

Com participen mares i pares a l'escola?

Diversitat familiar i d'implicació en educació

Marta Comas Sàbat (directora)

Sandra Escapa Solanas

Carlos Abellán Cano

FUNDACIÓ
JAUME
BOFILL

Informes breus #49

famílies amb
veu

Com participen mares i pares a l'escola? Diversitat familiar i d'implicació en educació

Marta Comas Sàbat (directora), Sandra Escapa Solanas i Carlos Abellán Cano

Com participen mares i pares a l'escola?

Diversitat familiar i d'implicació en educació

Marta Comas Sàbat (directora)

Sandra Escapa Solanas

Carlos Abellán Cano

Marta Comas Sàbat és educadora social i antropòloga. Actualment dirigeix el projecte «Famílies amb veu» i treballa com a tècnica en l'àmbit de suport i innovació educativa del Consorci d'Educació de Barcelona.

Sandra Escapa Solanas és sociòloga. Actualment és coordinadora de recerca del projecte «Famílies amb veu» i professora del Departament de Sociologia i Anàlisi de les Organitzacions de la Universitat de Barcelona.

Carlos Abellán Cano és antropòleg, mestre i investigador del projecte «Famílies amb veu».

Aquesta publicació forma part del projecte «Famílies amb veu» de la Fundació Jaume Bofill, una iniciativa que vol conèixer i enfortir el moviment de famílies en l'entorn escolar. L'equip de «Famílies amb veu» està format per:

Mònica Nadal (cap de projecte)
Marta Comas Sàbat (directora)
Sandra Escapa (coordinadora de recerca)
Ana Alcantud (coordinadora d'activitats)
Carlos Abellán (investigador)
Judith Hidalgo (estudiant en pràctiques)
Judith Mulet (estudiant en pràctiques)
Antoni Simó Tomàs (estudiant en pràctiques)

Informes breus és una col·lecció de la Fundació Jaume Bofill en què s'hi publiquen els resums i les conclusions principals d'investigacions i seminaris promoguts per la Fundació. També inclou alguns documents inèdits en llengua catalana. Les opinions que s'hi expressen corresponen als autors.

Els *Informes breus* de la Fundació Jaume Bofill estan disponibles per a descàrrega al web www.fbofill.cat.

Primera edició: març de 2014

© del text: els autors
Anàlisis estadístiques: Sandra Escapa Solanas
© d'aquesta edició:
Fundació Jaume Bofill, 2014
Provença, 324
08037 Barcelona
fbofill@fbofill.cat
<http://www.fbofill.cat>

Coordinació de continguts: Mònica Nadal Anmella
Edició: Edicions Els Llums SL
Disseny: Amador Garrell
Maquetació: Jordi Vives
Fotografia: Lluís Salvadó

ISBN: 978-84-15526-48-3
DL: B. 22487-2013
Impressió: DC Plus

Índex

Resum	9
EL PROJECTE «FAMÍLIES AMB VEU»	11
1. NOUS ESCENARIS, NOVES FAMÍLIES	19
2. LA PARTICIPACIÓ DE LES FAMÍLIES EN EDUCACIÓ: DE LA DELEGACIÓ A LA CORESPONSABILITAT	25
3. COM PARTICIPEN LES FAMÍLIES A L'ESCOLA?	33
Supervisió i seguiment dels deures i de l'estudi dels fills	36
Implicació individual formal: estar informats de l'escola i del procés d'aprenentatge dels fills	40
Participació informal en la vida escolar del centre	51
Participació en òrgans formals del centre	63
· Les Associacions de Mares i Pares d'Alumnes (AMPA)	64
· Els consells escolars dels centres	73
4. TIPOLOGIA DE MARES I PARES SEGONS LA SEVA PARTICIPACIÓ EN EL CENTRE	81
Quatre perfils de mares i pares segons la seva participació a l'escola: informats, presents, col·laboradors i representants	84
Militància més enllà de l'escola	88
Diversitat de famílies, diversitat de participació	89
5. LA PARTICIPACIÓ DE LES FAMÍLIES D'ORIGEN IMMIGRANT	93
6. CONCLUSIONS, REPTES I PROPOSTES	101
Els pares van a l'escola	103
Condicionants de la participació	110
Reptes i propostes	117
Qui es queda a la porta?	122
BIBLIOGRAFIA	123

RESUM

La majoria de famílies no es limiten a enviar els seus fills al centre educatiu, sinó que acostumen a implicar-se de manera més o menys intensa en el procés d'aprenentatge i la vida escolar del centre. Conèixer aquesta participació, què és allò que motiva les famílies i quines dificultats troben són els objectius d'aquest informe.

Ens recolzem en una enquesta realitzada a 1.500 famílies amb fills escolaritzats de 0 a 16 anys que garanteix arribar a tots els perfils de famílies, des de les més actives a l'escola fins a l'anomenada *majoria silenciosa*.

La recerca ens indica que les famílies són presents en el dia a dia dels centres educatius. La gran majoria va molt més enllà del seguiment i implicació únicament amb el seu fill, i cada cop són més conscients de la seva valuosa aportació a l'escola.

No obstant això, es fa palesa l'existència de diferents graus de participació en funció de la composició de les famílies, el nivell educatiu dels pares, la seva situació laboral i econòmica o la seva procedència. Tot plegat ens ha permès identificar una tipologia de famílies en funció de la seva participació al centre (informades, presents, col·laboradores i representants) i explorar amb més detall un dels sectors de famílies amb més dificultats a l'hora de participar: les famílies d'origen estranger.

El projecte «Famílies amb veu»

«Famílies amb veu» és una iniciativa de la Fundació Jaume Bofill que sorgeix de la constatació de la manca de reconeixement que reben els pares i mares d'alumnes a Catalunya com a part interessada i agent social legítim en el sistema educatiu. El projecte parteix de la idea que les famílies estan aportant recursos i iniciatives al sistema educatiu sense els quals les escoles no podrien dur a terme l'oferta actual i que, malgrat aquesta aportació estructural al sistema, no estan rebent el reconeixement ni l'espai de participació democràtica que els correspondria, tant en l'àmbit de centre com en l'àmbit de polítiques educatives locals o de país.

A partir d'aquesta idea, «Famílies amb veu» es dissenya com un projecte de recerca-acció per potenciar el paper de les famílies en el sistema educatiu, que compta amb la col·laboració i complicitat de les principals federacions de pares i mares d'alumnes de Catalunya (FAPAC, CCAPAC, FAPAES i FAPEL) i de l'Agrupació Escolar Catalana (AEC).

La vessant de recerca està orientada a conèixer com són, què fan, quina dimensió i quin potencial de creixement tenen les organitzacions de famílies que treballen per a la millora de l'escola. La vessant d'acció pretén donar a conèixer aquests resultats i debatre'ls amb els propis interessats per tal d'articular el discurs d'un sector que es caracteritza avui per la seva pluralitat i fragmentació. Tot això amb la finalitat última de contribuir a la millora de la governança i la qualitat democràtica del sistema educatiu en un context com l'actual en què cal repensar l'escola, tant pel que fa al seu rol, la seva funció social i els continguts a transmetre com pel que fa a les metodologies d'aprenentatge i a l'organització de la institució i la vida escolar.

La societat del segle XXI s'enfronta, entre altres debats, al de l'educació. D'uns anys ençà, experts, acadèmics i polítics avancen postures respecte a cap on ha d'anar l'educació en l'horitzó 2030; pensem que la veu dels pares i mares, com a ciutadans de ple dret i com a persones especialment interessades en l'educació de les generacions futures, s'ha d'autoritzar com a veu legitimada per participar en aquesta construcció col·lectiva.

En la recerca s'inclouen tres enquestes: una dirigida a AMPA, una altra a equips directius de centres i, per últim, una tercera enquesta feta a famílies amb fills escolaritzats menors de 16 anys. La recerca també incorpora una anàlisi qualitativa a partir de les entrevistes fetes a directors de centre, administració educativa, representants de les federacions d'AMPA i altres moviments liderats per famílies.

L'acció de «Famílies amb veu» consisteix en un procés participatiu que es duu a terme al llarg del curs 2013-2014 amb unes 180 persones entre mares i pares de tot tipus de centres escolars, directors i directores d'escola i tècnics d'educació, amb el suport de la Diputació de Barcelona. Fruit d'aquest procés s'espera consensuar un llibre blanc que, a partir d'un diagnòstic compartit sobre la situació actual, marqui l'estratègia a seguir per les famílies en l'horitzó 2030.

L'informe breu *Com participen mares i pares a l'escola? Diversitat familiar i d'implicació en educació* és el tercer d'una sèrie que pretén descriure i analitzar la participació de les famílies a l'escola en les seves múltiples vessants —des de la més formal, com són les AMPA o els consells escolars, fins a aspectes motivacionals i valoratius dels pares i mares respecte a la seva implicació a l'escola—. El primer informe, titulat *Més que un gra de sorra. Les Associacions de Mares i Pares i d'Alumnes (AMPA) a Catalunya*, analitza el funcionament, l'estructura i la participació a les AMPA i es pregunta sobre els reptes de futur de l'associacionisme de pares i mares al voltant de l'escola, presentant els resultats de les enquestes fetes a AMPA i a directors/es de centre. El segon, sota el títol *Consells escolars i participació de les famílies a l'escola. Una lectura marcada per la LOMCE*, analitza el sistema de governança basat en els consells escolars, en tots els seus nivells, i fa una anàlisi sobre com repercutirà la nova llei educativa, la LOMCE, en aquests òrgans i, sobretot, com afectarà el paper de les famílies en la presa de decisions. Aquest informe que teniu a les mans, el tercer, permet conèixer com participen les famílies a l'escola, no només formalment,

que és el que havíem vist fins ara, sinó també de manera informal, i què és allò que (des)motiva a participar-hi, a partir de les respostes d'una enquesta feta a famílies.

Si bé en els dos anteriors informes s'analitza la participació des de la perspectiva de les associacions o centres educatius i a partir de les respostes d'un sector de pares, el minoritari, que s'implica i es dedica voluntàriament a l'activisme, en aquest cas s'escolten totes les veus fins a arribar a una majoria silenciosa de pares i mares que també tenen opinió respecte a la participació, la qual és important tenir en compte.

L'enquesta a famílies

Per tal de conèixer la participació de les famílies a l'escola, «Famílies amb veu» ha dut a terme una enquesta a famílies de Catalunya amb fills escolaritzats de 0 a 16 anys, que ha permès obtenir informació de primera mà de les famílies, sense reduir-ho només a la informació que poden donar els representants d'AMPA o l'equip directiu del centre educatiu. Aquesta enquesta ens dóna l'oportunitat de conèixer no només com són aquelles famílies que participen formalment en l'escola (consells escolars i AMPA), sinó també aquelles que ho fan de manera informal, i fins i tot aquelles que no hi participen.

El qüestionari, fet telefònicament i assistit per ordinador (Computer Assisted Telephone Interviewing, CATI) entre març i abril de 2013 a un membre de la llar (la mare, el pare o el tutor legal de l'infant seleccionat)¹, inclou preguntes sobre el curs que fan els seus fills i el tipus de centre; l'assistència a reunions informatives d'inici de curs i tutories; el seguiment educatiu que fan al seu fill o filla; l'assistència a activitats del centre obertes a les famílies; la participació més formal a través de comissions de treball, càrrecs de representació a una AMPA o al consell escolar; altres tipus de participació en els àmbits social i polític, així com informació socioeconòmica de la llar. D'aquesta manera es poden conèixer quatre nivells de la participació de les famílies a l'escola a partir de dos eixos (formal/informal i individual/col·lectiu):

1. L'individual-formal, centrat en el contacte amb el centre i l'interès en el fill o filla; per exemple assistir a una reunió de classe o demanar una tutoria.

.....
 1. El treball de camp el va realitzar l'empresa RANDOM. Estudios de Opinión, Marketing y Socioeconómicos S.A.

2. L'individual-informal, participant com a usuari o assistent de les activitats de la comunitat educativa; per exemple assistir a una festa o activitat en què participa el fill o la filla.
3. El col·lectiu-informal, promovent activitats i col·laborant activament al centre; per exemple organitzar alguna festa, activitat o servei.
4. El col·lectiu-formal, generant opinió i formant part de la presa de decisions i la governança del sistema des d'òrgans de representació de les famílies; per exemple formar part de la junta de l'AMPA o ser representant al consell escolar del centre.

S'ha assolit una mostra de 1.500 famílies, representativa del global de les famílies catalanes amb fills escolaritzats de 0 a 16 anys, i seleccionada a l'atzar a partir d'un sistema d'estratificació en funció de les següents variables:

- Etapa escolar que cursa el fill o filla. Calculada a partir del registre d'alumnes matriculats el curs 2010-2011 del Departament d'Ensenyament i diferenciant per primer cicle d'infantil (0-3 anys), segon cicle d'infantil, primària i secundària obligatòria en cada província (Barcelona, Girona, Lleida i Tarragona). En cas que hi hagués més d'un menor a la llar, se n'ha escollit un a l'atzar tenint en compte les quotes de representativitat.
- Lloc de naixement dels progenitors: nascuts a Espanya o fora de l'Estat espanyol segons província on viuen actualment. Les dades s'han calculat sobre el Padró continu a 1 de gener de 2012 de l'INE.
- Grandària del municipi en nombre d'habitants segons província: de 0 a 5.000 habitants, de 5.001 a 10.000, de 10.001 a 20.000, de 20.001 a 50.000, de 50.001 a 100.000, i més de 100.000. Dades calculades sobre el Padró continu a 1 de gener de 2012 de l'INE.
- Situació laboral de la mare (ocupada o no ocupada). A partir de les dades de l'Enquesta de Condicions de Vida 2012, que indicava que el percentatge de dones ocupades a Catalunya, de 25 a 54 anys, era del 63,2%.

Com a referència, incloem algunes xifres de la mostra final referides al perfil dels infants sobre els quals hem recollit informació:

- El 52,4% són noies i el 47,6% nois.

- Etapa educativa en el curs 2012-2013: el 8,4% de 1r cicle d'infantil, el 23,3% de 2n cicle d'infantil, el 42,1% de primària i el 26,3% de secundària obligatòria.
- El 55,5% estudia a centres públics, el 37,3% a centres concertats i el 7,2% a privats sense concert.

Al llarg d'aquest informe també es fa referència a algunes dades de l'enquesta feta a 1.228 AMPA, el 41% de tota Catalunya, que inclou per primer cop associacions de centres públics, concertats i privats sense concert que imparteixen primària i/o secundària obligatòria².

2. L'anàlisi completa d'aquesta enquesta es pot trobar als informes de Comas, Escapa, Abellán i Alcantud (2013a i 2013b).

1 Nous escenaris, noves famílies

La naturalesa viva de les societats i les cultures les sotmet a canvis continus que afecten totes les esferes que les integren. La vida familiar no està exempta d'aquestes transformacions i cíclicament es veu immersa en processos de canvi que la reestructuren. Però no només estan sotmesos a canvis els aspectes de la vida familiar que es desenvolupen en l'esfera privada, com les relacions sexe-gènere, l'estructura de les llars o l'educació dels fills, sinó que també es manifesten, i tenen implicacions en la família, en qüestions com el món laboral, l'educació formal o les modificacions de rols de gènere.

Pel tema que tractem ens interessa detenir-nos breument en quatre punts crucials que es troben en fase de canvi i reconformació: l'educació dels fills, els models familiars, el món laboral i els rols de gènere.

En primer lloc, a la segona meitat del segle xx, de la mateixa manera que havia succeït abans en els països desenvolupats, Espanya va protagonitzar un procés d'expansió educativa sense precedents. En les últimes cinc dècades, el període d'educació formal obligatòria s'ha duplicat. Entre 1975 i finals dels anys noranta, la presència de joves de sis a setze anys en el sistema educatiu s'ha universalitzat. Les taxes netes d'escolarització també s'han incrementat de forma extraordinària en les etapes no obligatòries, sobretot a l'etapa infantil, i el percentatge de persones sense titulació de primària s'ha reduït a nivells insignificants. Tot i que les xifres d'abandonament escolar segueixen sent de les més altes dels països de l'OCDE, no podem menystenir que ha augmentat considerablement la població amb estudis universitaris. Per aquest

motiu cada cop trobem més pares i mares amb estudis universitaris, que aporten un major capital cultural, i moltes vegades també major capital social i econòmic, als seus fills i filles. L'enquesta de «Famílies amb veu» a pares i mares mostra que les mares tenen un nivell d'estudis més elevat que els pares. El 42,6% de les mares tenen estudis universitaris, set punts per sobre dels pares, amb el 35,8%. El 42,4% de les mares i el 45,8% dels pares tenen estudis secundaris. I només el 15% de les mares i el 18,3% dels pares tenen estudis primaris. S'ha de tenir en compte que el nivell d'estudis és superior al de la població global de Catalunya, ja que es tracta de mares i pares joves, entre 25 i 55 anys. I són similars a les dades de 2012 d'Eurostat: a Espanya, el 34,2% dels homes i el 44,6% de les dones d'entre 25 i 34 anys tenen estudis universitaris, i el 35,3% dels homes i el 42,2% de les dones d'entre 35 i 44 anys.

En segon lloc, s'han produït canvis en l'estructura de les llars. Les famílies són cada vegada més reduïdes i plurals. El nucli biparental (mare i pare) continua sent la forma familiar més habitual, però coexisteix amb un nombre creixent d'altres models de convivència, sobretot del de famílies monoparentals, encapçalades per un sol progenitor, que normalment és la mare. Segons l'enquesta de «Famílies amb veu», el 87,4% de les llars són biparentals, el 10,8% monoparental (que en el 86,4% dels casos és la mare) i l'1,8% altres tipus de família (reconstituïda —un progenitor amb la seva nova parella— o altres tutors legals). A la secundària, però, el 16,5% de les llars són monoparentals o reconstituïdes. I entre les famílies d'origen estranger, la xifra de monoparentals també és superior, amb el 15%, fet que respon a un procés migratori en què primer arriba un dels progenitors al país de destí i un cop establert, i en la mesura del possible, s'inicia el procés de reagrupament familiar.

Una de les causes de la monoparentalitat són les ruptures conjugals, que no han parat d'augmentar a Espanya des de la Llei del divorci de 1981. En aquesta situació, un nombre creixent d'infants i joves passen etapes més o menys llargues de les seves vides a càrrec d'un sol progenitor i, a vegades, amb la nova parella d'aquest. La proliferació de famílies monoparentals i reconstituïdes ens parla de noves realitats cada vegada més presents en la biografia dels menors: l'experiència del divorci o la separació dels progenitors, l'existència de segones llars, on els infants passen períodes de la seva vida al costat del progenitor amb qui no conviuen habitualment, i la convivència amb noves parelles dels progenitors i amb germanastres (Escapa i

Gómez-Granell, 2010). D'altra banda, les dades també ens indiquen noves formes de convivència a conseqüència de la crisi. El 8,5% de les famílies enquestades viuen en llars extenses, és a dir, llars on també viuen els avis o altres familiars. Però aquesta xifra augmenta en el cas de les monoparentals, que arriba al 20%.

