i la recuperació en un ambient conegut. Quan els dos pares treballen o bé no és possible una solució familiar, és difícil, llavors, trobar una sortida. Algunes llars d'infants permeten l'assistència de nens amb malalties lleus no contagioses. La majoria de centres, però, no accepten aquesta possibilitat per motius diversos: no poder donar les atencions suplementàries que demana un infant malalt, la preocupació pel risc infecció o bé per normes de funcionament intern. D'altres solucions que s'han experimentat són ¹²:

- L'atenció domiciliària, per part de les puericultores, als infants inscrits al centre: no s'ha adoptat pel trastorn d'organització que comporta i per resultar excessivament car.
- Les llars per a infants malalts: en aquest cas el problema rau en el conflicte que es genera entre la preocupació per la infecció i la satisfacció de les necessitats emocionals, intel·lectuals i de desenvolupament que l'infant té. Posar un infant malalt en un medi poc familiar i amb persones desconegudes no sembla ser, a més, la millor elecció.

Com afirma Sterne¹², la solució seria aconseguir una actitud més permissiva (i una millor adaptació del centre) enfront de les infeccions a les llars d'infants normals i a treballar per una política social més receptiva en el sentit que els pares puguin obtenir més fàcilment permisos laborals quan els fills estan malalts.

La guarda dels infants a la Comunitat Econòmica Europea (abans de l'ampliació a 12 membres): resultats d'una recerca

El treball de Camille Pichault que duu per títol «Les équipements et services collectifs de garde des jeunes enfants de 0 à 3 ans dans la Communauté Européenne», patrocinat per la Commission des Communautés Européennes¹³, ens ha servit de base per conèixer la situació a la resta d'estats de la Comunitat durant els anys vuitanta abans de l'entrada de l'Estat espanyol i Portugal.

Arreu de l'Europa comunitària hi ha hagut en els darrers 25 anys un marcat augment en la demanda de serveis de guarda d'infants petits (fins als tres anys). La causa d'aquest augment rau en diferents factors:

1. El naixement d'infants fa que es creï una necessitat de serveis. Tot i la caiguda de la natalitat, hom calcula que cada any neixen a la Comunitat Econòmica Europea més de tres milions d'infants. I cal tenir en compte que caldria afegir aquí els de l'Estat espanyol i Portugal, si l'estudi es fes ara.

2. Hi ha hagut una participació cada cop més gran de les dones en el món del treball i la vida econòmica. I això ha afectat tant les mares joves com les àvies, que havien estat abans el recurs de guarda si la mare no podia tenir cura de l'infant. Trobem llavors que, d'una banda, la taxa de dones entre els 20 i els 30 anys que treballen fora de casa ha tingut un fort ascens, i que, per l'altra, l'índex de fecunditat ha augmentat també en aquest grup d'edat. Això ha fet que el nombre de mares que tenen infants petits i que treballen fora de casa sigui més alt que mai. (Taula I).

3. L'augment de les famílies monoparentals fa que el problema s'aguditzí encara més.

Tot això ha fet que, com afirma el Bureau International du Travail¹⁴, per als països industrialitzats hom no pugui deixar la responsabilitat de la guarda dels infants solament a la família, que cada cop s'ha anat reduint més. A més hi ha la tendència a equilibrar les responsabilitats familiars entre els homes i les dones per tal de respectar el dret a la igualtat que elles tenen. Les limitacions dels pressupostos, però, són un fre important a l'assoliment de les fites ideals proposades.

El «Nouveau Programme d'Action de la Communauté sur la promotion de l'égalité des chances pour les femmes» apunta que hom pot resoldre, o, si més no, mi-

TAULA I
CEE/ INFANTS DE ZERO A TRES ANYS ELS DOS PARES DELS QUALS TREBALLEN FORA DE CASA

	Data de la informació	Nombre d'infants	% del total d'infants
Alemanya Federal	1977	513.000	+ 30
Bèlgica	1977	145.485	+ 35
Dinamarca	-	-	-
França	1981	1.000.000	+ 44
Grècia	-	-	-
Irlanda	-	-	-
Itàlia	-	-	-
Luxemburg	-	-	-
Països Baixos	1979	92.100	+ 13
Regne Unit	-	-	-

(+/-) Dades aproximatives

(-) Dades desconegudes

Font: *Les équipements et services collectifs de garde des jeunes enfants de 0 à 3 ans dans la Communauté Européenne*, de C. Pichault²⁰.

llorar, el problema de la guarda dels infants petits mitjançant dues mesures complementàries:

- L'ampliació dels permisos parentals i familiars.
- L'ampliació del nombre de serveis col·lectius de guarda per tal de disposar d'una xarxa suficient i de qualitat.

Les conclusions sobre les tendències existents arreu dels diversos estats comunitaris a les quals l'autora arriba en el seu treball queden recollides a la Taula II.