En tercer lloc, les estratègies d'ocupació de les famílies estan canviant. El model familiar basat en una separació rígida de rols entre homes i dones, en què l'home era l'únic sustentador econòmic de la llar, ha estat reemplaçat per un model en què els dos membres de la parella tenen una feina remunerada, fet necessari en molts casos perquè la llar no caigui en una situació de pobresa. D'altra banda, la destrucció de l'ocupació masculina a Espanya ha estat dramàtica en els darrers anys, amb la qual cosa moltes dones que abans eren inactives han hagut de buscar feina. Tot i això, Catalunya té un dels percentatges més elevats de llars amb fills menors d'edat on cap membre de la família treballa, amb el 16,6%, una taxa superior al 13,8% d'Espanya i a l'11,1% de la Unió Europea (Idescat).

En el cas de les famílies enquestades per «Famílies amb veu», en el 53,8% de les llars treballen dos membres, en el 37,9% treballa només un membre, i en el 8,4% no en treballa cap. En el 61% de llars biparentals treballen mare i pare, en el 24,4% treballa només el pare, en el 9% treballa només la mare i en el 5,6% cap dels dos treballa. En canvi, les llars monoparentals surten més mal parades, ja que el 71,6% treballa, però el 28,4% no té feina. Les famílies d'origen estranger tenen una situació laboral, i per tant econòmica, més precària: en l'11% de les llars biparentals no treballa cap membre i en el 44,1% només treballa un, i en el 37% de les llars monoparentals el progenitor no té feina.

En aquesta línia, com ja han fet palès recerques recents, la crisi s'ha manifestat de manera particularment aguda en les llars amb fills (Navarro i Clua-Losada, 2012; Marí-Klose i Marí-Klose, 2012; Julià i Escapa, 2012). La taxa de risc de pobresa dels menors de 16 anys catalans va augmentar el 2011 fins al 26,4%, gairebé nou punts més que el 2008. Els grups més afectats han estat, d'una banda, les famílies d'origen estranger amb fills i, de l'altra, les famílies monoparentals, que generalment tenen un risc més alt d'exclusió social. De fet, el 2010 la taxa de risc de pobresa de les famílies monoparentals amb fills menors se situava al 46,6% (Idescat).

En quart lloc, la incorporació creixent de les dones al mercat laboral ha reformulat els paràmetres d'organització de les tasques domèstiques i d'atenció i cura dels fills i la figura tradicional de l'home com a únic sustentador. Els models anteriors topen amb dues situacions inèdites: d'una banda, les noves realitats del món laboral, que estipulen horaris i ritmes de treball sovint incompatibles amb les inversions de temps que reclamen les responsabilitats familiars, i, de l'altra, els desitjos de moltes dones, que aspiren a consolidar i impulsar les seves carreres professionals. Les vies de conciliació actuals impliquen habitualment alguna mena de cost o sacrifici, que continua sent assumit de forma desigual per homes i dones.

Com no podia ser d'altra manera, aquestes tendències de canvi acaben repercutint, d'una forma o altra, sobre els projectes vitals de les persones i, en particular, sobre els infants. Com a resultat d'aquestes transformacions, una de les preocupacions que expressen més sovint les famílies amb fills menors d'edat és la dificultat que tenen per organitzar i coordinar de manera satisfactòria els espais i els temps de la seva vida quotidiana (treball remunerat i tasques domèstiques i de cura, escola dels infants, ús de transports, atenció a persones dependents amb qui es viu o que viuen en una altra llar, manteniment de la llar, subministrament d'aliments i arranjaments domèstics, visites mèdiques, necessitats de lleure, etc.). Les seves vides són una cursa contínua contra el temps, per tal de poder organitzar i conciliar temps i espais. I és en aquest escenari de negociacions contínues per la gestió d'un bé tan escàs com és el temps on també es demana una major participació dels pares i de les mares en el sistema educatiu.

En definitiva, trobem noves famílies en nous escenaris, a més a més en un context en evolució, que encara fa més necessària una mirada analítica que tingui en compte el nou calidoscopi familiar per conèixer i explicar d'una manera més completa els quès, coms i perquè de la participació de mares i pares en l'educació dels fills.

**2 La participació de les famílies en educació:
de la delegació a la coresponsabilitat**

«Haver passat per l'AMPA m'ha permès obrir l'abast del que feia pel meu fill a tots els nens i nenes; el que feia per la meva escola a tot el sistema educatiu. Hi ha un moment en què la participació es torna militància.»

Lola Abelló, *Les 3 coses que he après*, 2013

Diverses recerques han assenyalat els efectes positius que té la presència i la implicació dels pares i mares a les escoles en diferents àmbits, com per exemple: 1) el rendiment educatiu dels fills (Jaeggi, Osiek i Favre, 2003); 2) el comportament dels fills vers l'escola (Epstein, 2001); 3) la relació pares-fills (Martínez, 1996); 4) la satisfacció i compromís dels professors (Martínez, 1996); i 5) el funcionament i la qualitat educativa del centre (Bolívar, 2006)³. Des d'una o altra perspectiva tothom coincideix respecte a la importància de la qualitat dels vincles entre l'escola i la família, basats en la confiança mútua i en la coresponsabilitat a l'hora d'educar; així ho recull el document de la Comissió Europea «Abordar el abandono escolar prematuro: una contribución clave a la agenda Europa 2020» (Comisión Europea, 2011), en el qual se situen els àmbits de la millora del vincle amb les famílies i el treball en xarxa amb l'entorn com a dues estratègies clau per reduir el fracàs escolar i l'abandonament prematur dels infants i joves del sistema educatiu.

Si bé hi ha consens respecte a la importància del vincle escola-família, comencem a trobar divergències entre els diversos actors socials quan es pretén definir l'abast d'aquesta participació: docents, alumnes, famílies i administració, cadascú ho veu des del propi punt de vista (Krüger i Michalek, 2011; Comellas, 2011; Cankar, Deutsch i Kolar, 2009; García-Bacete, 2003). La cultura escolar, feta de normes, d'espais,

.....
3. Al primer informe de «Famílies amb veu», *Més que un gra de sorra. Les Associacions de Mares i Pares i d'Alumnes (AMPA) a Catalunya* (Comas, Escapa, Abellán i Alcantud, 2013a), es fa una anàlisi exhaustiva de la literatura de referència.

de temps, de valors, de jerarquies, parteix d'una concepció separada, per no dir confrontada, entre pares i mestres. Trencar aquest motlle inicial i obrir la porta a les famílies en l'organització escolar implica un canvi enfront del qual hi ha moltes resistències. De fet, la participació qüestiona les relacions de poder establertes, que en la nostra tradició s'han sostingut en el binomi *poder-saber* silenciament o deixant fora els col·lectius considerats no normatius, que en aquest cas serien les famílies (Miralles, 2008).

Remuntant-nos a la gènesi de l'escola trobem que aquesta es pensa com una institució on els actors són mestres i infants, i sota una concepció contraposada a la socialització de l'entorn i la família (Dubet, 2010). Aquesta és l'escletxa original entre família i escola, que no es diluirà fins l'arribada del postmodernisme, que socava els fonaments de totes dues institucions i dilueix el seu «antagonisme». No obstant això, d'una concepció inicial que deixa les famílies a banda de l'escola es desprèn una relació en què qui tenen la clau d'entrada són els docents, legitimats per les idees fundacionals. D'aquesta manera són els professionals de l'educació els que han de modificar les gramàtiques escolars per incloure-hi totes les famílies i vincular-les a l'escola sigui quin sigui el seu origen social o cultural (Collet i Tort, 2011).

De la definició que separa famílies d'escola es deriven moltes interpretacions que externalitzen completament les causes del fracàs escolar i qualifiquen els progenitors en funció del grau de qualitat de la seva relació amb l'escola (Hornby i Lafaele, 2011): des dels que hi tenen una gran proximitat fins als que prioritzen la carrera professional a la implicació a l'escola o els que no es perceben qualificats ni capacitats per participar i implicar-se en l'escolaritat dels seus fills. Aquesta concepció porta implícita una valoració segons la qual hi ha famílies que saben participar i d'altres que no saben fer-ho, i per tant exclou aquestes últimes.

Així arribem a un punt en què els mestres, en general, mostren reticències a la participació o no se senten satisfets amb la implicació de les famílies a l'escola (Pedró, 2008). I les famílies, malgrat que valoren la tasca docent, no hi acaben de veure el seu encaix o no se senten preparades, especialment en els àmbits formals de participació (Feito, 2010). Ens trobem amb una organització escolar basada en una cultura que equipara saber i poder, i que en general ofereix resistències a una participació real de les famílies perquè: a) qui ostenta el saber professional i sap com s'han de

fer les coses són els mestres, i *b*) no reconeix els sabers de les famílies, sobretot si aquestes tenen un nivell d'estudis baix o són estrangeres.

Aquestes situacions obren interrogants sobre el panorama actual de la relació família-escola que motiven el present informe, tot posant l'èmfasi en la participació de mares i pares: per la banda dels centres, si encara és vigent aquest antagonisme i lluita de poders o si els centres educatius estan oberts a la participació, quins mitjans o canals utilitzen per posar en pràctica aquest oberturisme, si la invitació a la participació és per a tot el conjunt de les famílies o només per a les «més preparades», si s'han de limitar a fer seguiment educatiu i control de la tasca docent o en quins àmbits i fins a on se les deixa formar part. I, per la banda de les famílies, si se les convida a participar i responen o es queden a casa, quines famílies participen i en quins àmbits, com són, què les motiva i què suposa un obstacle, o quins papers poden jugar dins de l'escola.

Però què vol dir *participar*? Vol dir que els pares facin un seguiment actiu dels deures i del rendiment educatiu del fill? Vol dir votar els corresponents representants al consell escolar del centre o a l'associació de mares i pares d'alumnes (AMPA)? Vol dir col·laborar en l'organització de festes i activitats escolars? O *participar* vol dir poder decidir en la gestió del centre?

Des del punt de vista analític, la participació es pot classificar de diferents maneres segons 1) el tipus d'acció (individual o col·lectiva), 2) el nivell d'institucionalització (formal o informal), i 3) el grau d'accés a la presa de decisions.

El tipus d'acció es refereix als objectius de la participació: si l'actuació que es duu a terme es vincula a objectius personals i individuals (el bé del propi fill), o si l'acció és col·lectiva, i per tant implica una actuació conjunta amb altres i es vincula a objectius compartits o col·lectius. El nivell d'institucionalització distingeix la participació formal, que té lloc en el consell escolar o en la junta de l'AMPA, i la informal, la no institucionalitzada, com pot ser organitzar la festa de fi de curs o una acció reivindicativa puntual. Per últim, hi ha diversos graus d'accés a la presa de decisions: donar i rebre informació, acceptar i donar opinions, consultar i fer propostes, delegar tasques i càrrecs, codecidir, cogestionar i autogestionar (Sánchez de Horcajo, 1979).

En l'àmbit normatiu, la LOE —que mentre no s'apliqui la LOMCE és la llei que té vigència a Catalunya, juntament amb la LEC— assenyala en el seu preàmbul que «les famílies hauran de col·laborar estretament i hauran de comprometre's en el treball quotidià dels seus fills i amb la vida dels centres docents» (LOE 2/2006). Per tant, la coresponsabilitat en matèria d'educació dels fills està fixada com un deure parental per llei. No és quelcom voluntari, sinó obligatori. Tot i això, quan s'analitza en detall aquesta col·laboració trobem que la participació s'equipara només a tres coses: 1) rebre informació per part de l'escola sobre l'evolució escolar del fill; 2) participar en unes AMPA cada cop més ocupades en la prestació de serveis i equipaments (Collet i Tort, 2008), i 3) participar en el consell escolar, que cada cop està més devaluat, diluint-se en qüestions formals que acaben per sentir-se com una sobrecàrrega i una pèrdua de temps (Bolívar, 2006). Uns consells escolars que amb la LOMCE (8/2013) passaran a ser merament consultius, deixant les funcions decisòries a l'equip directiu⁴.

Per la seva banda, la LEC (12/2009) insisteix en el compromís educatiu entre les famílies i el centre, sobretot en la seva dimensió individual, i destaca la participació de les famílies en el seguiment i procés escolar i educatiu dels fills. Per tal de facilitar-la, els centres han d'informar les famílies de la seva evolució escolar per mitjà d'informes escrits, entrevistes individuals i reunions col·lectives i altres mitjans que es considerin oportuns. Els informes escrits s'han de fer, com a mínim, un al final de cada trimestre del curs escolar i un altre en finalitzar el cicle. I s'ha de garantir, com a mínim, una entrevista individual a l'inici de l'escolaritat, una altra al llarg de cada curs i una reunió col·lectiva a l'inici de cadascun dels cursos del cicle.

Com a novetat, la LEC instaura la «carta de compromís educatiu» que han de signar totes les famílies a l'inici de curs per tal d'expressar els compromisos entre les famílies i l'escola i que comporta l'acceptació del projecte educatiu del centre, el respecte a les conviccions ideològiques i morals de les famílies, l'adopció de mesures correctores per a la bona convivència, la comunicació i les diferents maneres que les famílies tenen per poder participar en els centres. A més, des del Departament

.....

4. En el segon informe de «Famílies amb veu», *Consells escolars i participació de les famílies a l'escola. Una lectura marcada per la LOMCE* (Comas, Abellán i Plandiura, 2014), es fa una anàlisi exhaustiva del marc jurídic i la seva evolució al llarg de trenta anys de governs democràtics.

d'Ensenyament també s'està impulsant la «carta addicional», signada pel tutor/a —no pel director del centre, com en la carta de compromís—, els pares i l'alumne, si està a la secundària, amb l'objectiu d'orientar el dia a dia de l'acompanyament educatiu del fill, és a dir, coresponsabilitzar. Però aquesta carta addicional encara està poc implantada, mentre que la carta de compromís se signa a gairebé tots els centres, tot i que es tracta més aviat com un tràmit administratiu.

La LOMCE en el seu preàmbul indica que *«las familias son las primeras responsables de la educación de sus hijos y por ello el sistema educativo tiene que contar con la familia y confiar en sus decisiones»*, però en el desenvolupament del text, aquest poder de decisió queda centrat en la possibilitat d'escollir centre.

Per tant, veiem que, com a mínim en l'àmbit normatiu, el tipus d'acció individual va prenent terreny a una participació de caire col·lectiu. A la pràctica la participació més estesa entre les famílies també és la centrada en el propi fill, tal com veurem més endavant. Caldrà preguntar-nos quins són els condicionants d'aquesta realitat. Però més enllà de la participació formal que s'estableix en el marc normatiu, trobem uns espais informals que també ofereixen oportunitats de relació família-escola, com per exemple una conversa privada i informal entre el/la tutor/a i els pares a l'entrada de l'escola, les assemblees de l'associació de mares i pares d'alumnes, xerrades divulgatives, festes, etc. (Collet i Tort, 2008). I de fet és en aquests espais on es defineix la qualitat del vincle, la possibilitat d'establir relacions de reconeixement mutu i de confiança. Per tant, el repte és que, més enllà dels constreïments normatius de la participació formal, tant pares com mestres «es busquin» i es trobin, i això els permeti una entrada natural i espontània a l'escola, que no existeix en els espais més formalitzats.

Les famílies mostren poc interès en les eleccions dels seus representants als consells escolars i una insuficient participació a l'AMPA, però en canvi mostren un enorme interès en l'educació dels seus fills, tot i que acostuma a veure's reduït a la preocupació pels resultats educatius o a problemes particulars del seu fill. Aquest desfasament entre un tipus de participació i un altre pot tenir —i en l'informe s'aniran abordant— diverses causes, unes arrelades en el mateix sistema educatiu i les altres derivades de les estructures familiars, les seves motivacions, les seves capacitats, la seva situació objectiva, els seus estils de cura dels fills, etc. A partir dels resultats

obtinguts es qüestionarà què fa que les famílies no actuïn com a col·lectiu, sinó que es moguin —aparentment— per un interès personal.

Malgrat que l'ideal és que hi hagi una participació de les famílies tant individualment com col·lectivament, s'acostuma a prioritzar el nivell individual —tutories per parlar del *meu* fill, assistència a activitats en què participa el *meu* fill...— perquè es considera més efectiu. En canvi, molts cops la participació col·lectiva acaba relegant-se amb la idea que «ja ho farà algú altre» (Garreta, 2012). Però participar no només ha de ser un mitjà per aconseguir coses, sinó una manera d'adquirir hàbits democràtics, convertint-se en un indicador de qualitat del sistema educatiu (Martín i Gairín, 2007).

En aquest sentit, el present informe repassa com participen les famílies a l'escola, incloent els diferents graus de participació, tant d'àmbit individual com d'àmbit col·lectiu, així com de tipus formal i informal. L'objectiu és conèixer les diverses formes de participació de les famílies, així com els factors que la incentiven, i trobar quines són les motivacions a l'hora d'exercir la participació i els perfils socioeconòmics que hi ha darrere, per tal de poder conèixer el potencial i el recorregut de millora de la participació de les famílies en el sistema educatiu.

Si, tal com dèiem a l'inici, la delegació total de l'educació dels fills a mans dels mestres que fan alguns pares i mares amb una actitud passiva respecte a l'escola s'ha vist que no ajuda a l'èxit acadèmic, quins dispositius està mobilitzant l'escola per fomentar una participació activa i coresponsable? Se'ls està oferint la clau de la porta d'entrada, o tot queda en bones intencions? I per part de les famílies, quines són les seves prioritats? Fins a on estan disposades a implicar-se?

3 Com participen les famílies a l'escola?

La pràctica totalitat de les famílies porten els seus fills i filles a l'escola no només perquè estan obligades a fer-ho per imperatiu legal, sinó perquè tenen el convenciment que una formació adequada i l'obtenció d'un títol acadèmic són requisits importants per a l'èxit i la promoció social. L'educació comença a casa i continua a l'escola, però és important que hi hagi una continuïtat entre ambdues institucions socialitzadores. En aquest sentit, la majoria de pares no es limiten a enviar els seus fills al centre educatiu, sinó que acostumen a implicar-se de forma més o menys intensa en la vida escolar.

Aquesta participació de pares i mares en l'escolarització dels seus fills i filles suposa dos tipus d'implicació:

- Activitats i actituds a casa, que inclouen quatre claus per a una bona escolarització: 1) tenir expectatives altes envers l'itinerari formatiu dels fills, 2) parlar amb ells de l'escola, 3) ajudar-los a desenvolupar uns bons hàbits de treball i una actitud positiva envers l'aprenentatge, i 4) llegir junts (Kidder, 2013). A aquestes actituds hi afegiríem les iniciatives de supervisió, suport i estímul a l'estudi, amb l'objectiu d'afavorir i fomentar esforços educatius apropiats per part del fill.

- Activitats a l'escola, que comporten:
 1. Tenir coneixement sobre com transcorre la vida del seu fill o filla a l'escola, ja sigui a través de la informació que els mateixos infants transmeten als seus pares en converses quotidianes, ja sigui com a resultat de les entrevistes amb tutors/es o altres responsables educatius, o bé a través de la reunió d'inici de curs en què s'expliquen els objectius pedagògics i el funcionament del centre.
 2. Involucrar-se directament en la vida escolar de manera informal, com per exemple col·laborar en comissions de treball o organitzar festes.
 3. Participar formalment en associacions de mares i pares d'alumnes o en el consell escolar.

SUPERVISIÓ I SEGUIMENT DELS DEURES I DE L'ESTUDI DELS FILLS

Estudiar exigeix una motivació que sovint té a veure amb les expectatives dels pares sobre l'itinerari acadèmic dels fills, i també un esforç que no tots els infants estan predisposats a fer de la mateixa manera. Per això és important que pares i mares es preocupin i generin unes condicions necessàries per a uns bons hàbits d'estudi autònom, que s'ofereixin a ajudar-los puntualment quan ho necessitin i que sàpiguen transmetre una ètica de l'esforç i la responsabilitat. La majoria de pares, sense diferències entre grups socials, animen els seus fills a esforçar-se a l'escola (Marí-Klose, Gómez-Granell, Brullet i Escapa, 2008). Ara bé, la implicació de pares i mares en la supervisió directa de l'esforç escolar és limitada.

La recerca ha demostrat que la implicació de les famílies en l'escolarització dels fills, així com la participació dels pares en la vida escolar, és cabdal a l'hora de determinar l'èxit o fracàs escolar dels fills (Jaeggi, Osiek i Favre, 2003; Collet i Tort, 2011). Coleman (1966) va ser el primer d'assenyalar que els resultats escolars dels alumnes no depenen, almenys de manera exclusiva, de la intel·ligència heretada d'aquests o de la quantitat i qualitat dels recursos (equipaments) educatius, sinó que existeixen altres elements externs que influeixen de manera determinant en el desenvolupament escolar, entre els quals destaca el context familiar. Dins d'aquest àmbit podem distingir 1) el nivell sociocultural (capital cultural i educatiu), 2) el temps dedicat a l'aprenentatge del fill, i 3) les expectatives educatives que projecten els pares sobre els fills.

El que motiva les famílies a implicar-se en l'educació dels seus fills prové, d'una banda, de la construcció del rol de pare o mare per intervenir educativament i, de l'altra, de la percepció de la seva eficàcia i la valoració de la pròpia competència a l'hora d'ajudar els seus fills a aprendre. El primer punt inclou un sentit de responsabilitat personal i compartida pels resultats educatius dels seus fills i en la creença sobre el que ells creuen que poden aportar per donar-los suport en l'aprenentatge i en l'èxit escolar. El segon fa referència a la creença que les seves accions poden ajudar de manera eficaç el fill a aprendre (Hoover-Dempsey i altres, 2005).

Abans, però, d'analitzar com les famílies catalanes duen a terme el seguiment de les tasques escolars a casa (els deures), cal fer tres consideracions importants. La primera té a veure amb la responsabilitat educativa de l'escola i en el risc que suposa que delegui un percentatge important del procés d'aprenentatge a casa, és a dir, en un espai i un temps extraescolar, ja que la iniquitat creixerà en la mesura que uns alumnes compten amb suport de la família i uns altres no. En segon lloc, cal considerar si el suport a l'hora de fer deures implica una dependència o bé acompanya l'infant perquè avanci autònomament. Si els pares, o el professor particular, fan els deures del fill no l'estan ajudant en aquest sentit. Per aquests dos motius seria important que els professionals de l'educació legitimessin pares i mares en el seu rol, recordant-los que tots estan capacitats per fer-ho ja que no es tracta tant de disposar de coneixements o recursos, sinó de mostrar unes determinades actituds. Tal com afirma Kidder (2013), si a casa es mantenen converses sobre el que es fa a l'escola, més enllà de parlar dels resultats acadèmics el dia que arriben les notes, i si es tenen altes expectatives respecte a l'itinerari i les capacitats del fill es creen unes condicions apropiades per a l'estudi que es reflectiran en el rendiment. Per últim, cada cop està més estesa la idea que un excés de tasques acadèmiques va en detriment d'altres activitats complementàries, esportives, lúdiques o artístiques que contribueixen molt positivament al desenvolupament integral de l'infant.

D'altra banda, els deures, en la seva justa mesura, proporcionen una gran oportunitat per a la implicació i la participació directa i concreta dels pares en l'aprenentatge dels fills (Pérez-Díaz, Rodríguez i Sánchez Ferrer, 2001). En l'escolarització obligatòria, més de la meitat de les famílies indiquen que el seu fill té deures cada dia: el 48,7% en alumnes de primària i el 68,4% en alumnes de l'ESO. Aquestes tasques pensades per fer fora de l'horari lectiu augmenten a mesura que el fill passen de curs. Així, al cicle inicial de primària —els cursos que van de primer a segon—, que

és quan els infants acostumen a iniciar-se en el que es coneix com *tenir deures*, el 23,5% dels nois i noies tenen deures cada dia segons els seus pares, i el 19,1% gairebé cada dia (gràfic 1). Al cicle mitjà de primària —de tercer a quart curs— el percentatge d'alumnes que tenen deures cada dia augmenta fins al 54,3%, al cicle superior —cinquè i sisè— el 63,3%, i se segueix incrementant en els primers cursos de l'ESO, amb el 71,1%. En el segon cicle de la secundària es redueix una mica el percentatge d'alumnes que tenen deures cada dia (65,4%) o gairebé cada dia (22%). Com que aquestes dades provenen de les respostes dels pares, aquesta disminució pot estar provocada perquè els fills ja no tenen deures com a treballs escolars, sinó que estan més dedicats a l'estudi, o bé perquè els fills ja no expliquen tant als pares les tasques que tenen per fer de l'escola, alhora que disminueix el seguiment i supervisió parental en temes escolars. Això explicaria que el 2,7% dels pares creguin que el seu fill o filla de tercer o quart de l'ESO no té mai deures, fet que segur que sorprendria tristament qualsevol professor de secundària.

Precisament el gràfic 2 ens mostra com, a mesura que els fills es fan grans, disminueix la supervisió o l'ajuda que fan els pares de les tasques escolars, tot i que és en els

Gràfic 1.

Freqüència amb què els fills tenen deures segons cicle educatiu que cursa el/la fill/a. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Gràfic 2.

Freqüència amb què els pares ajuden o supervisen els deures del/de la fill/a segons cycle educatiu que cursa el/la fill/a. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

cursos superiors quan tenen més deures. El 72,4% dels pares amb fills a primària fan un seguiment diari dels deures del fills, mentre que quan els fills estan a secundària només el 32,9% els supervisen diàriament. I la disminució és gradual: al cicle inicial de primària el 88,4% dels pares fan seguiment diari, el 73% al cicle mitjà i el 59,8% al cicle superior. Al primer cicle de l'ESO es redueix al 38,1%, i a segon cicle de secundària només s'arriba al 26,4% de la supervisió escolar diària per part dels pares. A més a més, cal destacar que a l'ESO no només es redueix el seguiment diari dels deures dels fills, sinó que el 20,5% dels pares indiquen que mai o gairebé mai fan un seguiment dels deures del fill o filla: el 15,7% al primer cicle de l'ESO i el 25,8% al segon cicle, és a dir, un de cada quatre.

Tenint en compte que l'edat més compromesa de cara a l'itinerari acadèmic és dels 10 als 14 anys, coincidint amb el pas d'etapa, el fet que hi hagi un 21,9% d'alumnes de cinquè i sisè de primària i un 38,8% de primer i segon d'ESO que mai o poques vegades rep el suport dels pares per fer els deures no deixa de ser un indicador de risc sobre el qual cal parar l'atenció.

És cert que el percentatge de mares i pares que ajuden els seus fills amb els deures es redueix força a mesura que passen els cursos, però això no vol dir que es desentenguin de la seva educació, ja que, com veurem més endavant, la gran majoria de pares s'impliquen amb fórmules menys actives, com el seguiment a través de les reunions amb els mestres. És possible que la disminució en l'ajuda a fer els deures es produeixi a causa del fet que no és estrictament necessària: com més grans són els fills, més autonomia tenen per organitzar-se el temps. A més, la recerca posa de manifest que l'ajuda es concentra en els fills amb pitjors resultats educatius (Marí-Klose, Gómez-Granell, Brullet i Escapa, 2008). A banda d'això, també cal destacar que els pares i mares que presten ajuda són fonamentalment els que tenen un nivell d'estudis més alt i que, en principi, s'entén que poden tenir més coneixement dels continguts escolars per ajudar-los. És en aquest sentit que l'ajuda a fer els deures contribueix, en certa manera, a la reproducció de desigualtats socials.

IMPLICACIÓ INDIVIDUAL FORMAL: ESTAR INFORMATS DE L'ESCOLA I DEL PROCÉS D'APRENTATGE DELS FILLS

Com hem vist anteriorment, la dimensió individual de la participació de les famílies en l'educació dels fills és una referència constant al llarg de tota la LEC (12/2009). Reconeix el paper fonamental de les famílies i en potencia la participació en la vida escolar, apostant per la formació de les famílies i per llur vinculació amb els centres per mitjà de la carta de compromís educatiu. En alguns articles es concep aquest rol dels pares com un dret passiu a rebre informació de l'escola (sobre el projecte educatiu, els serveis, les normes, la programació) i del procés d'aprenentatge dels seus fills (articles 25.1 i 25.2, o en l'art. 104 e), però, en d'altres, la LEC cerca implicacions més actives, com la carta de compromís educatiu, participar en els consells escolars de centre, col·laborar en els processos de mediació i resolució de conflictes i afavorir la convivència al centre, i coresponsabilitzar les famílies del procés educatiu del fill (articles 20, 25.3, 30.5, 56.4, 56.9, 57.7, 78.3, 79.4) (Comas, Abellán i Plandiura, 2014).

En aquest punt analitzarem la mínima implicació individual de les famílies que exigeix l'escola. Una participació de tipus passiu malgrat exigir un cert compromís,

com són les reunions privades amb el tutor del fill i la reunió col·lectiva d'inici de curs. Depenent de la intencionalitat que li donin els docents, aquests espais poden esdevenir trobades que afavoreixin la confiança mútua i que facilitin el necessari reconeixement de la legitimitat dels sabers familiars i les raons de les seves accions, o bé poden ser mers discursos unidireccionals amb els quals docents alligonen els pares respecte a què cal fer en relació amb l'escolaritat dels fills (Comellas, 2011). Des d'una perspectiva d'innovació educativa seria recomanable que l'escola avui, en coherència amb la diversitat d'alumnes i de famílies que hi ha a les aules, treballés de cara a una personalització de l'educació en què el tutor o tutora, com si es tractés d'un metge de capçalera, fos el professional de referència que guia i orienta el procés escolar en un diàleg continuat tant amb l'alumne com amb els seus pares (Ruiz Tarragó, 2007).

Reunions privades amb el tutor o tutora del fill

Un dels principals contactes entre la família i l'escola és la reunió privada amb el tutor o tutora del fill. *El Diagnóstico del sistema educativo* del Instituto Nacional de Calidad y Evaluación (1998) ja mostrava que el 81% dels pares establia com a principal forma de relació amb el centre escolar la visita privada amb el tutor.

La figura del tutor o tutora ocupa una posició central en el vincle entre família i escola, i sovint els pares valoren l'escola en funció de com els vagi aquesta relació amb el professor (López Larrosa, 2009). Es tracta d'un mentor particular encarregat de seguir de prop l'evolució dels infants.

Segons l'enquesta de «Famílies amb veu» a mares i pares, el 89% de les famílies han tingut, com a mínim, una reunió personal amb el mestre o la mestra del seu fill durant el curs 2012-2013. És el que normalment s'anomenen *tutories* o *entrevistes amb el tutor*, i permeten fer un seguiment de l'alumne, tant perquè els pares coneguin com va el seu fill a l'escola com perquè el mestre conegui el context familiar. Aquesta dada és igual a la del darrer informe del Ministerio de Educación que incloïa dades de participació de les famílies, el *Sistema estatal de indicadores de la educación. Edición 2009*, que conclou que el 89% de les famílies d'alumnes de sisè de primària participen en el procés d'ensenyança-aprenentatge, entès com l'assistència a reunions i col·laboració amb el professorat.

Gràfic 3.

Nombre de reunions privades que els pares han tingut amb el/la mestre/a i qui hi assisteix habitualment (en cas d'haver-hi anat). Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

El 45,3% ha tingut només una reunió amb el/la tutor/a del fill durant aquest curs, el 39,2% dues o tres i el 4,6% quatre o més (gràfic 3)⁵. El nombre de reunions que tenen els pares amb el professor o professora augmenta en funció de la insatisfacció que tenen els pares amb el rendiment educatiu. Entre els pares i mares que estan molt satisfets amb el rendiment educatiu del seu fill/a, el 48,6% han anat a una reunió amb el tutor o tutora durant el curs, el 33,9% a dues o tres i només el 3,3% hi ha anat quatre o més vegades. En canvi, el 19,4% dels pares que no estan gens satisfets amb el rendiment educatiu dels fills han mantingut quatre o més reunions amb el professor o professora, el 38,7% dues o tres i el 29% només una reunió. Aquestes dades indiquen que, quan les coses no van bé, els pares es preocupen i augmenten el contacte amb el tutor o tutora per tal d'estar informats del procés d'aprenentatge dels seus fills.

En el 92% dels casos la mare assisteix a aquestes reunions, ja sigui sola (46,1%) o bé conjuntament amb el pare (46,3%). Només en el 6,8% hi va el pare sol. Per tant,

5. Cal tenir en compte que l'enquesta es va realitzar durant els mesos de març i abril de 2013. Per tant, encara quedaven gairebé dos mesos de curs, durant els quals podien tenir lloc més reunions amb el tutor.

en la línia d'altres estudis (Cankar, Deutsch i Kolar, 2009; Pérez-Díaz, Rodríguez i Sánchez Ferrer, 2001; Vega-Hazas, 2009), s'observa un paper predominant de les dones en el seguiment educatiu dels fills a aquest nivell.

L'assistència a les reunions privades entre els pares i el/la mestre/a del fill és elevada en totes les etapes educatives, tot i que existeixen petites diferències. El 91% de les famílies d'alumnes en educació infantil han tingut aquesta reunió: el 81,5% en l'etapa 0-3 i el 93,9% en el segon cicle (3-6). També han dut a terme la reunió el 89% de les famílies els fills de les quals estan a primària, i el 87% dels de secundària obligatòria (ESO).

L'assistència a les tutories per part dels pares de la pública comença amb una taxa elevada des del primer cicle d'educació infantil, amb el 93,3%, i va disminuint lleugerament, però de manera progressiva, fins a arribar al 82,4% de la secundària (gràfic 4). En canvi, els pares de la privada tenen el seu punt àlgid en el segon cicle d'infantil, quan el 97,9% assisteix a alguna reunió amb el tutor, sis punts per sobre

Gràfic 4.

Assistència dels pares a una reunió, com a mínim, amb el/la mestre/a segons etapa educativa que cursa el/la fill/a i naturalesa del centre. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

que a la mateixa etapa de la pública. A la primària gairebé no hi ha diferència entre centres públics i privats, però sí a l'ESO. Mentre a les escoles privades es manté el percentatge d'assistència a la tutoria durant l'etapa de secundària, a les públiques disminueix una mica. La situació s'inverteix en l'etapa educativa de 0 a 3 anys: les famílies d'escola privada es reuneixen menys amb el/la mestre/a, en comparació dels centres públics. Només el 79% ho fa fet, fet que suposa 14 punts menys que la mateixa etapa de la pública. És possible que aquesta diferència en l'etapa 0-3 entre pública i privada es produeixi per aspectes pedagògics: les escoles bressol públiques tenen una línia pedagògica més unitària en la qual, entre d'altres, es convida a participar els pares en la vida de l'escola; en la privada, en canvi, la diversitat d'opcions de centres fa que puguem trobar des de llars d'infants amb una estratègia educativa i pedagògica molt desenvolupada fins a «aparcaments» per a infants.

Malgrat que la majoria de pares i mares s'han reunit amb el tutor o tutora dels fills, no tots estan igual de satisfets amb la comunicació establerta. De mitjana, el 10% de les famílies indiquen que estan poc o gens satisfetes amb la comunicació que mantenen amb el/la tutor/a, però en els instituts de secundària és on augmenta més la insatisfacció: el 19,4% dels pares i mares no estan satisfets amb la comunicació que tenen amb el/la tutor/a del seu fill. Una dada destacable que representa una de cada cinc famílies de la secundària obligatòria pública.

Del 10,9% de les famílies que encara no han tingut cap reunió amb el/la tutor/a, tant a infantil com a primària i secundària, el 72% al·leguen com a principal motiu que encara no han estat convocades. Altres dos motius recurrents són la incompatibilitat amb l'horari laboral (12%) i perquè consideren que no és necessari, ja que indiquen que només se'n convoca una quan hi ha problemes (també amb el 12%). Aquesta idea que la reunió no és necessària se situa en segon lloc a l'ESO, mentre que a infantil i primària és el tercer motiu, fet que crida l'atenció perquè, probablement, és a la secundària quan caldria que hi hagués un seguiment educatiu més exhaustiu per part dels pares i un *feedback* constant entre escola i família de cara a l'orientació als itineraris postobligatoris. Però la realitat és que el 17,6% de les famílies amb fills a instituts no han tingut cap reunió amb el tutor o tutora del fill. I cal tenir en compte que els pares poden sol·licitar una entrevista amb el tutor del fill sense haver-se d'esperar a ser convocats pel centre.