TAULA II
CEE/ LA GUARDA DELS INFANTS DE ZERO A TRES ANYS.
MESURES QUE CAL ADOPTAR O POTENCIAR SEGONS ELS GOVERNOS

	B	D	FR	GR	IR	IT	LU	PB	RU
Més capacitat d'acollida	+	+	+	+		+	+	+	+
Coordinació de programes	+		+		+			+	+
Gratuïtat	+			+				+	+
Corregir diferències regionals			+			+	+		
Millorar la xarxa de mainaderes	+	+							+
Més llars d'infants petites	+								
Millor formació del personal	+		+			+			+
Millorar la infraestructura	+		+			+			
Horaris més flexibles									+
Més participació dels pares			+			+			+
Participació d'altres organismes	+					+			+
Millorar la informació als pares	+							+	
Canvi de mentalitat (dels rols)			+					+	
Recerques sobre el tema	+		+					+	

Nota: La RFA no respongué a la qüestió.

Font: *Les équipements et services collectifs de garde des jeunes enfants de 0 à 3 ans dans la Communauté Européenne*, de C. Pichault²⁰.

Els sistemes de guarda dels infants a l'estat espanyol

La guarda dels infants petits s'inclou, a la majoria d'estats de l'Europa Occidental, dintre les competències de la Protecció Maternal Infantil, estructura administrativa de caire preventiu destinada a millorar les condicions de vida de les mares i llurs infants ^{2,6}.

A Catalunya, i a la resta de l'Estat espanyol, a causa del tipus d'assistència sanitària -curativa gairebé exclusivament- en el decurs de molts anys, estem mancats d'un organisme d'aquestes característiques. A més, cal fer palesa la migradesa econòmica del pressupost que l'Estat espanyol destina a la protecció social (sanitat, jubilació, atur i família). La Comissió Europea elaborà, l'any 1989, una classificació dels Estats de la CEE basant-se en el percentatge del producte interior brut (PIB) dedicat a la política social ¹⁵. En aquesta relació s'observa que, per a l'any 1990, l'Estat espanyol està a la cua del ranking (18% del PIB), i que solament Portugal destina menys diners (13.4%) a la protecció social en conjunt (Taula III).

- La deficient professionalització del personal.
- Un funcionament incorrecte que de vegades facilita una major incidència d'infeccions, normals en certa mesura, en els infants que ingressen al centre.
- La problemàtica psíquica i familiar que hom pot observar des de la llar d'infants, com ara la despreocupació dels pares envers els fills, que senten com una càrrega, i que deixen hores i més hores a la llar d'infants.
- La minsa sensibilització de l'administració a l'hora d'invertir en llars d'infants de qualitat que, tot i ser una urgència social, tenen una pobra rendibilitat política, a més de resultar cares si es volen de qualitat.

En aquest moment, ací a Catalunya, les competències sobre les llars d'infants, que fins fa poc eren exclusives de Departament de Sanitat i Seguretat Social, són compartides amb el Departament d'Ensenyament. La nova Reforma Educativa contempla l'Educació infantil dels zero als sis anys (Fig. 1).

TAULA III

PERCENTATGE DEL PRODUCTE INTERIOR BRUT DEDICAT A LA PROTECCIÓ DE LA FAMÍLIA A LA COMUNITAT ECONÒMICA EUROPEA

	1984	1990
Irlanda	13.1	12.1
Regne Unit	11.3	11.8
França	9.6	11.1
Dinamarca	11.7	10.2
Luxemburg	8.8	9.0
Holanda	8.9	8.5
Portugal	6.9	7.1
RFA	6.5	6.9
Itàlia	4.9	6.7
Grècia	3.9	2.9
Espanya	1.5	1.4
Total CEE	7.7	8.7

Nota: No hi ha dades disponibles per a Bèlgica

D'altra banda, el tema de la guarda dels infants petits ha estat considerat de manera gairebé exclusiva en la vessant corresponent a les llars d'infants. La guarda per part dels pares o bé per una mainadera no ha estat, de fet, desenvolupada en cap estudi a fons.

L'article «Una visió pediàtrica de les guarderies» ¹⁶ recull, a grans trets, els problemes actuals que hi ha a les llars d'infants de casa nostra. Són, segons aquest treball, els següents:

- Edificis poc adaptats a la funció de llar d'infants, amb espais inadequats i risc d'accidents.


Fig. 1. Canvis que provoca la Reforma Educativa.

Font: *Secretariat de l'Escola Cristiana de Catalunya. IV Congrés (1989). Barcelona*

El descens de quatre a tres anys en l'edat d'entrada al parvulari permet donar resposta més aviat a moltes famílies, especialment les del medi rural, on la manca de llars d'infants i centres de guarda i de professionals preparats és crònica. Cal pensar, però, en la preparació dels educadors i dels centres atès que les necessitats dels infants, cada cop més petits, demanen també una formació més complexa.

Part experimental

Objectius

La recerca pretén conèixer quines persones o centres, i en quines condicions, tenen a llur càrrec els infants menors de quatre anys, durant les hores del dia, a la zona de la comarca de la Noguera sobre la qual Balaguer, cap de comarca, té una influència principal. Hom ho estudia tant en nuclis més o menys grans on hi ha llars d'infants enregistrades als Departaments de Sanitat i Seguretat Social o d'Ensenyament de la Generalitat de Catalunya a Lleida (Balaguer, Bellcaire d'Urgell, Camarasa) o no enregistrades (Castelló de Farfanya, Tèrmens, Vallfogona de Balaguer), com en d'altres on no hi ha aquesta possibilitat de guarda (Àger, Algerri, les Avellanes-Santa Linya).

Hom ha contrastat aquestes dades amb les condicions socio-culturals de la família a la qual pertany cadascun dels infants. Es recullen també les característiques de les mainaderes i de les llars d'infants a les quals les famílies han confiat llurs fills.

Material i mètode

Àmbit geogràfic i població infantil estudiats

La Noguera és una comarca de Ponent extensa i heterogènia. Demogràficament, la comarca es caracteritza per un decreixement lleuger. Aquest decreixement, però, no ha estat uniforme a tots els municipis. La distribució de la població dintre de la comarca es caracteritza per una doble tendència: la urbanització i la concentració en el reg. L'economia de la comarca té una base clarament agrària ^{17, 18} (Taula IV).

Dels 30 municipis que romanen a la comarca, n'hem inclòs tretze (Fig. 2):

1. Àger
2. Albesa
3. Algerri
4. Les Avellanes-Santa Linya (que inclou també Tartareu i Vilanova de la Sal)
5. Balaguer

TAULA IV
SUPERFÍCIE I EVOLUCIÓ DEMOGRÀFICA ALS 13 MUNICIPIS INCLOSOS A LA RECERCA

	Habitants			Superfície Km ²
	1900	1950	1986	
Àger	2136	1337	622	160.86
Albesa	1448	1549	1457	37.36
Algerri	994	902	601	53.97
Les Avellanes-Santa Linya	1247	797	549	103.71
Balaguer	4938	6469	13096	57.04
Bellcaire d'Urgell	1728	1660	1475	31.04
Camarasa-Fontllonga	1729	1726	1004	155.46
Castelló de Farfanya	1421	1083	631	52.97
Menàrguens	1285	1255	915	20.31
Os de Balaguer	1286	1560	869	121.93
La Sentiu de Sió	*	771	509	29.47
Tèrmens	990	1486	1425	27.37
Vallfogona de Balaguer	703	1279	1368	27.31
Tota la Noguera (+)	47544	47543	45035	1733.14

(*) Annexat, llavors, a Bellcaire d'Urgell

(+) Abans de la recent separació de cinc municipis


6. Bellcaire d'Urgell
Fig. 2. Marc geogràfic de l'estudi

- 7. Camarasa-Fontllonga (que inclou també Sant Llorenç de Montgai, l'Ametlla del Montsec i Rúbies)
- 8. Castelló de Farfanya
- 9. Menàrguens
- 10. Os de Balaguer (que inclou també Gerb i Tragó de Noguera)
- 11. La Sentiu de Sió
- 12. Tèrmens
- 13. Vallfogona de Balaguer (que inclou el terme de La Ràpita)

La població infantil estudiada la constitueixen tots els infants de zero a 48 mesos nascuts als 13 municipis en el període que va de l'1 de gener de 1983 al 31 de desembre de 1987.

Per conèixer el nombre d'infants i les característiques de llurs famílies hem recorregut a les fonts d'informació següents

Fulls del padró de cadascun dels municipis.

Les dades que hem cercat són:

- El tipus de família: extensa, nuclear o monoparental.
- L'origen dels pares: parella catalana, mixta o d'immigrants.
- El nivell d'instrucció dels pares: la classificació del padró va del nivell més baix (1, analfabet) al més alt (9, títol superior).
- La situació laboral dels pares, també segons el barem que inclou el mateix padró i que pot resumir-se en dos grups: els qui treballen fora de casa i els qui romanen a casa.
- Localització de la feina dels pares: al mateix municipi o bé en un altre.
- El mitjà de transport utilitzat per anar a la feina.

El registre de naixements de cada municipi

El registre parroquial de bateigs

Per conèixer els sistemes de guarda emprats, les fonts d'informació han estat:

- Les consultes de Pediatria a Balaguer: les dues del Centre d'Assistència Primària i la consulta privada.
- La consulta dels metges titulars de cadascun dels altres 12 municipis.
- El registre d'inscrits a les diferents llars d'infants, enregistrades o no.
- El registre d'inscrits dels parvularis (pre-escolar).
- Els Serveis Socials de Balaguer.

- La visita personal al domicili de l'infant.

Totes aquestes dades quedaven recollides, per a cadascun dels infants, en un full individual que resumia tota la informació obtinguda en dos grups de xifres: el primer grup feia referència a les característiques de l'infant i de la seva família; el segon, als diferents sistemes de guarda fets servir fins als 48 mesos, o bé fins a l'edat de l'infant al moment de recopilar les dades (Fig. 3).