Precisament en una recerca feta el 2006 a famílies amb fills escolaritzats en l'etapa secundària obligatòria s'observa una associació entre la freqüència amb la qual els pares van a parlar amb algun professor per iniciativa pròpia i el rendiment educatiu del fill. Les dades sembla que suggereixen que els pares de nois i noies amb qualificacions baixes no solen ser insensibles a les dificultats dels seus fills amb els estudis i sol·liciten informació addicional als seus professors. No obstant això, el 17% dels pares que tenen fills amb una nota mitjana de suspès i el 24% dels pares i mares que tenen fills o filles amb una nota mitjana d'aprovat —és a dir, nois i noies que probablement arrossegueu alguna assignatura suspesa— no han sol·licitat cap entrevista (Marí-Klose, Gómez-Granell, Brullet i Escapa, 2008).

Ja hem vist que gairebé sempre és la mare qui assisteix a les reunions amb el tutor, però trobem algunes diferències segons la naturalesa del centre i l'etapa educativa. Als centres privats hi assisteixen conjuntament mare i pare més sovint que en el cas dels centres públics, i les diferències s'incrementen a mesura que els fills són més grans. Mentre que en els centres privats la presència conjunta de mare i pare en les reunions privades amb el tutor es mantenen al voltant del 50% en les diverses etapes educatives, en el cas dels centres públics va disminuint. Al 54% de les reunions privades entre la família i el/la mestre/a que es donen a l'escola pública de primària hi va la mare sola, al 38,9% hi van mare i pare conjuntament i només en el 5,9% dels casos hi va només el pare (taula 1). A l'institut encara disminueix una mica més la

Taula 1.

Qui ha assistit a la reunió amb el/la mestre/a segons etapa educativa que cursa el/la fill/a i naturalesa del centre (en percentatges). Catalunya, curs 2012-2013

	1r cicle infantil		2n cicle infantil		Primària		ESO	
	Pública	Privada	Pública	Privada	Pública	Privada	Pública	Privada
Mare i pare	47,1	51,1	48,9	54,2	38,9	52,1	36,2	51,2
Mare	47,1	40,8	42,4	38,8	54,0	44,1	49,1	42,1
Pare	5,8	6,1	7,6	7,0	5,9	3,8	14,1	5,6
Altres	0,0	2,0	1,1	0,0	1,2	0,0	0,6	1,1
Total	100	100	100	100	100	100	100	100

Nota: Només s'inclouen aquells casos en què s'ha fet, com a mínim, una reunió amb el/la tutor/a.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

proporció de casos en què assisteixen mare i pare, i també disminueix l'assistència de la mare a favor del pare: al 14,1% de les reunions realitzades amb el tutor hi va el pare sol, un percentatge bastant superior al de les altres etapes educatives i també comparant amb els centres privats. La major presència del pare com a figura d'autoritat vindria a reforçar l'argument anterior segons el qual a la secundària la tutoria s'encara principalment a la resolució de conflictes.

Malgrat aquestes diferències de gènere a l'hora d'assistir a les reunions amb el tutor del fill, cal assenyalar que la gran majoria de famílies tenen assumida la importància de conèixer el/la tutor/a del seu fill i tenir *feedback* sobre el seu rendiment i comportament a l'escola i a casa. Com hem vist, només el 10,9% no ha tingut cap reunió, tot i que la majoria de famílies ho atribuïen al fet que encara no havien estat convocades. Si assumim que tots aquells que encara no han assistit a cap reunió perquè encara no han estat convocats ho faran abans d'acabar el curs, ens trobaríem que el 97% de les famílies assisteixen a una tutoria anual per parlar del seu fill, com a mínim, i només quedaria un 3% que no ho va fer per incompatibilitat amb l'horari laboral o bé perquè no ho considera necessari, que per altra banda també indicaria que l'escola tampoc troba necessària la comunicació amb la família.

La reunió informativa d'inici de curs

A banda de les reunions privades que tenen les famílies amb el tutor per parlar del seu fill, hi ha un altre moment que permet conèixer no només el tutor o tutora, sinó també els pares dels companys de classe del fill i l'espai on estarà diverses hores al dia, i potser també altres professors i part de l'equip directiu del centre. Són les reunions informatives d'inici de curs. Aquestes reunions serveixen per explicar les normes generals de l'escola i el funcionament logístic i estructural de la classe, el programa i els objectius pedagògics del curs.

El 95% de les famílies enquestades indiquen que algun membre ha assistit a la reunió informativa que es fa a l'inici del curs escolar dels fills (93,5% als centres públics i 96,8% als centres privats). En una mica més de la meitat dels casos (el 52,8%) qui ha assistit a la reunió d'inici del curs és la mare. En el 36% dels casos van anar-hi mare i pare i en el 10,2% va ser només el pare (gràfic 5). El motiu principal que al·leguen els que no hi van assistir (el 5%) és la incompatibilitat amb l'horari laboral (el 68%

dels enquestats el consideren un motiu per no haver-hi anat), seguit de la manca d'informació (no els va arribar la convocatòria) amb un 16%, i la incompatibilitat amb les responsabilitats familiars (9,5%).

Gràfic 5.

Assistència dels pares a la reunió d'inici de curs i qui hi va assistir. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Tot i que en totes les etapes educatives l'assistència a les reunions d'inici de curs és molt alta, s'observa una petita diferència en el primer cicle d'infantil (89,6% d'assistència) respecte a la resta d'etapes (segon cicle d'infantil amb 96,8%, primària 94,2%, i 96,2% a l'ESO). Aquesta diferència es deu a la baixa assistència a la reunió d'inici de curs de les famílies amb fills de 0-3 anys escolaritzats en centres privats, que, tot i que és alta (el 83,9% hi ha anat), està gairebé tretze punts per sota de l'assistència de les famílies de les escoles bressol públiques. Aquestes dades són similars a les trobades en l'assistència a reunions privades entre els pares i l'escola en l'etapa 0-3 (veure gràfic 4).

En l'etapa 0-3 anys de centres privats el 83,9% de les famílies van assistir a la reunió d'inici de curs, mentre que en la segona etapa hi van assistir el 100% (gràfic 6). La

hipòtesi que emmarca aquesta diferència és que mentre que la guarderia privada de 0-3 es veu com un servei de conciliació, la segona etapa d'educació infantil ja es percep com una etapa amb contingut pedagògic i, per tant, és en aquestes reunions d'inici de curs quan els pares coneixen quins elements cognitius i relacionals desenvoluparà el seu fill al centre.

En la resta d'etapes educatives, tant a centres públics com privats, l'assistència a les reunions d'inici de curs supera el 90%, un percentatge molt elevat que indica l'interès de les famílies per conèixer l'aprenentatge i ambient educatiu del seu fill a l'escola.

Gràfic 6.

Assistència dels pares a la reunió d'inici de curs segons etapa educativa que cursa el/la fill/a i naturalesa del centre. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

A l'hora d'assistir a les reunions informatives d'inici de curs, s'observa una estratègia de conciliació en les famílies. Mentre que, quan es realitza la reunió privada entre els pares i el tutor del fill, en els centres privats assisteixen més sovint mare i pare de manera conjunta que no pas en els centres públics, en el cas de les reunions informatives en grup ja no hi ha diferències significatives segons la naturalesa del centre, i s'incrementen els casos en què hi assisteixen la mare —sobretot— o el pare sols. És a dir, quan l'assistència a l'escola és per tenir coneixement general del curs

i no pas per parlar del propi fill, els pares, generalment, es reparteixen i acostumen a anar-hi un o l'altre tant en centres públics com privats.

Aquestes diferències són més significatives en les etapes de primària i secundària obligatòria. En una mica més del 50% de les reunions informatives d'inici de curs és la mare sola qui hi assisteix (gairebé el 60% en el cas de les escoles públiques de primària), fet que demostra un altre cop el seu protagonisme en l'atenció al fill. Entre el 9% i el 13% dels casos és el pare qui hi va sol, i entre el 30% i el 35% hi assisteixen conjuntament mare i pare (taula 2).

Taula 2.

Qui ha assistit a la reunió informativa d'inici de curs segons etapa educativa que cursa el/la fill/a i naturalesa del centre (en percentatges). Catalunya, curs 2012-2013

	1r cicle infantil		2n cicle infantil		Primària		ESO	
	Pública	Privada	Pública	Privada	Pública	Privada	Pública	Privada
Mare i pare	44,0	47,2	35,2	45,2	31,0	34,9	35,5	35,6
Mare	44,1	41,5	52,8	45,8	58,9	52,9	50,5	54,6
Pare	11,9	9,4	10,4	7,6	8,9	12,2	12,9	8,8
Altres	0,0	1,9	1,6	1,4	1,2	0,0	1,1	1,0
Total	100	100	100	100	100	100	100	100

Nota: Només s'inclouen aquells casos en què s'ha fet, com a mínim, una reunió amb el/la tutor/a.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Comunicació amb el centre educatiu i perfil de les famílies

Com hem vist, l'assistència de les famílies a les reunions privades amb el tutor del fill i a les reunions d'inici de curs en les quals es presenta el funcionament de la classe i els objectius pedagògics —entre d'altres— és molt alta, i existeixen poques diferències segons les característiques de les famílies, tal com s'observa en la taula 3. Destaquem, però, el següent:

- En les llars monoparentals l'assistència a aquestes reunions és un pèl més baixa, però no és significatiu: només amb tres punts de diferència respecte

a les llars biparentals en el cas de les reunions privades amb el tutor i quatre punts en les reunions informatives d'inici de curs.

- També s'observa una menor participació en les famílies amb menys recursos econòmics, però tampoc és significatiu.
- On realment sí que es troben diferències significatives és en l'assistència a les reunions informatives segons l'origen dels pares. El 96,7% de les famílies d'origen autòcton van assistir a aquesta reunió, un percentatge força més alt que el de les famílies d'origen estranger, amb el 83,9%. Per tant, les famílies immigrades assisteixen en una proporció igual a la de les autòctones quan es

Taula 3.

Mares i pares que assisteixen a, com a mínim, una reunió privada amb el/la mestre/a i a la reunió informativa en grup d'inici de curs segons variables socioeconòmiques de la llar (en percentatges). Catalunya, curs 2012-2013

	Assistència a una o més reunions amb el tutor del fill/a	Assistència a la reunió en grup d'inici de curs
Total	89,1	95,0
Estructura llar		
Biparental/reconstituïda ¹	89,4	95,5
Monoparental	86,3	91,3
Nivell estudis màxim pares		
Primaris	89,7	95,8
Secundaris	88,4	93,3
Universitaris	89,3	96,7
Situació laboral pares		
Treballen ambdós	89,1	94,6
Treballa un biparental	89,2	96,0
Treballa un monoparental	85,8	92,9
No treballa cap ²	90,5	94,4
Ingressos mensuals llar		
Fins a 1.200€	85,8	91,7
De 1.201€ a 2.000€	90,6	95,2
De 2.001€ a 3.000€	89,1	96,3
Més de 3.000€	88,9	96,6
Origen pares		
Autòcton	88,9	96,7
Estranger	89,8	83,9

Nota 1. El 98,6% dels casos són biparentals, és a dir, mare i pare biològics en la mateixa llar.

Nota 2. Inclou les llars monoparentals en què l'únic progenitor no treballa i llars biparentals o reconstituïdes en què cap dels dos treballa.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

tracta de fer reunions per parlar sobre el fill; en canvi, la distància augmenta quan es tracta de les reunions grupals. Això pots ser a causa de la manca d'informació de la convocatòria de la reunió, però també pel desconeixement sobre la importància que tenen aquest tipus de reunions i, en molts casos, per una dificultat real en la comprensió del català.

PARTICIPACIÓ INFORMAL EN LA VIDA ESCOLAR DEL CENTRE

Com hem dit, la implicació de les famílies en la vida escolar pot ser tant en l'àmbit formal com en l'informal. La informal és més comuna i la trobem reflectida tant en aquells pares que assisteixen a festes com a activitats lúdiques obertes a les famílies o a xerrades formatives sobre educació. En aquest apartat distingirem entre aquells pares i mares que hi assisteixen com a usuaris, i molt sovint motivats per a veure «l'actuació» del fill o filla, que és el que es podria definir com una participació individual informal, i aquells que «s'arremanguen» i ajuden a l'organització d'activitats o bé formen part d'alguna comissió de treball de l'escola de la qual es beneficiaran tots o gran part de la comunitat escolar, fet que suposa una participació col·lectiva informal. En aquest punt ens referim, doncs, a aquelles famílies que tenen una presència habitual al centre i que a vegades col·laboren en activitats, tot i que no estan vinculades directament a òrgans formals de participació.

Festes i activitats lúdiques obertes a les famílies

El 83,8% de les famílies indiquen que al centre s'organitzen festes o altres activitats lúdiques obertes a les famílies, i en aquests casos el 66,3% diu que hi va sempre (gràfic 7). Es poden fer festes de benvinguda d'un nou curs, per celebrar la castanyada o el Nadal, per carnestoltes, activitats solidàries, excursions, esports oberts a les famílies, etc. És un moment clau per l'acostament de les famílies a l'escola i molts centres ho utilitzen com a formes de coneixement, inclusió i construcció d'una identitat d'escola a partir d'una comunitat educativa cohesionada.

L'organització de festes i altres activitats lúdiques a les quals poden assistir les famílies —i en alguns casos participar activament en la seva organització— és una pràctica que es va perdent a mesura que els fills es fan grans i canvien d'etapa educativa.

Gràfic 7.

Centres on s'organitzen festes o activitats lúdiques obertes a les famílies i freqüència amb què hi assisteixen. Catalunya, curs 2012-2013

Nota: Independentment que les organitzi l'equip directiu del centre, l'AMPA o altres.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Així, en el 93,1% dels centres on s'imparteix educació infantil es fan festes obertes a les famílies, pel 89,5% dels centres de primària i el 63% dels centres de secundària.

On s'observa una davallada més gran és en els instituts públics. Només en el 44,1% dels instituts els pares indiquen que s'hi fan activitats lúdiques a les quals poden assistir les famílies (gràfic 8). Això suposa la meitat respecte a la primària pública, amb el 88%. En canvi, en els centres privats es mantenen les jornades festives en la secundària (82,3%). Aquesta diferència es deu al fet que el 75% dels centres privats imparteixen, com a mínim, tots els cursos de primària i secundària obligatòria, amb la qual cosa la majoria de festes que s'hi organitzen estan obertes a les famílies d'ambdues etapes educatives.

L'assistència a festes i altres activitats lúdiques per part de les famílies és molt alta. Tant en l'etapa infantil com a la primària, més del 80% de les famílies indiquen que hi van bastant sovint o sempre que se n'organitza una. A l'ESO, en canvi, l'assistència de les famílies disminueix notablement: el 53,5% de les famílies dels instituts públics i el 61,4% de la secundària privada (gràfic 9). Per tant, s'observa que, tot i que sí

Gràfic 8.

Centres on s'organitzen festes o activitats lúdiques obertes a les famílies segons etapa educativa que cursa el/la fill/a i naturalesa del centre. Catalunya, curs 2012-2013

Nota: Independentment que les organitzi l'equip directiu del centre, l'AMPA o altres.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Gràfic 9.

Assistència a festes o activitats lúdiques obertes a les famílies segons etapa educativa que cursa el/la fill/a i naturalesa del centre. Catalunya, curs 2012-2013

Nota: Només s'inclouen aquells casos que indiquen que assisteixen sempre o molt sovint en aquells casos en què al centre s'organitzin aquestes activitats.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

que hi ha molta diferència entre pública i privada de secundària a l'hora d'obrir les activitats de caràcter lúdic a les famílies (gràfic 8), en aquells centres en què sí que es fan no hi ha gaires diferències en l'assistència de famílies de la pública i de la privada (gràfic 9). A més a més, la davallada de l'assistència de les famílies a activitats lúdiques és possible que resideixi en el fet que a la secundària no es necessita tant un seguiment de la vida extraescolar, no és necessari l'acompanyament dels pares en les entrades i sortides de l'escola, i a vegades es té la percepció que els pares «fan més nosa que servei».

Xerrades, cursos formatius sobre educació o Escola de pares

Una altra activitat a què les famílies poden assistir, i que està organitzada expressament per a elles, són les xerrades temàtiques, o el que es coneix com a Escola de pares. Les escoles de pares són espais d'informació i formació que sorgeixen per donar suport a les famílies en l'educació dels seus fills, la seva criança, però també en aspectes relacionats amb la seva activitat com a membres de la comunitat escolar. Els centres o les AMPA poden organitzar xerrades, debats, mòduls formatius o tallers per a pares i mares en funció dels seus interessos, preocupacions i edat dels fills. El primer informe en el marc del projecte «Famílies amb veu» sobre les AMPA de Catalunya ens mostrava que el 47,1% dels centres que imparteixen primària o secundària obligatòria organitzen l'Escola de pares: el 44,5% dels centres públics i el 60% dels centres privats. I en la majoria de centres és l'AMPA la que gestiona aquesta oferta, ja sigui de manera exclusiva o conjuntament amb el centre (Comas, Escapa, Abellán i Alcantud, 2013a).

Segons les dades de l'enquesta de «Famílies amb veu» a mares i pares, el 69% de les famílies indiquen que al centre on estudia el seu fill o filla s'organitzen xerrades, tallers o formació per a pares —entenen-ho com un espai més ampli que el que es coneix com a Escola de pares—, i en la línia de les dades de l'anterior informe, hi ha una major oferta en els centres privats que no pas en els públics: el 63,1% dels centres públics i el 76,4% dels privats. Però cal destacar que són els centres privats religiosos els que ofereixen més la formació per a pares: el 81% enfront del 67,8% de centres privats laics. De fet, en el recent Baròmetre fet per CONCAPA (la Confederación Católica Nacional de Padres de Familia y Padres de Alumnos), gairebé tres de cada quatre pares i mares de centres privats religiosos —concertats o no— considera les

escoles de pares molt importants, ja que aquest tipus de formació els ajuda molt en la formació dels seus fills, i així ho assenyala el 73% (CONCAPA, 2014).

En aquells centres on hi ha aquesta oferta per a les famílies, el 22,8% dels enquestats indiquen que hi assisteixen sempre, el 15% que hi va bastant sovint, i el 29,5% que hi ha anat alguna vegada. Però cal destacar que el 32,7%, és a dir, una de cada tres famílies, afirma que no ha assistit mai a les xerrades o a altres activitats dirigides als pares que ofereix l'escola (gràfic 10).

Gràfic 10.

Centres on s'organitzen xerrades dirigides als pares o Escola de pares i freqüència amb què hi assisteixen. Catalunya, curs 2012-2013

Nota: Independentment que les organitzi l'equip directiu del centre, l'AMPA o altres.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Com hem dit, les activitats formatives per a famílies s'ofereixen més en els centres privats (incloent concertats o sense concert) que no pas en els públics. Aquesta tendència es manté en totes les etapes educatives, excepte en el primer cicle d'infantil, en què el 70,7% de les escoles bressol (0-3 anys) tenen tallers i fan xerrades per als pares, sobretot en aspectes de criança, enfront del 55,9% de les guarderies privades (gràfic 11). Al segon cicle d'infantil, però, ja s'inverteix aquesta oferta, que

es dona al 59% dels centres públics i al 81,4% dels privats. I tot i que a la primària i la secundària aquesta diferència s'escurça, segueix havent més oferta en les escoles privades que no pas en les públiques.

Gràfic 11.

Centres on s'ofereixen xerrades temàtiques o Escola de pares segons etapa educativa que cursa el/la fill/a i naturalesa del centre. Catalunya, curs 2012-2013

Nota: Independentment que les organitzi l'equip directiu del centre, l'AMPA o altres.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Pel que fa a l'assistència a aquestes sessions formatives, el 37,8% de les famílies hi va sempre o gairebé sempre que se n'organitza una: el 35,3% als centres públics i el 40,4% als privats. L'assistència és superior en l'etapa infantil, sobretot en el primer cicle de 0 a 3 anys, quan el 42,5% de les famílies de la pública i el 54,5% de les de la privada tenen costum d'anar-hi (gràfic 12). A la primària hi ha més diferències entre l'escola pública i la privada, amb el 32,9% i el 44,1% d'assistència respectivament. A la secundària, en canvi, es redueix la distància, amb només quatre punts de diferència entre instituts i centres privats de secundària (33,6% i 38%). Comparativament amb la presència de pares i mares en festes o altres activitats, cal destacar que un terç de pares de l'ESO s'interessen per conèixer millor l'adolescència i acudeixen voluntàriament a aquests espais, programats normalment per les mateixes famílies a través de l'AMPA. Amb això desmentiríem que a mesura que creixen els fills els pares se'n despreocupen, i en canvi posaríem de manifest la urgència de trobar nous canals de vincle família-escola a la secundària.

Gràfic 12.

Assistència a xerrades temàtiques o Escola de pares segons etapa educativa que cursa el/la fill/a i naturalesa del centre. Catalunya, curs 2012-2013

Nota: Percentatge de famílies que assisteixen sovint o molt sovint sobre el total de centres en què s'ofereix aquest servei.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Comissions de treball

Les famílies també poden participar de manera més activa al centre a través del que es coneix com a comissions o grups de treball. Aquestes comissions poden estar formades per només pares i mares, o poden ser mixtes i incloure mestres i altres membres de la comunitat educativa. També poden estar gestionades des de l'AMPA, des de l'equip directiu o de manera conjunta. Cadascuna d'aquestes comissions treballa en un àmbit concret, que pot anar des de l'organització de festes fins a la gestió del menjador o de les activitats extraescolars, passant per una comissió de medi ambient o de relacions externes amb l'entorn.

El 51% de les famílies indiquen que al centre on estudien els seus fills existeixen comissions de treball (gràfic 13). Però cal assenyalar que un 15,5% diu que no sap si n'hi ha (el 16,4% a infantil, el 12,7% a primària i el 18,6% a l'ESO), una dada prou rellevant que indica cert grau de desconeixement sobre el funcionament del centre educatiu i sobre les vies de participació de les famílies. També és destacable tenint

en compte que l'enquesta de «Famílies amb veu» a AMPA (Comas, Escapa, Abellán i Alcantud, 2013a) indica que el 97% dels centres que imparteixen educació obligatòria tenen AMPA, el 99% dels centres públics i el 90% dels centres privats, i que en tres de cada quatre AMPA, és a dir, en el 75%, funcionen a través de comissions de treball.

Gràfic 13.

Al centre, hi ha comissions de treball? Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

L'existència de comissions de treball al centre és una fórmula més utilitzada a la pública que no pas a la privada en totes les etapes educatives, excepte a l'ESO, en què les xifres són similars. Al primer cicle d'infantil el 46,8% dels centres públics s'organitzen en comissions o grups de treball, el doble que en els centres privats, amb el 23,8% (gràfic 14). El segon cicle d'infantil és bastant similar a la primària, les dues etapes en què més funciona aquest sistema d'organització, que arriba al 63% als centres públics i entre el 46% i el 50% a la privada. En canvi, a la secundària disminueix, amb el 41% de centres amb comissions, tant a la pública com a la privada.

El 18% de les famílies que diuen que el seu centre funciona amb comissions són membres d'algun d'aquests grups —ja sigui el mateix enquestat o algun altre membre de la família—. Això suposa que en el 9,1% de les famílies amb fills escolaritzats entre 0 i 16 anys algun membre forma part d'una comissió de treball al centre, el que comporta una participació més activa a l'escola. Els principals motius que indiquen aquestes famílies per participar en aquestes comissions són: 1) col·laborar i ajudar

Gràfic 14.

Centre educatiu amb comissions segons etapa educativa que cursa el/la fill/a i naturalesa del centre. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FIB).

en la millora de l'escola (34%); 2) interès en l'educació del seu fill (28%), i 3) interès personal (14,5%). Per tant, tot i que predomina una motivació individual, ja sigui per interès personal o pel del propi fill, participar en les comissions es converteix en un benefici col·lectiu del qual treu profit tota la comunitat educativa, i en especial els alumnes del centre.

En els centres públics no només hi ha un percentatge més alt de centres que funcionen amb comissions de treball, sinó que també és on hi ha un percentatge superior de famílies que en són membres. En els centres públics en què existeixen comissions de treball, el 20,2% de les famílies tenen com a mínim algun membre participant-hi. En els centres privats és el 13,9%. Al segon cicle d'infantil públic és quan hi ha més col·laboració de les famílies en les comissions, amb el 25,6%, seguit de la primària amb el 22,3% (gràfic 15). En la privada, en canvi, la màxima participació es troba a la primària amb el 17,6%, per sota de la pública. A l'ESO hi ha una davallada de participació molt elevada i s'inverteix la tendència pública-privada: només un 6,3% de les famílies amb fills a instituts tenen algun membre participant en comissions de treball del centre per l'11,1% a la privada. En aquest cas es veu perfectament la baixa implicació de les famílies amb els centres un cop els seus fills passen a la secundària obligatòria.

Gràfic 15.

Són membres d'alguna de les comissions de treball que hi ha al centre segons etapa educativa que cursa el/la fill/a i naturalesa del centre. Catalunya, curs 2012-2013

Nota: Només s'inclouen aquells casos en què s'ha indicat que al centre sí que hi ha comissions de treball.
Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Una altra forma de participació més activa i molt propera al centre és la figura del pare o mare delegat de classe. Es tracta de pares escollits, generalment, pel conjunt de famílies de la mateixa classe que fan d'enllaç entre les famílies d'una classe i els mestres i equip directiu sobre temes que afecten tot el grup o bé algun dels alumnes o famílies. El 38,6% dels centres d'educació obligatòria tenen pares delegats, una xifra que supera el 45% en el cas de les escoles públiques de primària i en els centres concertats, i que baixa fins al 9,5% en els instituts públics (Comas, Escapa, Abellán i Alcantud, 2013a).

Assistència i participació informal al centre segons el perfil de les famílies

L'assistència a festes organitzades a l'escola o a altres activitats lúdiques obertes a les famílies, així com a xerrades temàtiques i formació dirigida als pares, pot variar segons la situació a la llar. El mateix pot passar a l'hora de ser membre d'alguna de les comissions de treball que hi ha al centre. Destaquem les característiques més importants:

- En la mateixa línia del que vèiem en l'assistència a les reunions d'inici de curs i les reunions privades amb el/la tutor/a dels fills, en les llars monoparentals —on generalment la mare és qui viu amb l'infant— s'assisteix menys a activitats lúdiques i xerrades i es col·labora menys en comissions de treball del centre. Però les dades semblen indicar que es tracta d'un problema de compatibilitat horària, ja que coincideix que les famílies monoparentals en què l'únic progenitor treballa participen menys.
- Les famílies amb estudis universitaris assisteixen més a activitats del centre que no pas les famílies sense estudis universitaris, però on hi ha més diferència és a l'hora de col·laborar en una comissió. En el 21,7% de les famílies amb estudis universitaris hi ha algun membre que participa activament en aquests grups de treball de l'escola, un percentatge molt per sobre del de les famílies amb estudis primaris, que se situa només en el 9,7% (taula 4). Aquesta diferència ja s'ha fet palesa en altres recerques, com la de Pérez-Díaz, Rodríguez i Sánchez Ferrer (2001), que mostraven que els progenitors amb un nivell superior d'estudis i amb més ingressos solen assistir i participar més en aquests tipus d'activitats que la resta de pares. Probablement aquesta diferència es degui al fet que en aquests tipus de grups de treball les famílies amb estudis universitaris consideren que poden aportar molt gràcies als seus coneixements i, en canvi, les famílies amb menys estudis es veuen amb poca capacitat per fer-ho, tot i que de ben segur tenen moltes habilitats útils per fer funcionar aquestes comissions. De fet, molts directors o directores d'escoles en entorns empobrits i amb molta presència de famílies immigrades estan fent estratègies per posar en valor les aportacions que poden fer totes i cada una de les famílies de la seva escola (Comas, Escapa, Abellán i Alcantud, 2013b).
- D'altra banda, l'assistència a xerrades o cursos dirigits als pares és una mica més alta en les famílies amb estudis secundaris que no pas en les d'estudis universitaris (39,3% vs. 36,9%). Però quan analitzem amb detall aquestes dades, observem que depèn de l'etapa educativa en què es trobi el fill. Mentre que en l'etapa infantil assisteixen molt més als cursos formatius els pares amb estudis secundaris que els d'estudis universitaris (49,1% i 34,6%, respectivament), a la primària les xifres són similars, amb el 36% d'assistència en ambdós nivells d'estudis dels pares, i quan els fills estan a l'ESO van més

Taula 4.

Mares i pares que assisteixen a festes o activitats lúdiques, a xerrades o a l'Escola de pares i si s'és membre d'una comissió de treball segons variables socioeconòmiques de la llar (en percentatges). Catalunya, curs 2012-2013

	Assistència a festes i activitats lúdiques ¹	Assistència a xerrades o escola de pares ¹	Membre de comissió de treball ²
Total	81,2	37,8	17,8
Estructura llar			
Biparental/reconstituïda ³	81,7	38,6	19,0
Monoparental	76,5	29,7	9,3
Nivell estudis màxim pares			
Primaris	72,8	29,7	9,7
Secundaris	78,8	39,3	15,6
Universitaris	84,8	36,9	21,7
Situació laboral pares			
Treballen ambdós	81,7	35,8	17,4
Treballa un biparental	81,9	43,8	21,1
Treballa un monoparental	71,0	25,7	10,2
No treballa cap ⁴	82,3	44,2	9,8
Ingressos mensuals llar			
Fins a 1.200€	77,2	34,6	11,6
De 1.201€ a 2.000€	82,1	40,8	15,3
De 2.001€ a 3.000€	81,6	35,0	21,7
Més de 3.000€	83,6	34,5	19,8
Origen pares			
Autòcton	82,6	37,8	19,2
Estranger	72,1	31,9	9,7

Nota 1. Només s'inclou aquells que indiquen que es fan aquestes activitats al centre i que hi assisteixen bastant sovint o sempre.

Nota 2. Només en aquells casos en què hi ha comissions de treball en el centre (el 51% de la mostra).

Nota 3. El 98,6% dels casos són biparentals, és a dir, mare i pare biològics en la mateixa llar.

Nota 4. Inclou les llars monoparentals en què l'únic progenitor no treballa i les llars biparentals o reconstituïdes en què cap dels dos treballa.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FIB).

a xerrades les famílies amb estudis universitaris (el 40,6% hi va de manera habitual) que els que tenen estudis secundaris (32,7%).

- En l'assistència a cursos i tallers dirigits als pares també hi ha diferències respecte a la situació laboral dels pares. En aquells casos en què almenys un membre no treballa, és a dir, en les llars biparentals en què només treballa un dels dos —normalment el pare—, o en aquelles llars en què no treballa

cap membre —ja sigui biparental, per tant cap dels dos membres treballa, o bé monoparental— l'assistència és més alta que en els altres casos. Aquesta dada indica, doncs, la incompatibilitat entre jornades laborals poc pensades per a la conciliació i una oferta d'activitats al centre que no s'adequa a la disponibilitat de les famílies.

- En relació amb les comissions de treball, són més proclius a formar-ne part les llars biparentals o reconstituïdes en què treballa només un membre, bàsicament perquè el que no treballa té més disponibilitat. Però quan cap progenitor treballa, la participació és la més baixa. En aquest darrer cas no és tant una qüestió de temps disponible, sinó, com hem vist abans, de nivell educatiu. En aquests temps de crisi, les famílies amb menys estudis són les que tenen més problemes per trobar feina. Ja hem vist que el nivell d'estudis influeix força en la participació en comissions, i també està relacionat amb els ingressos: les famílies amb menys recursos econòmics també participen menys.
- Per últim, cal remarcar que les famílies d'origen immigrant assisteixen menys a les activitats lúdiques i formatives que no pas les d'origen autòcton, i sobretot participen menys en les comissions de treball (deu punts percentuals menys que els autòctons).

PARTICIPACIÓ EN ÒRGANS FORMALS DEL CENTRE

La participació formal és la que està contemplada normativament. En l'ordenament jurídic apareix una triple dimensió de la participació de les famílies a l'escola: la individual, l'associativa i la institucional, i segons cada moment i cada legislador se n'accentua una o altra. La Constitució de 1978 atorga rang constitucional a la participació institucional i la LODE (8/1985) l'articula a través dels consells escolars, la LOE (2/2006) reforça l'associacionisme de mares i pares instant les administracions educatives a afavorir-ne l'exercici, i finalment, a Catalunya, l'Estatut de 2006 i la LEC (12/2009) són més sensibles a la dimensió individual (Comas, Abellán i Plandiura, 2014).

En els apartats anteriors ja hem parlat de la dimensió individual, així que aquí ens centrarem en la dimensió associativa (les AMPA) i la institucional (els consells escolars) de la participació, que representen la implicació formal de les famílies en educació.

Les Associacions de Mares i Pares d'Alumnes (AMPA)

L'AMPA de cada centre educatiu representa l'agrupació efectiva, formal i voluntària de les famílies mitjançant la qual s'organitzen i participen dins del centre. La LEC (12/2009) configura un nou canal formal de participació que, de retruc, atorga més protagonisme a les famílies organitzades. Diu que els directors han d'establir canals de relació amb les associacions de mares i pares d'alumnes i, si s'escau, amb les associacions d'alumnes (article 149.6 d), que en certa manera reforcen a uns i altres. Per tant, un dels reptes de les AMPA rau a saber treure profit d'aquesta relació i establir els seus propis canals de comunicació amb tots els sectors i agents d'interès per als seus objectius (Comas, Abellán i Plandiura, 2014).

A l'anterior informe de «Famílies amb veu», *Més que un gra de sorra. Les associacions de mares i pares d'alumnes (AMPA) a Catalunya* (Comas, Escapa, Abellán i Alcantud, 2013a) vam radiografiar les associacions de pares des del punt de vista dels seus representants formals, és a dir, des del punt de vista de les famílies més motivades per a la participació i més implicades⁶. La fotografia obtinguda reflecteix un model d'associacionisme que gaudeix de bona salut i està molt estès, amb el 97% de centres que compten amb una AMPA, en la qual hi ha de mitjana el 81% de les famílies del centre associades. Els nivells de participació de les famílies de les AMPA són força bons en les activitats més informals (el 60% assisteix sovint a les activitats festives i lúdiques) i prou acceptables en les més formals (18% d'assistència a les assemblees i gairebé el 16% a xerrades i conferències). A més, les AMPA mostren un alt grau d'activitat amb una àmplia oferta de serveis sostingut amb un model associatiu lleuger i eficient: el 92% de les AMPA són capaces d'oferir serveis bàsics a les famílies (menjador escolar, activitats extraescolars, gestió de llibres, acollida matinal, entre d'altres) amb un nucli actiu de quinze persones.

També hem identificat l'AMPA com un nexa d'unió i node canalitzador de la relació entre famílies i escola, molt ben valorat pels equips directius. I d'entre les principals conclusions en destaca que l'activitat de les famílies vehiculada a través de les AMPA és avui imprescindible per al bon funcionament de l'educació del país: la seva aportació a l'escola és voluntària, però del tot necessària per al funcionament

6. La persona que responia l'enquesta era un membre de la junta de l'AMPA.

del sistema, que a hores d'ara no podria prescindir-ne. Sense les AMPA, la majoria de serveis bàsics per a les famílies no estarien garantits, moltes de les millores d'equipaments i infraestructures dels centres no arribarien i, sobretot, tindríem un sistema educatiu menys equitatiu.

Ara hem preguntat sobre les AMPA a famílies enquestades i hem copsat la realitat d'aquestes associacions des del punt de vista del que en política s'ha vingut a anomenar *majoria silenciosa*. Així, segons les dades de l'enquesta «Famílies amb veu» a mares i pares, el 90,3% dels centres on van els seus fills tenen AMPA. El 7,1% no en té i el 2,6% diu que no sap si n'hi ha. Per etapes educatives, en el primer cicle d'educació infantil és quan existeixen menys AMPA, sobretot en els centres privats. El 31,6% dels centres privats del primer cicle d'infantil tenen AMPA, un percentatge molt per sota del dels centres públics de la mateixa etapa, amb el 83,1%. La resta d'etapes educatives estan per sobre del 90% (gràfic 16).

Gràfic 16.

Centres que tenen AMPA segons cycle educatiu que cursa el/la fill/a i naturalesa del centre. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Segons l'enquesta de «Famílies amb veu» a mares i pares, el 97,5% de centres públics tenen AMPA. En aquests, el 84,4% de les famílies hi estan associades, però només

el 27% hi participa de manera activa (gràfic 17)⁷. Per tant, si entre tots els associats només un de cada quatre pares i mares participa activament a l'AMPA (el 27%), vol dir que hi ha una majoria de famílies que exerceixen una implicació de caire més passiu (el 73%), que paguen la quota ja sigui per beneficiar-se dels serveis que ofereixen o bé perquè creuen en la utilitat de l'AMPA al centre.

Gràfic 17.

Centres amb AMPA, famílies associades, i famílies que hi participen activament (en percentatges). Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

En l'educació obligatòria (primària i ESO) el 98,7% dels centres públics i el 91,9% dels centres privats tenen AMPA, segons els enquestats. Aquestes xifres són similars a les de l'informe *Més que un gra de sorra. Les associacions de mares i pares d'alumnes (AMPA) a Catalunya*, que a partir d'una enquesta a més del 40% d'AMPA de Catalunya xifrava que el 99% dels centres públics i el 90% dels centres privats de Catalunya tenien AMPA (Comas, Escapa, Abellán i Alcantud, 2013a).