A banda d'això, hem estudiat també les condicions de guarda en els dos sistemes extrafamiliars més utilitzats:

COGNOMS: A.C.		NOM: Ferran		
DATA DE NAIXEMENT: 09-05-85				
ADREÇA: XXX				
MUNICIPI: XXX		CODI:10		

DE	A	MATÍ	TARDA	COMENTARIS
0	3 m	mare	mare	
3 m	24 m	casa d'avis	mare	
24 m	35 m	llar d'infants	llar d'infants	a Os de Balaguer

CONCLUSIÓ:

- FAMÍLIA: 0197, 1, 090585, 10, 2, 1, 33, 22, 11, 77
- GUARDA: 000311, 032461, 243599

Fig. 3. Full de registre al treball de camp

zats: les llars d'infants i les mainaderes. Per fer la valoració de les llars d'infants, ens hem guiat pels paràmetres que utilitza el Registre de les Llars d'Infants de la Delegació a Lleida del Departament de Sanitat de la Generalitat de Catalunya. Pel que fa a les mainaderes hem cercat les dades següents:

- Lloc on es fa la guarda de l'infant
- Edat de la mainadera
- Ha tingut fills, la mainadera?
- Lloc de residència de la mainadera
- Formació prèvia sobre puericultura
- Relació prèvia amb la família
- Revisió mèdica abans d'iniciar la guarda de l'infant?

Tractament estadístic

Per tractar estadísticament les dades, hem utilitzat la prova X^2 , acceptant un nivell de risc per a tots els contrastos d'hipòtesis de 0.05, a nivell bilateral.

Els resultats han estat tabulats mitjançant el programa BMDP4F a l'Institut Municipal d'Investigació Mèdica de Barcelona.

Resultats

Pel que fa al coneixement dels infants i llurs famílies

Dels 1152 infants recollits, 580 són nens i 572 nenes. L'evolució de la natalitat en nombre d'infants nascuts cada any al conjunt de la zona estudiada en el període de recerca, amb una tendència decreixent, és la següent: 259, 249, 254, 199 i 191.

Pel que fa al tipus de família, dels 998 casos coneguts, 228 infants (22.85%) pertanyen a una família extensa, 747 (74.85%), a una família nuclear, i 23 (2.3%), a una família monoparental (la mare sempre). Als 12 municipis petits, la proporció és de 41.7%, 57% i 1.3%, respectivament. A Balaguer, en canvi, és de 10.7% d'extenses, 86.3% de nuclears i 3% de monoparentals (Fig. 4).


Fig. 4. Distribució dels tipus de família
N total: 998, N1 = 607, N2 = 391

Pel que fa a l'origen dels pares, dels 998 casos coneguts, 653 infants (65.4%) pertanyen a una família de dos pares catalans d'origen; 236 (23.6%), a famílies mixtes, i 109 (10.9%), a famílies de pares immigrants. A Balaguer la relació és de 57.2%, 27.3% i 15.5%, respectivament. Als 12 municipis petits és del 78.3%, 17.9% i 3.8%, també respectivament (Fig. 5).


Fig. 5. Distribució per origen dels pares
N total: 998, N1 = 607, N2 = 391

Pel que fa al nivell d'estudis dels pares, destaca que hi ha 22 infants la mare dels quals és analfabeta, i 8 infants el pare dels quals també ho és. La majoria d'ells corresponen a infants de Balaguer de raça gitana. D'altra banda, als municipis on no hi ha llar d'infants hom aprecia, tant per als pares com per a les mares, un nivell d'instrucció més baix, per sota de batxillerat elemental (Fig. 6).


Fig. 6. Nivell d'estudis dels pares (d'1 a 9)
N1 = 961, N2 = 980

Pel que fa a la feina dels pares, hi ha 900 infants (93.6%) el pare dels quals treballa fora, i 50 (5.2%) amb el pare en atur. La mare de 251 d'aquests infants (25.6%) treballa fora i 65 (6.6%) està a l'atur. La mare de 653 infants (66.6%) treballa en les feines de la llar exclusivament (Fig. 7).


Fig. 7. Tipus de feina dels pares
N1 = 961, N2 = 980

Pel que fa al coneixement dels sistemes de guarda emprats

Hom ha utilitzat 23 sistemes de guarda diferents. D'aquests, 12 inclouen la guarda pels pares, en 11 hi participen els avis a llur casa o bé a casa de l'infant, en 5 hi actua una mainadera a casa seva o bé a la de l'infant, i en 5 més hom utilitza la llar d'infants, en tots els casos al matí i/o a la tarda (Taula V i Fig. 8).

Els dos sistemes més usats són la guarda pels pares, que minva progressivament sense desaparèixer, i

TAULA V
TIPUS DE SISTEMES DE GUARDA UTILITZATS

	Sistema	al matí	a la tarda
1	11	pares	pares
2	12	pares	avis a casa
3	13	pares	germans
4	14	pares	mainadera
5	16	pares	casa
6	19	pares	dels avis
7	21	avis a casa	llar d'infants
8	22	avis a casa	pares
9	25	avis a casa	avis a casa
10	27	avis a casa	familiar a casa
11	28	avis a casa	casa de la mainadera
12	29	avis a casa	casa dels veïns
13	31	germans	llar d'infants
14	41	mainadera	pares
15	42	mainadera	avis a casa
16	44	mainadera	mainadera
17	51	familiar a casa	pares
18	55	familiar a casa	familiar a casa
19	61	casa dels avis	pares
20	66	casa dels avis	casa dels avis
21	91	llar d'infants	pares
22	94	llar d'infants	mainadera
23	99	llar d'infants	llar d'infants


Fig. 8. Evolució dels 4 sistemes més emprats

la llar d'infants, que apareix tímidament als dos mesos, però que augmenta de manera clara i constant des del primer aniversari fins als quatre anys (Taula VI).

La guarda pels pares

El primer canvi que afecta de manera significativa aquest sistema apareix en el pas dels tres als quatre mesos. Malgrat la pèrdua continuada de molts infants, la guarda exclusiva pels pares es manté com a sistema majoritari fins als 24-30 mesos. Als municipis sense llars d'infants, que és on els sistemes de guarda són més estables, aquesta majoria es manté als 48 mesos (Figs. 9-11).


Fig. 9. Evolució dels 4 sistemes més emprats, Balaguer solament


Fig. 10. Evolució dels 4 sistemes més emprats, municipis amb llar d'infants


Fig. 11. Evolució dels 4 sistemes més emprats, municipis sense llar d'infants

La guarda pels avis

Aquesta forma de guarda apareix de manera clara en el pas dels tres als quatre mesos. És, en la meitat dels casos, un sistema complementari a la guarda pels pares durant mitja jornada. A la resta de casos l'infant és amb els avis matí i tarda, a casa del menut o bé a llur casa. Als municipis sense llar d'infants aquest sistema de guarda es manté més temps que en aquells que sí que en tenen.

TAULA VI
EVOLUCIÓ DELS 23 SISTEMES DE GUARDA EMPRATS

Mesos	m1	m3	m4	m6	m12	m18	m24	m30	m36	m42	m48
Sistema de Guarda											
11	1052	1035	906	874	779	653	479	337	233	149	96
%	96.3	95.3	83.7	82	78.6	71.8	59.4	48.5	38.8	30.8	25.2
12	4	4	7	7	7	7	6	2	2	1	0
%	0.4	0.4	0.6	0.7	0.7	0.8	0.7	0.3	0.3	0.2	0
13	1	1	1	1	1	1	1	0	0	0	0
%	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0	0	0	0
14	0	0	2	3	3	3	1	1	1	1	0
%	0	0	0.2	0.3	0.3	0.3	0.1	0.1	0.2	0.2	0
16	1	1	3	3	3	3	2	0	0	0	0
%	0.1	0.1	0.3	0.3	0.3	0.3	0.2	0	0	0	0
19	0	0	0	0	0	1	4	7	9	5	2
%	0	0	0	0	0	0.1	0.5	1	1.5	1	0.5
21	11	11	32	35	32	31	23	15	9	9	5
%	1	1	3	3.3	3.3	3.4	2.9	2.5	1.3	1.7	1.1
22	5	7	32	36	37	23	12	9	7	2	1
%	0.5	0.6	3	3.4	3.7	2.5	1.5	1.3	1.2	0.4	0.3
25	0	0	3	3	3	3	3	1	1	1	0
%	0	0	0.3	0.3	0.3	0.3	0.4	0.1	0.2	0.2	0
27	0	0	0	0	1	1	0	0	0	0	0
%	0	0	0	0	0.1	0.1	0	0	0	0	0
28	0	0	1	1	1	1	0	0	0	0	0
%	0	0	0.1	0.1	0.1	0.1	0	0	0	0	0
29	0	0	0	0	0	1	1	0	0	0	0
%	0	0	0	0	0	0.1	0.1	0	0	0	0
31	1	1	1	1	1	1	1	1	1	1	1
%	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.2	0.2	0.3
41	4	4	8	10	8	9	5	2	2	2	1
%	0.4	0.4	0.7	0.9	0.8	1	0.6	0.3	0.3	0.4	0.3
42	0	0	3	3	4	5	2	1	0	0	0
%	0	0	0.3	0.3	0.4	0.6	0.2	0.1	0	0	0
44	6	6	25	26	28	22	14	9	6	3	2
%	0.5	0.6	2.3	2.4	2.8	2.4	1.7	1.3	1	0.6	0.5
51	0	1	3	5	5	5	2	2	1	1	0
%	0	0.1	0.3	0.5	0.5	0.6	0.2	0.3	0.2	0.2	0
55	0	1	2	2	2	2	2	0	0	0	0
%	0	0.1	0.2	0.2	0.2	0.2	0.2	0	0	0	0
61	3	4	8	8	7	6	6	3	1	1	0
%	0.3	0.4	0.7	0.8	0.7	0.7	0.7	0.4	0.2	0.2	0
66	4	8	37	38	37	29	19	15	8	1	2
%	0.4	0.7	3.4	3.7	3.7	3.2	2.4	2.2	1.3	0.2	0.5
91	0	0	1	1	4	8	11	11	2	0	0
%	0	0	0.1	0.1	0.4	0.9	1.4	1.6	0.3	0	0
94	0	0	0	0	1	2	2	3	3	3	1
%	0	0	0	0	0.1	0.2	0.2	0.4	0.5	0.6	0.3
99	0	3	8	9	27	92	212	278	315	304	270
%	0	0.3	0.7	0.8	2.7	10.1	26.3	40	52.4	62.8	70.9
Total parcial	1092	1086	1083	1066	991	909	806	695	601	484	381
Casos perduts del Total	0	6	9	25	100	182	285	396	490	607	710
%	0	0.5	0.8	2.2	8.7	16	24.7	34.4	42.5	52.7	61.6
Desconeguts	60	60	60	61	61	61	61	61	61	61	61
Total de casos	1152	1152	1152	1152	1152	1152	1152	1152	1152	1152	1152