.....
 7. Per participació activa a l'AMPA s'entén aquells pares i mares que han col·laborat en l'organització d'alguna activitat de l'associació, com organitzar una festa, preparar jocs, fer entrepans, folrar llibres per a la seva reutilització, fer suport a la biblioteca o a les excursions, etc.

El 76,4% de les famílies que indiquen que al seu centre hi ha AMPA hi estan associades. El 16,3% no hi està afiliat, tot i que sí que hi ha AMPA al centre, i en el 7,4% dels centres no hi ha AMPA (gràfic 18). És a dir, en aquells centres en què existeix AMPA, el 82,4% de les famílies hi estan associades. Una xifra similar a l'obtinguda a través de l'enquesta a AMPA de «Famílies amb veu», que indica que les AMPA tenen el 81% de les famílies afiliades, tant en els centres públics com en els privats (Comas, Escapa, Abellán i Alcantud, 2013a).

Gràfic 18.

Existència d'AMPA al centre i afiliació de l'enqustat. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Els principals motius que al·leguen aquestes famílies per no estar associades a l'AMPA, tot i haver-n'hi al centre són: 1) el poc interès per les activitats que duu a terme l'AMPA (40%); 2) l'escola ja s'encarrega de tot, per tant no cal l'AMPA (35%); 3) per motius econòmics, no poden pagar la quota (28%), i 4) no se senten representats per l'AMPA (22%). Però cal destacar que els motius econòmics passen a ser el segon motiu (amb el 36,3%) pel qual no estan associades a l'AMPA en els centres públics.

El 37,5% de les famílies amb menys de 600 euros mensuals no estan associades a l'AMPA del seu centre, tot i haver-n'hi. D'aquestes, el 68,4% indica que el motiu principal ha estat que no podia pagar la quota, quan precisament a aquestes famílies formar part de l'AMPA les beneficiaria, ja que podrien acollir-se a descomptes per als llibres de text i a altres activitats per als infants. Però la situació econòmica per la qual estan passant els

impedeix poder pagar la quota, que es troba en una mitjana de 27 euros anuals (Comas, Escapa, Abellán i Alcantud, 2013a). En les famílies amb uns ingressos mensuals de la llar entre 600 i 1.200 euros, el 21,7% tampoc està associat a l'AMPA del seu centre.

L'afiliació a l'AMPA es manté al voltant del 80% en totes les etapes educatives, excepte al primer cicle d'infantil, en què baixa considerablement, sobretot als centres privats, on només el 57,8% de les famílies estan associades a l'AMPA (taula 5). Recordem que també és el cicle en què hi ha un percentatge menor de centres amb una AMPA formalitzada. Al segon cicle d'infantil i a la primària de la pública és on hi ha un percentatge superior de famílies associades a l'AMPA, que supera el 86%. Als instituts públics, però, l'afiliació a l'AMPA és una mica menor, amb el 81,5%. Als centres privats, en canvi, està al voltant del 80%.

El 29,5% de les famílies associades a una AMPA assisteixen bastant o sempre a les assemblees de l'AMPA. L'assemblea és el màxim òrgan de govern de l'AMPA, on poden participar tots els socis. És el lloc per obtenir informació, prendre decisions i establir contacte amb la resta d'associats, i on la junta directiva ha de retre comptes amb la resta de socis.

L'assistència a les assemblees és superior en els centres públics que en els centres privats en totes les etapes educatives. En l'etapa de segon cicle d'infantil dels centres públics aquesta assistència és quan augmenta més: el 38% assisteix de manera habitual a les assemblees i el 55,8% a altres activitats organitzades per l'AMPA (taula 5). En canvi, l'assistència més alta en els centres privats la trobem en la primària, amb el 26,2% d'assistència a les assemblees i el 41,8% a altres activitats.

El 37% assisteix a altres activitats organitzades per l'AMPA. En general, s'assisteix més a les activitats que organitza l'AMPA que no pas a les assemblees, excepte en el cas dels instituts públics, on l'assistència a les assemblees és del 30%; en canvi, a altres activitats és del 15,7% (taula 5). Això té a veure amb les tasques que desenvolupen les AMPA als instituts, tal com apareix en l'enquesta de «Famílies amb veu» a les AMPA, ja que dediquen majors esforços a la gestió de llibres de text i millora de l'equipament i instal·lacions del centre, mentre que gairebé no organitzen festes o activitats lúdiques obertes a les famílies com es fa en altres etapes educatives o en els centres privats (Comas, Escapa, Abellán i Alcantud, 2013a). La dada mostra la

Taula 5.

Associats a l'AMPA, assistència a les assemblees i a altres activitats que organitza i participació activa en l'organització d'alguna activitat de l'AMPA segons etapa educativa que cursa el/la fill/a i naturalesa del centre. Catalunya, curs 2012-2013

		Associats	Assistència assemblees	Assistència altres activitats	Participen activament
1r cicle infantil	Públic	74,0	32,0	32,6	20,4
	Privat	57,9	–	–	–
2n cicle infantil	Públic	87,2	38,0	55,8	33,3
	Privat	78,6	21,7	34,9	25,8
Primària	Públic	86,7	33,2	43,6	35,6
	Privat	80,4	26,2	41,8	27,3
ESO	Públic	81,5	30,0	15,7	14,0
	Privat	79,5	20,4	19,8	18,6

Nota: Només s'inclouen aquells casos en què hi ha AMPA al centre.

–: Menys de 10 casos.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

importància de les assemblees com a espai per poder negociar els serveis, i estaria en relació amb la motivació principal que diuen per assistir-hi: l'interès en l'educació del seu fill, tal com hem dit anteriorment.

Precisament entre les famílies que assisteixen sempre o molt sovint a les assemblees, el principal motiu que indiquen per participar-hi és l'interès que tenen en l'educació del seu fill (el 57,5%), seguit de la voluntat de col·laborar i ajudar a millorar l'escola (16%), i tenir o haver tingut un càrrec de representant de l'AMPA o del consell escolar (9%). En canvi, els principals motius que expressen per assistir a les altres activitats organitzades per l'AMPA són, en primer lloc, perquè als fills els agrada que els acompanyin a l'escola (28%), en segon lloc, per ajudar i implicar-se a l'escola (25%) i, en tercer lloc, perquè els agrada relacionar-se amb altres famílies (19%). És a dir, els pares troben que amb la seva assistència s'interessen pels seus fills i els ho demostren, a més d'ajudar a millorar l'escola.

En canvi, aquells que no assisteixen mai o gairebé mai a les assemblees, tot i estar-hi associats, indiquen com a motiu principal la manca de temps (75%), seguit del

poc interès en el contingut de les reunions (33%), que no els arriba la informació de les convocatòries (17%) i, per últim, que no s'hi senten convidats o no s'hi senten a gust (12%). També és destacable el 6% que indica que no hi participa perquè té dificultats amb l'idioma. Els percentatges són gairebé idèntics en els motius per no haver assistit a altres activitats que organitza l'AMPA.

Però ja se sap que és diferent assistir que participar activament. El 27% dels pares i mares participen de manera activa a l'AMPA, i ho fan més a la pública (29,1%) que a la privada (24,1%). Aquesta diferència es manté en totes les etapes educatives, excepte a la secundària, en què el 18,6% dels pares i mares de centres privats participen a l'AMPA: quatre punts percentuals per sobre que a la pública (14%) (taula 5). En canvi, tant al segon cicle d'infantil com a la primària un de cada tres pares i mares de la pública i un de cada quatre de la privada participen de manera activa a l'AMPA.

A la primària, la participació activa a les AMPA a Catalunya ha augmentat respecte a la mitjana de fa deu anys a Espanya. Mentre que al 2003 el 21% de les famílies espanyoles afirmaven que participaven de manera activa a la seva AMPA d'escoles públiques de primària, al 2013 a Catalunya la xifra és del 29%. En canvi, a la secundària obligatòria és un punt inferior: al 2000 el Ministeri d'Educació mostrava que la participació activa de les famílies de l'ESO és del 15% (Ministerio de Educación, 2006).

Si mirem de prop les famílies que no hi assisteixen mai o gairebé mai, observem que en el 79,7% de les que indiquen la manca de temps com a motiu principal per no assistir a les assemblees treballen tant la mare com el pare. Però el 42,5% de les famílies en què cap dels dos membres treballa també el consideren un dels motius principals. D'altra banda, també cal destacar que entre aquelles famílies amb estudis primaris o inferiors gairebé el 20% indica que no assisteix a les assemblees de l'AMPA perquè no s'hi sent convidat o no s'hi sent a gust, mentre que entre les famílies amb estudis universitaris aquest percentatge es redueix al 9,1%.

De fet, el nivell d'estudis de les famílies té una relació positiva en la vinculació a l'AMPA, tant en el fet d'estar-hi associades, com en l'assistència a assemblees o a altres activitats que organitza, així com a exercir-hi una participació activa. Així, el 85,6% de les famílies amb estudis universitaris estan associades a l'AMPA, cinc punt

percentuals per sobre de les famílies amb estudis inferiors (taula 6). Les diferències encara s'eixamplen més en l'assistència a les diverses activitats que organitza l'associació i a l'hora de participar activament.

L'estructura de la llar també suposa diferències a l'hora de participar de manera associativa. Les famílies monoparentals, en la mateixa línia del que hem vist fins ara, participen menys en la vida de l'AMPA que les famílies biparentals. Les diferències són significatives a l'hora de ser associades, és a dir, a l'hora de pagar la quota, fet que indicaria que es tracta d'un tema econòmic. També en aquells moments en què es requereix l'assistència a reunions o activitats ja hem comentat les majors dificultats de conciliació de les famílies monoparentals. Però a l'hora de participar activament, les diferències s'escurcen en només tres punts entre les famílies monoparentals, el 24,2% participa activament, i les famílies biparentals o reconstituïdes, amb el 27,2% (taula 6).

En general, també participen menys a l'AMPA les famílies monoparentals en què el progenitor treballa i aquelles famílies en què no hi ha cap ocupat, tant si es tracta d'una llar monoparental en què la mare o el pare no treballen, com biparental en què cap dels dos té feina. I en relació amb això, aquelles llars amb menys recursos econòmics acostumen a participar menys a l'AMPA.

Per últim, cal destacar la gran diferència entre famílies autòctones i d'origen estranger a l'hora de participar a l'AMPA. Per començar, un percentatge inferior de famílies immigrants estan associades a l'AMPA (el 70,1%) en comparació de les famílies en què almenys un dels progenitors és nascut a l'Estat espanyol (el 84,7% d'associats a l'AMPA) (taula 6). L'assistència a les reunions i activitats de l'AMPA també és menor, sobretot en les activitats que organitza l'AMPA, amb una diferència de més de vint punts: el 39,2% de les famílies autòctones hi assisteix sempre o molt sovint, enfront del 18,6% de les d'origen estranger. La diferència també és molt àmplia quan ens fixem en la participació activa a l'AMPA: el 28,1% de les famílies autòctones i el 16,8% de les famílies d'origen estranger.

El màxim nivell de participació dins de l'AMPA és arribar a formar part de la junta, és a dir, tenir-hi un càrrec de representació. La junta de l'AMPA és el nucli de l'estructura associativa i és l'encarregada de coordinar i gestionar el funcionament de l'associació.

Taula 6.

Famílies associades a l'AMPA, que assisteixen a assemblees i a altres activitats organitzades per l'AMPA, i que participen de manera activa en l'associació segons variables socioeconòmiques de la llar (en percentatges). Catalunya, curs 2012-2013

	Associades a l'AMPA	Assistència a assemblees de l'AMPA ¹	Assistència a altres activitats de l'AMPA ¹	Participació activa a l'AMPA
Total	82,4	29,5	37,0	27,0
Estructura llar				
Biparental/reconstituïda ²	83,6	30,8	38,3	27,2
Monoparental	75,2	19,1	25,5	24,2
Nivell estudis màxim pares				
Primaris	80,6	24,1	30,5	23,2
Secundaris	80,5	28,6	34,7	24,2
Universitaris	85,6	30,7	40,8	30,1
Situació laboral pares				
Treballen ambdós	85,5	30,6	40,0	28,4
Treballa un biparental	83,3	29,7	36,5	27,4
Treballa un monoparental	77,9	17,0	25,5	26,9
No treballa cap ³	73,3	29,4	28,7	16,7
Ingressos mensuals llar				
Fins a 1.200€	75,4	20,6	27,0	17,2
De 1.201€ a 2.000€	82,7	32,2	36,6	28,6
De 2.001€ a 3.000€	87,5	33,9	42,7	29,4
Més de 3.000€	86,8	29,5	41,4	34,0
Origen pares				
Autòcton	84,7	30,4	39,2	28,1
Estranger	70,1	17,6	18,6	16,8

Nota: Només s'inclouen aquells casos en què hi ha AMPA al centre.

Nota 1. Només s'inclou aquells que indiquen que assisteixen bastant sovint o sempre.

Nota 2. El 98,6% dels casos són biparentals, és a dir, mare i pare biològics en la mateixa llar.

Nota 3. Inclou les llars monoparentals en què l'únic progenitor no treballa i les llars biparentals o reconstituïdes en què cap dels dos treballa.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Les seves finalitats són complir amb els objectius fixats en els estatuts de l'associació, dur a terme els acords sorgits de les assemblees i organitzar els serveis i activitats, a més de responsabilitzar-se de la gestió econòmica. Normalment es tracta dels pares més actius pel seu rol i la seva predisposició implícita al fet de presentar-se a un càrrec amb responsabilitats. Els possibles càrrecs dins de la junta són: president/a,

vicepresident/a, secretari/ària, tesorera/a i vocals, tot i que per poder formalitzar una AMPA només són necessàries les figures de president, secretari i tesorera.

En el curs 2012-2013, només el 7,4% dels pares i mares tenen un càrrec a la junta de l'AMPA, i el 12,8% l'ha tingut en el passat (gràfic 19). Per tant, el 20% de les famílies amb fills escolaritzats en centres on hi ha AMPA tenen o han tingut alguna vegada un càrrec a l'AMPA.

Gràfic 19.

Mares i pares que indiquen que tenen o han tingut algun càrrec a l'AMPA.
Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Però aconseguir suficients pares i mares que vulguin formar part de la junta de l'AMPA és una tasca difícil. Segons l'enquesta de «Famílies amb veu» a AMPA, el principal problema que indiquen els representants de la junta per al correcte funcionament de l'associació és el poc interès de les famílies per assumir càrrecs i responsabilitats: ho diu el 78,2% a les escoles públiques de primària, el 87,9% a instituts i el 74,1% a centres privats (Comas, Escapa, Abellán i Alcantud, 2013a).

Els consells escolars dels centres

La participació institucional de les famílies està contemplada a través del consell escolar de centre, que és l'òrgan col·legiat de participació de la comunitat escolar

en el govern del centre. En el consell escolar hi ha representats tots els col·lectius que intervenen en la comunitat educativa: director o directora, professors, alumnes, personal d'administració i serveis (esportius, de lleure). Amb la LEC, encara vigent el curs 2013-2014, la funció principal del consell escolar en centres públics és debatre i aprovar tots aquells temes importants per al funcionament i l'organització del centre, com el projecte educatiu, el pla i la memòria anual de centre, el pressupost, etc., mentre que en el cas dels centres privats concertats el consell escolar debat i aprova els temes a proposta de la titularitat del centre. L'objectiu de la LOMCE, però, és buidar de competències decisòries els consells escolars dels centres i posar-les a les mans dels directors, en el cas dels centres públics, i dels titulars, en el cas dels centres privats concertats.

Els consells escolars són obligatoris tant en centres públics com en concertats. Però només el 82% dels pares i mares, quan se'ls pregunta si al seu centre hi ha consell escolar, responen afirmativament, malgrat tractar-se de centres amb finançament públic. El 4,4% de famílies indiquen que al seu centre no n'hi ha, tot i ser impossible, i el 13,6% admet que no sap si existeix. Les dades són similars tant per a centres públics com per a concertats (gràfic 20). Resulta preocupant que existeixi un 18% de pares i mares que o bé no saben si hi ha consell escolar al seu centre o bé estan convençuts que no n'hi ha. Destaquem també que en el 43,5% de centres que no reben cap tipus de finançament públic, és a dir, centres privats no concertats, sí que hi ha consell escolar al centre.

Per etapes educatives, i tenint en compte només els centres públics o concertats, a infantil és quan hi ha un major desconeixement sobre els consells escolars: el 8% de les famílies responen que no n'hi ha, i el 17,8% que no ho sap (gràfic 21). Al primer cicle d'infantil és quan la desinformació és més gran: el 26,2% diu que no hi ha consell escolar, i el 29,8% que no ho sap. Tot i que no existeix una gran tradició ni s'han regulat fins fa relativament poc els consells escolars a les llars d'infants, és molt important que precisament en aquesta etapa d'iniciació a l'escolarització s'informi bé els pares i mares de què són els consells escolars, quines funcions tenen i quin paper poden tenir, com a pares i mares, dins del consell. Aquestes xifres ens estan indicant que hi ha alguna cosa que no s'està fent bé, ja que hauria de ser responsabilitat de la direcció del centre tenir ben informades totes les famílies sobre un dels òrgans més importants de participació que tenen a l'abast. I aquesta informació no només s'ha de fer arribar en l'etapa d'infantil, sinó en totes, ja que

Gràfic 20.

Al centre, hi ha consell escolar? Segons tipus de centre (en percentatges).
Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Gràfic 21.

Al centre, hi ha consell escolar? Segons etapa educativa que cursa el/la fill/a (en percentatges). Catalunya, curs 2012-2013

Nota: Només s'inclouen les dades dels centres públics i concertats.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

també en la primària i en la secundària obligatòria hem detectat un desconeixement considerable del consell escolar (al voltant del 3% diu que no existeix i el 12% que no sap si n'hi ha).

Els representants del consell escolar són escollits per un període de quatre anys i es renoven per meitats cada dos anys. Les darreres eleccions van ser el curs 2012-2013 i, segons les respostes de mares i pares, van votar més als centres públics (38,4%) que als concertats (27,3%). En el primer cicle d'infantil, la diferència entre públics i concertats és mínima, amb el 19,4% i el 22,7% de pares i mares que van anar a votar en les darreres eleccions, respectivament (gràfic 22). La participació més alta, al voltant del 43%, la trobem a les etapes de segon cicle d'infantil i primària (de 3 a 12 anys) de les escoles públiques. En els centres concertats, en canvi, hi ha diferència entre les votacions al segon cicle d'infantil (l'etapa 3-6 a la concertada a vegades es fa en un parvulari separat del centre de primària), amb un 23,4%, i la primària amb un 32,2%, que és l'etapa en què s'aconsegueix més participació en aquests tipus de centre de titularitat privada. D'altra banda, a la secundària es redueix considerablement, amb el 30,8% de mares i pares que han votat a la pública i el 23,5% a la concertada.

Gràfic 22.

Pares que van votar en les darreres eleccions al consell escolar del centre segons etapa educativa que cursa el/la fill/a. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Aquestes dades són molt similars a les que aporta el *Sistema estatal de indicadors de la educació* (Ministerio de Educación, 2009). Segons aquest informe, que inclou les dades fruit d'una enquesta realitzada el 2007 a famílies d'alumnes de l'últim

curs de primària, el 40% dels pares de centres públics i el 30% dels de centres privats van participar en el consell escolar. Però si agafem les dades oficials de les darreres eleccions als consells escolars celebrades a Catalunya el curs 2012-2013 ens mostren una realitat molt diferent: només el 9,7% de les famílies van votar a les darreres eleccions. Si bé l'índex de participació a les llars d'infants tant públiques com privades no es troben tan lluny del que ens diuen les famílies, amb un 32% i un 25% de participació respectivament, a la resta d'etapes educatives les diferències són abismals. Només el 14,3% de famílies van votar a la primària pública i un pobríssim 2,7% als instituts, mentre que als centres concertats la participació es va situar al voltant del 6% (Departament d'Ensenyament, 2013). És més, les dades de les dues convocatòries anteriors, les dels anys 2008 i 2010, ens mostren que la participació en les eleccions als consells escolars mai no supera el 10% en el sector de les famílies.

Aquesta diferència entre dades oficials i les respostes dels pares, tant en la nostra enquesta com en les diverses que ha fet el Ministeri d'Educació, posa de relleu les dinàmiques poc favorables per al bon funcionament del consell escolar: desconeixement i manca d'interès per part de les famílies, problemes de comunicació amb el centre i manca d'informació per part d'aquest, i insuficient suport i promoció per part de l'Administració, entre d'altres. Però Pérez-Díaz, Rodríguez i Sánchez Ferrer (2001), en la seva enquesta de participació a les eleccions del consell escolar, també troben un desfasament entre respostes i dades oficials de més de trenta punts que s'expliquen per la forma de calcular les taxes oficials, amb un cens que incorpora mare i pare, mentre que la pregunta es fa a un dels progenitors i troben que la «normalitat» és que voti només un dels dos. D'altra banda, s'ha de tenir en compte que l'abstenció no està ben considerada socialment i es tendeix a ocultar, i més en aquest cas que pot significar no només manca d'esperit democràtic, sinó també insuficient preocupació per l'educació del fill.

A l'hora d'anar a votar, com en la resta d'actuacions de participació col·lectiva, el nivell educatiu dels pares, els ingressos de la llar o l'origen dels pares són factors determinants d'una major o menor participació (taula 7). El 37,9% dels pares amb estudis universitaris van votar a les darreres eleccions enfront del 26,6% amb estudis primaris. En les llars amb menys ingressos la participació en aquest nivell també minva: en les que ingressen menys de 1.200 euros mensuals l'índex de participació es va situar sobre el 27%, mentre que a la resta mai no va baixar del 35%. Per últim,

el desconeixement dels consells escolars i la manca d'informació sobre ells incideix més sobre la població estrangera, que al final declara els índexs de participació més baixos: el 15% enfront del 36,2% dels autòctons.

Taula 7.

Pares que indiquen que van votar en les darreres eleccions als consells escolars de centre segons variables socioeconòmiques de la llar (en percentatges).

Catalunya, curs 2012-2013

	Van votar en les darreres eleccions al consell escolar del centre
Total	33,9
Estructura llar	
Biparental/reconstituïda ¹	34,0
Monoparental	31,4
Nivell estudis màxim pares	
Primaris	26,6
Secundaris	30,7
Universitaris	37,9
Situació laboral pares	
Treballen ambdós	34,8
Treballa un biparental	29,9
Treballa un monoparental	30,8
No treballa cap ²	33,7
Ingressos mensuals llar	
Fins a 1.200€	27,1
De 1.201€ a 2.000€	36,6
De 2.001€ a 3.000€	36,1
Més de 3.000€	35,7
Origen pares	
Autòcton	36,2
Estranger	15,8

Nota: Només s'inclouen els centres públics i concertats, on és obligatori comptar amb consell escolar.

Nota 1. El 98,6% dels casos són biparentals, és a dir, mare i pare biològics en la mateixa llar.

Nota 2. Inclou les llars monoparentals en què l'únic progenitor no treballa i llars biparentals o reconstituïdes en què cap dels dos treballa.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

D'altra banda, són molts els pares que, proporcionalment, manifesten haver tingut un càrrec formal dins del consell escolar, més d'un de cada deu dels enquestats

són o han estat representants en el consell escolar: concretament el 12,2% (el 2,5% actualment hi té un càrrec, mentre que el 9,7% hi ha tingut un càrrec en el passat) (gràfic 23).

Gràfic 23.

Pares que indiquen que tenen o han tingut un càrrec de representant al consell escolar. Catalunya, curs 2012-2013

Nota: Es pregunta si són representants al consell escolar els mateixos enquestats o l'altre progenitor.
Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

El primer motiu que al·leguen les famílies per no haver votat en les darreres eleccions als consells escolars és la incompatibilitat horària o la llunyania amb el centre (el 36%). Arguments que caldria posar en dubte perquè la mesa electoral està, per normativa, oberta des de les vuit del matí fins a les vuit del vespre, i la proximitat no és un factor de pes amb altres requeriments que l'escola fa a les famílies. La resta de motius posen en evidència la tesi que hem indicat anteriorment, i és que manca informació, o més aviat manca l'efectivitat de fer arribar la informació sobre les funcions i la importància de la participació dels pares en els consells escolars. En aquest sentit, el 22% indica que no va votar perquè no creu que sigui rellevant, altres perquè no els va arribar la informació que es feien les eleccions (21%), el 9% diu que no coneixia els candidats i no sabia a qui votar, i un altre 9% va admetre que se li va oblidar. Un últim motiu, però molt recurrent, que hem trobat quan hem parlat amb diferents directors de centre, i que a més d'explicar el perquè les famílies no

han anat a votar és molt significatiu de la realitat que travessen els consells escolars, és que molts cops només es presenta una candidatura pel sector dels pares, amb la qual cosa perd sentit anar a votar (Comas, Escapa, Abellán i Alcantud, 2013b).

4 Tipologia de mares i pares segons la seva participació en el centre

En l'anterior capítol hem conegut en què participen les famílies a l'escola i en quina mesura, i d'això n'hem deduït aspectes com la motivació o l'interès. Però, quins són els perfils de les famílies que més participen en l'àmbit educatiu? Qui són els pares i mares més ben predisposats? I qui són aquells que el sistema deixa sistemàticament de banda i caldria recuperar per tal d'implicar-los en la comunitat educativa? Per poder donar resposta a aquestes qüestions hem analitzat quatre nivells de participació a l'escola:

La participació individual-formal, centrada en l'educació del fill, que es correspon amb la comunicació personal dels pares amb el professorat per conèixer el funcionament del centre i el procés d'aprenentatge del fill: a la reunió d'inici de curs i/o a la reunió o reunions amb el tutor del fill⁸. El 98,7% de les famílies participa en aquest nivell 1 (gràfic 24).

El nivell 2 representa la participació individual-informal, és a dir, una participació presencial en la vida escolar del centre, com l'assistència a diverses activitats que es fan al centre. El 75,8% de les famílies han assistit alguna vegada durant el curs a festes o altres activitats organitzades tant pel centre com per l'AMPA i dirigides o obertes a les famílies, com festes, activitats lúdiques o xerrades temàtiques per als pares.

.....

8. En aquesta tipologia no s'ha inclòs el seguiment educatiu que fan els pares dels estudis dels fills, ja que només es disposa de dades de les famílies d'alumnes de primària i secundària, i es perdria la mostra de famílies amb fills en l'etapa infantil.

La participació col·lectiva-informal, ja sigui col·laborant activament amb l'AMPA o a comissions del centre, en què hi trobem el 27,3% dels pares i mares (nivell 3).

Finalment, i com a nivell 4, la participació col·lectiva-formal, que suposa ostentar un càrrec de representació, ja sigui a com a membre de la junta de l'AMPA o com a representant al consell escolar del centre: el 7,4%.

Gràfic 24.

Nivells de participació de mares i pares a l'escola. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

QUATRE PERFILS DE MARES I PARES SEGONS LA SEVA PARTICIPACIÓ A L'ESCOLA: INFORMATS, PRESENTS, COL·LABORADORS I REPRESENTANTS

A partir d'aquests quatre nivells de participació, hem creat una tipologia que defineix quatre tipus de pares i mares segons la participació que tenen a l'escola:

1. *Informats*, que inclou aquells casos en què la família només participa en el nivell 1, és a dir, l'únic intercanvi que té amb l'escola és fruit de la comunicació que té amb els professors o equip directiu quan es fan reunions d'inici de curs grupals

o bé a les tutories amb el mestre, i que bàsicament són per parlar sobre el seu fill o filla.

2. *Presentes*, corresponent a aquell grup de pares i mares que participen als nivells 1 i 2, és a dir, a més de mantenir-se informats sobre el seu fill en les tutories, també fan «acte de presència» a l'escola, assistint a les festes o altres activitats organitzades al centre i obertes a les famílies.
3. *Col·laboradors*, aquells que arriben al nivell 3, en què algun dels membres de la família participa activament a l'AMPA o a alguna comissió de treball del centre, és a dir, aquells que «s'arremanguen» per ajudar, organitzar, donar suport, etc.
4. *Representants*, que són aquells pares i mares que ostenten un càrrec, ja sigui a la junta de l'AMPA o bé al consell escolar (nivell 4), i que, per tant, no només col·laboren activament en les activitats i serveis que s'organitzin, sinó que tenen una responsabilitat de representació del conjunt de pares, així com de gestió de l'associació en el cas de l'AMPA.

D'acord amb aquesta tipologia, el 20,5% dels pares i mares són només *informats* (gràfic 25), és a dir, només participen de manera passiva mantenint-se informats del procés d'aprenentatge del fill a través de les reunions que mantenen amb el

Gràfic 25.

Tipologia de participació (tipus de pares i mares segons la participació que tenen al centre). Catalunya, curs 2012-2013

Nota: S'han exclòs els casos amb una participació nul·la: només 10 casos.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

professorat del centre, ja sigui perquè els convoquen des del centre o bé perquè ells mateixos sol·liciten la reunió. El 50,5% són pares i mares *presents* en la vida escolar. El 21,6% són *col·laboradors*, és a dir, participen activament en l'AMPA o en altres comissions de treball del centre, i el 7,4% *representants*.

El tipus de participació de mares i pares a l'escola varia segons l'etapa educativa en què es trobin els fills. Tal com indica la taula 8, el punt àlgid de la participació es troba en l'etapa de primària, tant als centres públics com als privats. En els centres públics de primària, gairebé el 40% dels pares i mares són *col·laboradors* o *representants*. Als centres públics que imparteixen infantil aquesta xifra és del 35,2%, però és a l'ESO quan hi ha una davallada més gran, amb només el 17,5% de mares i pares que tenen un perfil *col·laborador* o de *representant*. De fet, una mica més de la meitat dels pares d'alumnes de l'ESO (el 52,8%) limiten la seva participació a l'escola a l'assistència de reunions d'inici de curs o amb el tutor del fill. La diferència entre les etapes educatives als centres privats no és tan pronunciada: a infantil el 20,9% dels pares són *col·laboradors* o *representants*, a primària el 29,3 i a secundària el 20%.

Taula 8.

Tipologia de participació segons etapa educativa que cursa el/la fill/a i naturalesa del centre (en percentatges). Catalunya, curs 2012-2013

	Infantil		Primària		ESO	
	Pública	Privada	Pública	Privada	Pública	Privada
Informats	11,4	8,7	15,8	11,4	52,8	33,3
Presentes	53,4	70,4	44,4	59,3	29,7	46,7
Col·laboradors	26,5	17,0	30,2	21,3	10,8	14,9
Representants	8,7	3,9	9,6	8,0	6,7	5,1
Total	100	100	100	100	100	100

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Malgrat que la majoria de pares i mares participen de manera passiva (són *informats* o *presents*), això no vol dir que estiguin satisfets amb la seva participació a l'escola. Molts pares entenen que participar a l'escola, i no solament en l'educació del fill, és important i reverteix no només en la relació amb els fills, sinó en tota l'escola i la comunitat educativa. Podríem dir que la majoria de famílies comprèn la dimensió

socialitzadora de l'escola i facilita espais i temps de trobada amb els companys i companyes dels seus fills i amb llurs pares i mares. Però més enllà de les trobades espontànies a les entrades i sortides de l'escola, no sempre és possible exercir una participació més activa, ja sigui perquè no es té temps, perquè no es creu en les pròpies habilitats i capacitats o fins i tot perquè és més còmode «que ho facin altres».

En el gràfic 26 s'observa que aquells pares i mares que participen menys no estan satisfets amb la seva implicació al centre. El 46,1% dels pares i mares *informatos* estan poc o gens satisfets amb la seva participació al centre. En canvi, el percentatge d'insatisfets entre els *col·laboradors* es redueix a la meitat, amb el 22,2%, mentre que el 21,9% està molt satisfet amb la seva participació al centre. Aquesta xifra es multiplica en els pares i mares *representants*: el 39,3% està molt satisfet i el 51,4% bastant. En aquest sentit podríem concloure que hi ha una cultura escolar favorable a la implicació activa i que aquest és un valor positiu, respecte al qual qui no el practica el troba d'alguna manera a faltar.

Gràfic 26.

Grau de satisfacció dels pares amb el seu nivell de participació a l'escola segons tipologia de participació. Catalunya, curs 2012-2013

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

MILITÀNCIA MÉS ENLLÀ DE L'ESCOLA

Exercir un càrrec de representació de les famílies a l'escola, ja sigui a l'AMPA o al consell escolar del centre, pot servir com a plataforma per pujar de nivell i formar part de moviments educatius més enllà de l'escola, com les coordinadores o federacions d'AMPA, o consells escolars de nivell superior, com els municipals o autonòmics. Cal aclarir que en cap cas aquesta implicació aporta una rendibilitat econòmica, però sí un cert reconeixement social, ampliació de les xarxes i contacte directe amb els espais on es couen les polítiques educatives.

Participar activament al centre pot ser causa o bé conseqüència d'exercir una major participació política i social. Pot ser que pares i mares que s'involucren per primera vegada col·lectivament en la millora de l'escola facin un pas més i «surtin» del centre per seguir la seva tasca col·lectiva en altres àmbits, o bé que aquells que ja participen activament en els àmbits polític i social siguin els mateixos que també participen al centre. Sigui quin sigui el punt de partida, les dades de l'enquesta de «Famílies amb veu» a mares i pares corroboren que hi ha una relació positiva entre aquells que participen activament a l'escola i els que participen activament en els àmbits polític i social, com en un partit polític, sindicat, associació o cooperativa empresarial, alguna organització religiosa o ONG.

El 21,3% dels enquestats tenen una participació política i social alta, un percentatge més elevat que els resultats del Baròmetre del CIS fet l'octubre de 2012, amb el 15,8% dels enquestats a l'Estat espanyol. Però aquells pares i mares que participen de manera activa a l'escola, és a dir, els *col·laboradors* i *representants*, també exerceixen una participació política i social alta. El 30,9% dels pares i mares *representants* al centre i el 27,3% dels *col·laboradors* són actius en l'àmbit polític i social (taula 9). En canvi, només el 17,4% dels pares *informatos*, participen activament en aspectes socials i polítics.

D'altra banda, els pares i mares *col·laboradors* o *representants* també adquireixen més compromís amb els temes educatius en general. Així, han signat alguna petició de l'àmbit educatiu en una proporció una mica més elevada que aquells que tenen una participació baixa o moderada. En canvi, no hi ha diferències significatives a l'hora d'assistir a manifestacions relacionades amb l'educació.

Taula 9.**Participació política i social i en l'àmbit educatiu de mares i pares segons tipologia de participació (en percentatges). Catalunya, 2012-2013**

	Participació política i social ¹	Firma de petició àmbit educatiu	Assistència a manifestació àmbit educatiu	Participació activa en moviment educatiu
Informats	17,4	5,9	13,4	3,3
Presents	19,0	8,8	16,1	3,4
Col·laboradors	27,3	13,4	16,1	9,3
Representants	30,9	14,7	17,3	23,9
Global	21,3	9,5	15,5	6,1

Nota 1: Inclou participar activament en un o més dels següents ítems: partit polític, sindicat, associació o cooperativa empresarial, parròquia o organització religiosa, ONG.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

On sí que hi ha molta diferència és a l'hora de participar activament en algun moviment educatiu. El 23,9% dels pares i mares *representants*, és a dir, gairebé un de cada quatre, participa activament en algun moviment educatiu, un percentatge força allunyat del 9,3% dels pares *col·laboradors* i, sobretot, del 3% dels *informats* i *presents*. Aquestes dades donarien la raó a la hipòtesi que aquells que tenen un càrrec de representació a l'escola acaben fent el salt a una participació més enllà de les quatre parets del centre, fet que indica un clar lideratge social d'aquestes persones.

DIVERSITAT DE FAMÍLIES, DIVERSITAT DE PARTICIPACIÓ

El perfil socioeconòmic de les famílies, com hem vist anteriorment, pot tenir relació amb el fet de participar de manera més o menys activa a l'escola. Pel que fa a l'estructura de la llar, les famílies monoparentals acostumen a participar menys que les llars biparentals. El 26,4% de les monoparentals són del perfil *informats*, enfront del 19,7% de les famílies en què conviuen ambdós progenitors o bé un dels progenitors amb la seva parella actual (taula 10). Les famílies monoparentals també ostenten menys càrrecs de representació formal dels pares —a l'AMPA o al consell escolar— que les biparentals, però quan es tracta d'exercir una participació *col·laboradora* les diferències desapareixen.

Taula 10.