La guarda per una mainadera

Igual que amb la guarda pels avis, aquesta forma de guarda augmenta sobtadament en el pas dels tres als quatre mesos, i minva després progressivament a partir dels 18 mesos per deixar pas a la guarda en una llar d'infants. Gairebé en tots els casos és la mainadera qui va a casa de l'infant. Els trets principals que defineixen la mainadera-típus són els següents: es tracta d'una noia jove, de menys de 25 anys, ja coneguda pels pares, sense fills, que viu al mateix barri que l'infant, que no ha rebut cap formació sobre puericultura i que no s'ha sotmès a cap revisió mèdica abans de començar a tenir cura del menut (Fig. 12).


Fig. 12. Característiques de les mainaderes
N = 45

La guarda en una llar d'infants

Té poca importància fins que l'infant depassa els 12 mesos. Però quan els pares la fan servir, ho fan matí i tarda, i és molt minsa la utilització de mitja jornada.

A partir de l'any el seu ascens és ràpid i constant, i supera la guarda pels pares poc abans que els nens tinguin tres anys. Als municipis sense llar d'infants no arriba a sobrepassar mai la guarda pels pares.

De les 15 llars d'infants existents als municipis estudiats (483 places), solament n'hi ha vuit (355 places) d'enregistrades als Departaments de Sanitat i Ensenyament de Lleida, i que són, doncs, revisades de manera periòdica per tal d'exigir-ne l'adequació a les normatives vigents. Les restants 128 places corresponen a centres no enregistrats.

Discussió

En el tema de la guarda dels infants petits hi ha dos factors que cal valorar especialment: la xarxa de serveis de guarda i la durada dels permisos de maternitat i paternitat, amb o sense sou. A més, cal que la planificació dels sistemes de guarda es fonamenti en les necessitats psicomotores, cognitives i, també, emocionals de l'infant. Com afirma Aronson¹⁹, la qualitat dels sistemes de guarda extrafamiliars dels infants depèn de cinc factors:

la capacitació i l'estabilitat de les mainaderes, la dimensió del grup d'infants guardats, el programa d'activitats, la proporció personal/infants i les previsions en matèria de salut i seguretat.

De fet, la planificació dels serveis de guarda està, a cada estat, en funció de la ideologia dominant. Des de l'extrem d'Hongria, amb generosos permisos de maternitat i una xarxa de serveis de guarda de qualitat, a l'extrem contrari dels Estats Units d'Amèrica, on hom no garanteix a les mares el permís de maternitat i on les llars d'infants poden ser considerades com «brots de comunisme»²⁰. L'Estat espanyol destaca per la ridícula de l'ajut institucional a la família i per l'absència de legislació en relació a les mainaderes. El retorn de les mares al lloc de treball fora de casa, als tres/quatre mesos, representa un canvi no gens menyspreable per a les condicions de vida dels infants petits²¹.

A banda d'això, ací, com arreu, el món rural es troba que, des de les allunyades urbs de decisió, és valorat sovint més en funció de la població existent que no de les circumstàncies geogràfiques, climàtiques i socio-culturals que li són pròpies²². A més, hom vol imposar-li models urbans de funcionament que no resolen els problemes. El tema dels sistemes de guarda no n'és una excepció. Els professionals que treballen en el món de l'infant al medi rural, els pediatres entre ells, són els qui més coneixen les necessitats, i fóra bo que hom els permetés oferir llur opinió. Cal reconèixer que en aquest medi la família tradicional o extensa està encara molt arrelada i que, en el tema de la guarda dels infants petits, resol molts problemes als pares joves que, d'altra manera, no sabrien què fer²³. La qualitat de les atencions que els menuts reben, a casa, amb les mainaderes i a les llars d'infants, no són sempre, però, les ideals. Val la pena pensar a adaptar a casa nostra solucions que hagin demostrat llur eficàcia en d'altres contrades rurals: les escoles del vespre, les llars d'infants familiars, les llars d'infants itinerants, les llars estacionals per als períodes de collita i les publicacions pensades per al món rural. Els Consells Comarcals i/o els Centres d'Atenció Primària poden ser els nuclis descentralitzats que assumeixin l'organització i el manteniment d'aquests nous sistemes de guarda. El primer pas per a una tasca d'aquesta mena és el coneixement de la realitat a cada municipi per tal d'evidenciar-ne les necessitats.

Conclusions

Conclusions generals

La política de suport familiar és, ací a Catalunya i arreu de l'Estat espanyol, la més reduïda de tota la Comunitat Econòmica Europea. Més important que insistir

en els diners que costa el manteniment dels sistemes de guarda d'infants petits actualment existents, allò que caldria fer és avaluar el cost social que comporta la manca de suficients serveis de qualitat. Acceptant els inconvenients que presenta la limitació pressupostària i la dispersió de la població en el medi rural, cal pensar en l'adopció de solucions adaptades a aquesta realitat. Els serveis ambulants o itinerants, o els serveis mancomunats o comarcals, poden ser útils en aquests casos. Els escassos serveis col·lectius de guarda existents haurien d'actuar, a més, com a centres de formació dels pares (escola de pares) i de les mainaderes.

Més que no pas el nivell social dels pares, allò que fa variar l'ús d'un o altre sistema de guarda és l'oferta de serveis. Fóra bo que, a cada comarca, hom facilités els serveis més escaients a les necessitats i a les preferències de les famílies de la zona, i estimulés la gestió compartida entre les famílies, les entitats oficials, les associacions, els sindicats i la iniciativa privada.

Si hom no pot cobrir totes les necessitats de guarda dels infants petits, cal que hom procuri instaurar mesures que assegurin el manteniment i l'educació de l'infant dins l'ambient familiar mitjançant la instauració de generoses mesures en el camp dels permisos de maternitat i paternitat, manteniment del sou i la feina, i del reconeixement social de la tasca educativa de la família.

Els sistemes de guarda emprats

Els sistemes de guarda més usats són la guarda pels pares, la guarda en una llar d'infants, la guarda pels avis (a casa del nen o bé a llur pròpia casa) i la guarda per una mainadera. La guarda pels pares i la guarda en una llar d'infants constitueixen els dos sistemes principals. La guarda pels avis i per una mainadera esdevenen sistemes complementaris o alternatius a la guarda pels pares mentre no arriba la possibilitat d'entrar a la llar d'infants. El principal factor diferencial en l'ús dels sistemes de guarda als diversos municipis és l'existència o no de llar d'infants.

El primer canvi que afecta de manera significativa la guarda pels pares esdevé en el pas dels tres als quatre mesos a causa de la reincorporació de les mares a llur lloc de treball.

Als municipis petits, on la família tradicional o extensa és habitual, la guarda pels avis esdevé un sistema de guarda força emprat, i es manté molt temps, principalment als nuclis on no hi ha llar d'infants.

La guarda per una mainadera segueix una progressió semblant a la de la guarda pels avis. La guarda per una mainadera no representa, però, tants casos com la guarda pels avis i, contràriament a aquesta, es concentra gairebé de manera exclusiva a Balaguer. El nombre d'infants en guarda extrafamiliar que acudeix a la llar

d'infants col·lectiva és majoritari, atesa la manca de mainaderes autoritzades. Les que actualment exerceixen aquesta tasca (cangurs) es troben, a causa de la manca de reglamentació, en el camp de l'economia submergida.

La guarda en una llar d'infants apareix tímidament als tres mesos, però no comença el seu ascens ràpid i constant fins que els infants depassen els 12 mesos. A partir dels 30-36 mesos la guarda en una llar d'infants supera, en nombre d'infants, la guarda pels pares. Als petits municipis on no hi ha llar d'infants, en canvi, aquest sistema de guarda apareix més tard (lògicament en un altre municipi), té un ascens molt més lent i no arriba a superar mai la guarda pels pares.

Als registres de llars d'infants dels departaments de Sanitat i d'Ensenyament de la Generalitat de Catalunya a Lleida solament consten vuit de les 15 llars d'infants existents a la zona estudiada.

Propostes

Cal que, des de les institucions, hom reconegui i recolzi la tasca educativa que els pares (tant el pare com la mare) exerceixen si renuncien a treballar fora i es dediquen a llur fill. La remuneració d'aquesta tasca, social i educativa, no hauria de ser, doncs, una utopia. Aquest reconeixement educatiu hauria d'estendre's també a la guarda pels avis, sobretot en els medis rurals on la família tradicional o extensa resol els problemes que genera la manca de serveis de guarda comunitaris.

A Balaguer, a més d'adequar totes les llars a la normativa actual, cal oferir solucions de guarda (individual o en petits grups) a les nombroses famílies nuclears que no volen dur llur fill a la llar d'infants i que no tenen a la vora els avis o d'altres familiars. Als municipis més petits cal ajudar, amb mitjans materials i humans, els centres ja existents per tal que puguin oferir a l'infant les condicions que la normativa sobre llars d'infants demana.

La instauració a casa nostra de la figura de la mainadera autoritzada (que podria acollir tres o quatre infants, inclosos els propis) permetria a unes mares (i pares?) exercir a casa una nova professió. A la vegada resoldria el problema de la guarda dels propis infants i oferiria a tota la comunitat una nova opció de guarda dels infants petits, diferent i de més qualitat que els «cangurs». Hom proposa la llar d'infants familiar com a model més aconsellable a les circumstàncies actuals, tant a Balaguer com a la resta de municipis.

En cas de no ser possible la creació de llars d'infants a cadascun dels municipis, hom proposa com a solució, a més de la llar d'infants familiar, la llar d'infants itinerant, que permetria cobrir un major nombre de municipis amb un cost més reduït i serviria de suport per als professionals (sanitaris i educatius) que viuen aïllats al municipi.

El món rural no pot resoldre, en aquest i en molts altres temes, els seus problemes amb solucions urbanes. Els professionals que treballen en el medi rural són els que coneixen més a fons les mancances i les necessitats de llur comarca. Caldria que fossin els primers consultats a l'hora de voler aplicar, des de les institucions públiques, mesures i solucions a llur àmbit de treball.

Els resultats d'aquesta recerca tenen un evident interès per als municipis estudiats, però reflecteixen solament la realitat d'una zona reduïda de les comarques de Ponent. Esdevindria, però, del tot productiva si s'acompanyés d'estudis similars a la resta de municipis de la comarca i a la resta de comarques del Principat.

Bibliografia

1. Generalitat de Catalunya. Departament de Sanitat i Seguretat Social-Departament d'Ensenyament: Normativa de les llars d'infants. Condicions que han de regir els centres d'atenció assistencial i educativa als infants fins a sis anys, no incrits com a centres d'ensenyament. Barcelona. 1983.
2. Domingo F. Reflexions sobre la salut de la mare i de l'infant. Els sistema de Protecció Maternal i Infantil a França. *But Soc Cat Pediatr*. 1987; 47: 285-302.
3. Comité National de l'Enfance. Les différents modes de garde de l'enfant. *La Médecine infantile*. 1988; 95: 743-761.
4. David M. Le placement familial. De la pratique à la théorie. Les Editions ESF. 1989.
5. David M. Les modes d'accueil de jour des jeunes enfants. *Encycl Méd Chir. Pédiatrie* 9. 1988; 4124: A10.
6. Mande R, Masse NP, Manciaux M. *Pédiatrie Sociale*. Ed. Labor, Barcelona. 1978.
7. Comité Français d'Éducation pour la Santé. Confier ou accueillir un enfant de 0 à 3 ans (brochure). Secrétariat d'État chargé de la famille et Ministère de la Solidarité Nationale, Paris. 1982.
8. Wozny D, Beneyton C, Dusser P. Garder les enfants. Modes et lieux d'accueil des tous-petits. Centre National d'Art et de Culture Georges Pompidou et Centre de Création Industrielle, Paris. 1982.
9. Desigaux J, Thévenet A. La garde des jeunes enfants. Que sais-je 2019. Presses Universitaires de France, Paris. 1982.
10. Union des Gardes Temporaires d'Enfants. L'UGTE vous présente sa caravane. Un nouveau mode de Halte-garderie itinérante, Paris. 1982.
11. Domingo F. Les consultes itinérants de Protecció Maternal i Infantil a França. *Curs d'Estiu d'Estudis Pirinencs*. La Seu d'Urgell. 22.07.1985.

12. Sterne GG. Day care for sick children. *Pediatrics*. 1987; 79: 445.
13. Pichault C. Les équipements et services collectifs de garde des jeunes enfants de 0 à 3 ans dans la Communauté Européenne. Commission des Communautés Européennes. Luxembourg. 1984.
14. Bureau International du Travail. Rapport (VI) 1 sur l'égalité de chances et de traitement pour les travailleurs des deux sexes: travailleurs ayant des responsabilités familiales. Conférence International du Travail. 66 session. Ginebra. 1980.
15. AFP. Espanya fa el ridícul a Europa amb el pressupost per a protecció social. *Avui*. 29.03.1989; 21.
16. Bras J, Ripoll J, Wennberg C. (Grup de Pediatres interessats en Guarderies de la Societat Catalana de Pediatria). Una visió pediàtrica de les guarderies. *But Soc Cat Pediatr*. 1985; 45: 249-260.
17. Pujadas R. Aspectes socio-econòmics de la comarca de la Noguera. Centre d'Estudis de la Noguera: la Noguera. Impr. Romeu, Estudis. Balaguer. 1985.
18. Arjona J. La Noguera. Estudi comarcal (Cicle Mitjà). Centre de Recursos Pedagògics de la Noguera (s/d). Balaguer.
19. Aronson SS. Los servicios de cuidados infantiles y el pediatra. *Pediatrics in review* (Ed. esp.). 1990; 10, 8-10: 271-280.
20. Stork H. L'accueil et la garde des jeunes enfants dans différents pays. *Enfance*. 1988; 41 (2).
21. Centro Internacional de la Infancia. Las casas cuna y la guarda de los niños. Documentos CII, París/H-HS, Washington. París. 1980.
22. Maspétiol R. Sociologie de la famille rurale. Centre Nationale de la Recherche Scientifique (s/d). París.
23. Anònim. La garde des enfants des familles rurales. Les Milieux Éducatifs de l'Enfant: Les modes de garde des enfants de 0 à 3 ans. Les Editions ESF. París. 1974.

Domingo i Salvany F. Els sistemes de guarda dels infants de zero a quatre anys a la comarca de la Noguera. Factors familiars, condicionants socials i implicacions sanitàries. But Soc Cat Pediatr, 1993; 53: 301-316.