Tipologia de participació de mares i pares a l'escola segons variables socioeconòmiques de la llar (en percentatges). Catalunya, curs 2012-2013

	Tipologia de participació				Total
	Informats	Presentes	Col·laboradors	Representants	
Total	20,5	50,5	21,6	7,4	100
Estructura llar					
Biparental/ reconstituïda ¹	19,7	51,2	21,3	7,8	100
Monoparental	26,4	46,5	23,3	3,8	100
Nivell estudis màxim pares					
Primaris	30,7	44,6	18,1	6,6	100
Secundaris	23,2	51,0	19,9	5,9	100
Universitaris	15,7	51,9	23,5	8,9	100
Situació laboral pares					
Treballen ambdós	18,8	52,3	20,8	8,1	100
Treballa un biparental	19,6	49,7	23,3	7,4	100
Treballa un monoparental	30,1	39,8	24,8	5,3	100
No treballa cap ²	26,9	54,6	16,6	1,9	100
Ingressos mensuals llar					
Fins a 1.200€	24,4	55,7	16,4	3,5	100
De 1.201€ a 2.000€	21,3	48,3	23,6	6,8	100
De 2.001€ a 3.000€	20,0	48,4	21,7	9,9	100
Més de 3.000€	16,6	51,0	25,5	6,9	100
Origen pares					
Autòcton	20,2	49,7	22,3	7,8	100
Estranger	24,3	55,4	15,2	5,1	100

Nota 1. El 98,6% dels casos són biparentals, és a dir, mare i pare biològics en la mateixa llar.

Nota 2. Inclou les llars monoparentals en què l'únic progenitor no treballa i llars biparentals o reconstituïdes en què cap dels dos treballa.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Els pares i mares amb estudis universitaris participen més activament i ostenten més càrrecs: el 8,9% tenen algun càrrec a la junta de l'AMPA o al consell escolar. El 30,7% de les famílies amb estudis primaris són del perfil *informats*, el doble que entre les famílies amb estudis universitaris, amb el 15,7%.

Pel que fa a la situació laboral dels pares, tot i que les famílies monoparentals en què la mare o el pare treballen participen menys, es manté un percentatge similar de pares i mares *col·laboradors* o *representants* respecte a les famílies biparentals, tant si treballen tots dos membres com si en treballa només un. Les famílies en què cap membre treballa, en canvi, tenen un perfil més passiu.

En relació amb la situació laboral de la llar, aquelles famílies amb uns ingressos inferiors als 1.200 euros mensuals participen a l'escola de manera menys activa. En canvi, el 32% de les famílies amb més de 3.000 euros al mes són més actives, és a dir, són *col·laboradors* o *representants*.

D'altra banda, tal com s'assenyalava en el capítol anterior, les famílies d'origen estranger participen de manera menys activa en l'àmbit educatiu: només el 15,2% són *col·laboradors*, enfront del 22,3% de les famílies autòctones.

5 La participació de les famílies d'origen immigrant

Al llarg de tot l'informe hem vist que els pares i mares d'origen estranger participen menys que els autòctons. L'assistència a les reunions amb el tutor o tutora dels fills és alta, a nivells similars dels de les famílies autòctones, però l'assistència a les reunions d'inici de curs és més baixa. De les famílies que no van assistir a aquesta reunió col·lectiva d'inici de curs, la majoria ho justifica dient que l'horari era incompatible amb les seves responsabilitats laborals o familiars, però també cal destacar el 15% que indica que té dificultats amb l'idioma per entendre el que s'hi explica i el 14% que indica que no hi va anar perquè no li va arribar la convocatòria.

Els pares i mares nascuts fora de l'Estat espanyol també assisteixen menys a les activitats lúdiques i festives de l'escola. Però on es nota una diferència més significativa entre les famílies d'origen immigrant i les autòctones és en la participació activa, ja sigui a través de comissions, a l'AMPA o al consell escolar. Així, ja hem vist a la taula 10 que el 20,3% dels pares i mares d'origen estranger són *col·laboradors* o *representants*, enfront del 30,1% de les famílies autòctones.

A l'informe *Més que un gra de sorra. Les Associacions de Mares i Pares d'Alumnes (AMPA) a Catalunya* s'ha constatat que els representants de l'AMPA de centres públics tenen la percepció que la manca de cultura participativa de les famílies estrangeres suposa un obstacle per a la participació, tot i que els resultats indiquen que no existeix una relació significativa entre un major nombre de famílies d'origen estranger al centre i la baixa participació d'aquestes, ja que tant a centres amb una alta taxa d'immigrants com en aquells que no en tenen la participació activa de les famílies és, en general, insuficient (Comas, Escapa, Abellán i Alcantud, 2013a).

Però quin és el motiu pel qual els pares i mares d'origen estranger participen menys? La condició d'haver nascut a l'estranger en si mateixa fa que participin menys a l'escola? En els anteriors capítols ja hem vist que les famílies monoparentals i amb menys recursos econòmics també tenen una participació menys activa que la resta, i cal destacar que entre les famílies d'origen immigrant hi ha més llars monoparentals, amb un nivell d'estudis dels pares inferior, amb una situació laboral més precària i amb menys recursos econòmics.

Segons les dades de l'enquesta de «Famílies amb veu» a mares i pares, el 15% de les famílies d'origen immigrant són monoparentals, enfront del 10,3% de les famílies autòctones (taula 11). D'altra banda, el 51,1% de les famílies estrangeres tenen estudis secundaris com a màxim nivell assolit, i un 38,3% universitaris. En canvi, el 48% de les autòctones tenen estudis universitaris.

Pel que fa a la situació laboral de la llar, el 14,4% de les famílies immigrades no tenen cap membre treballant, el doble que les famílies autòctones. En les llars biparentals o reconstituïdes, en el 56,1% de les famílies autòctones treballen tots dos membres de la parella pel 39,4% de les famílies d'origen estranger, un percentatge similar a les llars d'origen estranger en què només un dels dos membres treballa.

Però la variable que té més impacte i que diferencia més les llars d'origen estranger de les autòctones són els ingressos. El 51,3% dels pares nascuts fora de l'Estat espanyol tenen uns ingressos mensuals inferiors a 1.200 euros, i el 34,4% entre 1.200 i 2.000 euros. En les famílies autòctones, en canvi, només el 16,9% cobra menys de 1.200 euros, el 30,2% entre 1.200 i 2.000 euros i el 28,4% entre 2.000 i 3.000 euros (taula 11).

En l'anàlisi dels perfils sociodemogràfics de la participació de les famílies a l'escola es corre el risc de confondre allò que normalment s'anomenen *efectes culturals*, a causa de l'origen dels pares, amb efectes causats per característiques econòmiques de la llar, com per exemple els ingressos mensuals o la situació laboral. Les famílies d'origen estranger tendeixen a tenir de manera més habitual condicions econòmiques més precàries: salaris més baixos, jornades laborals extenses, feines en l'economia submergida que exposen els treballadors a tot tipus d'exigències dels ocupadors i que, per tant, dificulten la conciliació (Parella i Samper, 2007). D'aquí que convingui estudiar la probabilitat de ser actius a l'escola, és a dir, que siguin *col·laboradors* o *representants*, en igualtat de condicions.

Taula 11.

Variables socioeconòmiques de les famílies segons origen dels pares (en percentatges). Catalunya, curs 2012-2013

	Origen dels pares	
	Autòcton	Estranger
Total	30,0	20,3
Naturalesa del centre on estudia el/la fill/a		
Pública	54,0	63,5
Privada	46,0	36,5
Estructura llar		
Biparental/reconstituïda ¹	89,7	85,0
Monoparental	10,3	15,0
Nivell estudis màxim pares		
Primaris	11,6	10,6
Secundaris	40,5	51,1
Universitaris	48,0	38,3
Situació laboral pares		
Treballen ambdós	56,1	39,4
Treballa un biparental	27,9	36,7
Treballa un monoparental	8,6	9,4
No treballa cap ²	7,4	14,4
Ingressos mensuals llar		
Fins a 1.200€	16,9	51,3
De 1.201€ a 2.000€	30,2	34,4
De 2.001€ a 3.000€	28,4	9,4
Més de 3.000€	24,5	5,0

Nota 1. El 98,6% dels casos són biparentals, és a dir, mare i pare biològics en la mateixa llar.

Nota 2. Inclou les llars monoparentals en què l'únic progenitor no treballa i les llars biparentals o reconstituïdes en què cap dels dos treballa.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Per analitzar en quina mesura la situació econòmica de les famílies d'origen estranger influeix en la probabilitat de participar activament (entenen per activament tenir un perfil col·laborador o de representant) introduïm les variables *situació laboral* i *ingressos mensuals de la llar* en una regressió logística, al costat d'altres variables que ja hem vist que influeixen a l'hora de participar, com la naturalesa del centre, l'etapa educativa que està cursant el fill o filla, el nivell d'estudis màxim dels pares i l'estructura de la llar. Amb aquesta tècnica d'anàlisi multivariable és possible aïllar

l'efecte real —no contaminat per altres factors— d'una variable explicativa —en aquest cas l'origen dels pares— sobre una variable dependent dicotòmica —tenir o no tenir una participació activa a l'escola—.

A partir dels resultats de l'anàlisi de regressió logística, hem calculat les probabilitats de tenir una participació activa de famílies autòctones i estrangeres a igualtat de condicions de la resta de variables, és a dir, la participació que tindrien els pares i mares nascuts a l'Estat espanyol i a fora si tinguessin les mateixes condicions socio-econòmiques. En el gràfic 27 veiem com, tot i a igualtat de condicions, la probabilitat d'exercir una participació activa de les famílies estrangeres és una tercera part més baixa que la de les famílies autòctones.

Gràfic 27.

Probabilitat que els pares tinguin una participació activa a l'escola segons origen dels pares. Catalunya, curs 2012-2013

Nota: Resultats a partir d'una regressió logística. Variable dependent: tenir una alta participació (tipologia de participació *col·laboradors* o *representants*). Variables independents ajustades a la mitjana: naturalesa del centre, etapa educativa que cursa el /la fill/a, estructura de la llar, nivell d'estudis màxims dels pares, situació laboral dels pares, ingressos mensuals de la llar.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

Però anteriorment ja hem vist que els pares i mares estrangers indiquen la dificultat que tenen perquè els arribi la informació i per entendre-la. Per tant, aquesta diferència

a l'hora de participar, podria donar-se per un tema cultural? De desconeixement? D'idioma? De pertinença? Les dades indiquen que la probabilitat que els pares i mares d'origen estranger participin activament a l'escola està relacionada amb el temps que el seu fill o filla estan a la mateixa escola. Quan els anys augmenten, s'incrementa la probabilitat de participació dels pares, que s'acosta cada cop més a la probabilitat de participació activa de les famílies autòctones fins a aconseguir

Gràfic 28.

Probabilitat que els pares tinguin una participació activa a l'escola segons origen dels pares i anys que porta el/la fill/a a la mateixa escola. Catalunya, curs 2012-2013

Nota: Resultats a partir d'una regressió logística. Variable dependent: tenir una alta participació (tipologia de participació *col·laboradors* o *representants*). Variables independents ajustades a la mitjana: naturalesa del centre, etapa educativa que cursa el /la fill/a, estructura de la llar, nivell d'estudis màxims dels pares, situació laboral dels pares, ingressos mensuals de la llar. Inclou interacció entre origen dels pares i any a la mateixa escola.

Font: Elaboració pròpia a partir de l'enquesta «Famílies amb veu» a pares i mares (FJB).

igualar-se passats uns sis anys (gràfic 28). Per tant, la mobilitat i la rotació de centres, que tenen impactes negatius en aspectes bàsics com els resultats acadèmics o la consolidació d'itineraris formatius per als alumnes, també tindrien un efecte negatiu en la participació dels pares a l'escola, ja que dificulten l'arrelament a la

comunitat i a l'escola⁹. Aquesta dada indica la importància no només de fer arribar tota la informació a les famílies d'origen estranger i d'assegurar-se que l'entenen, sinó d'explicar-los la importància i la necessitat de la seva participació dins de l'escola perquè el possible desconeixement no esdevingui un impediment a l'hora de participar. Però no podem oblidar altres causes com les dificultats de conciliació, sobretot per a famílies més desfavorides econòmicament, i les dificultats d'accés a l'habitatge que hi ha darrere d'una alta mobilitat del domicili familiar amb els consegüents canvis d'escola per als infants.

.....

9. Les dades d'altres i baixes del curs 2011-2012 a Barcelona ens parlen d'una mobilitat alta d'alumnes de l'etapa 3-16 anys durant el curs: 5.804 altes i 5.783 baixes. És a dir, gairebé el 3% sobre el total dels alumnes de la ciutat van canviar de centre durant el curs. De les altes, el 36% van ser sol·licituds d'admissió procedents de l'estranger, alumnat nouvingut que s'incorpora al sistema educatiu català, i gairebé el 25% procedents de Catalunya o de la mateixa ciutat de Barcelona, normalment per canvi de residència (Consorci d'Educació de Barcelona, 2012).

⑥ Conclusions, reptes i propostes

ELS PARES VAN A L'ESCOLA

La primera constatació que es desprèn de l'estudi és que pares i mares es fan presents a l'escola: s'observa un *continuum* entre els diversos graus d'implicació que van des de l'interès per l'escolarització del fill —participació individual— fins a la implicació en afers col·lectius de l'escola o l'entorn escolar.

a) Unes famílies ben formades i amb relativa disponibilitat de temps

Val a dir que les famílies amb fills d'entre 0 i 16 anys avui tenen un elevat nivell de formació, aporten un major capital cultural, que sovint es tradueix en més exigència, més presència, més control i més implicació, i moltes vegades també tenen un major capital social i econòmic i mostren unes elevades expectatives respecte als itineraris formatius dels seus fills. Això són, sense cap mena de dubte, condicions objectives per a una bona predisposició cap a la vida escolar i els requeriments que se'n deriven.

Si tenim en compte que el fet de comptar amb pare i mare en el nucli familiar facilita la participació a l'escola, gràcies a un major repartiment de les tasques relacionades amb l'educació entre els dos progenitors, tenim una altra dada objectiva favorable a la presència de les famílies a l'escola, ja que el grup de nens i nenes que viu només amb un dels dos progenitors és reduït. A més, en més de la quarta part de les famílies hi ha un membre que no treballa, que acostuma a ser la mare. I les dades ja ens han mostrat que la presència de les dones a l'escola és, de llarg, més important

que la dels homes, sobretot quan els fills són petits. Així tindríem que, en aquestes famílies en què hi ha molts progenitors joves, l'opció de moltes mares de dedicar-se a la cura dels fills, i per extensió a les activitats escolars, se suma a aquestes condicions favorables per la implicació familiar a l'escola. En resum:

- El 42,6% de les mares i el 35,8% dels pares tenen estudis universitaris.
- El 87,4% de les famílies són biparentals i el 10,8% monoparentals.
- En el 46,6% de les famílies biparentals treballen ambdós progenitors.
- El 21,4% de les mares no treballen, enfront del 7,8% de pares que no treballen.
- El 24% de les famílies enquestades tenen fills menors de 3 anys.

Més enllà d'aquestes consideracions generalistes respecte al perfil de les famílies, ens detindrem a analitzar com i quan es fa el salt d'un nivell de participació al següent i quins aspectes interns —des del punt de vista de com són les famílies— i externs —des del punt de vista del sistema educatiu— condicionen o afavoreixen aquesta progressió.

b) Les mares i els pares estan interessats en l'escolarització dels seus fills

Poques famílies deleguen o dimiteixen de l'acompanyament a l'escolaritat. Podríem dir que la dimensió individual de la participació de les famílies, que la LEC recull en termes de coresponsabilitat, està completament assolida.

- **Tasques escolars:** a casa la immensa majoria supervisa o ajuda els seus fills amb els deures, en concordança amb els nivells educatius que requereixen més suport o més autonomia:
 - Al cicle inicial de primària el 96,5% de mares i pares responen que sovint o sempre supervisen o ajuden els seus fills amb els deures.
 - Al cicle mitjà de primària el 87,9%.
 - Al cicle superior de primària el 78,1%.
 - Al primer cicle de l'ESO el 61,4%.
 - Al segon cicle de l'ESO el 43,8%.
- **Tutories:** el 89% de famílies ha assistit, com a mínim, a una reunió privada amb el tutor o tutora del seu fill, i si deixem fora els que no han estat encara convocats, a final de curs només al 3% l'hauran cridat i no hi haurà anat.
- **Reunió d'inici de curs:** el 95% de pares i mares hi ha assistit.

Fins aquí unes dades que desmentirien la impressió que hi ha un sector de pares desimplicat que no trepitja mai l'escola. D'altra banda, els pares i mares que es queden en aquest nivell de participació passiva, consistent en rebre informació a través de les tutories i de la reunió d'inici de curs, són només el 20,5% del total, els anomenats pares i mares *informatats*.

c) El 75,8% dels pares són presents a l'escola i fan comunitat educativa

Comprenen que l'educació del propi fill implica una dimensió relacional amb els companys, amb els mestres i amb la resta de pares i mares, i en conseqüència acudeixen a les festes, mostres culturals, xerrades i espais de participació informal. És una dada molt rellevant ja que la confiança mútua i el reconeixement de l'altre, que hem assenyalat com a clau per a una bona relació entre els mestres i els pares, es forjen en aquests espais informals.

S'ha imposat la cultura de «família i escola han d'anar juntes per l'educació».

- **Festes o altres activitats lúdiques** obertes a les famílies. N'organitzen el 83,8% dels centres educatius, i en aquests casos el 66,3% de famílies diu que hi va sempre i el 14% bastant sovint. Aquest nivell d'assistència és molt majoritari en les etapes més primerenques (amb el 89,6% a les escoles bressol públiques) i va disminuint a mesura que els fills es fan grans, fins a arribar al 53,5% (pública) i al 61,4% (privada) a la secundària obligatòria.
- **Escola de pares:** el 69% dels centres educatius organitzen xerrades, tallers o formació per a pares. D'aquests centres, el 22,8% dels enquestats indiquen que hi assisteixen sempre, el 15% que hi va bastant sovint i el 29,5% que hi ha anat alguna vegada. En aquest cas, les taxes de participació s'incrementen a la secundària, quan les xerrades sovint es focalitzen en l'etapa adolescent i els pares mostren un major interès (33,6% a la pública i 38% a la privada), per damunt de l'assistència a festes o altres activitats. Aquesta dada redundaria en la preocupació i implicació d'una majoria de famílies pel procés educatiu dels seus fills i filles, que es va modulant d'acord amb l'oferta del centre, les possibilitats dels pares i també el grau d'importància que s'atorga a cada tipologia d'activitat en relació amb les necessitats del propi fill.

d) Prop del 30% de les mares i pares «s'arremanguen»

- Si tenim en compte les dues tipologies de participació activa, els *col·laboradors* i els *representants*, trobem que el 29% de pares i mares han fet de l'escola el seu espai de participació social voluntària o d'activisme, i «s'arremanguen» per un bé comú dins de l'escola.
- Les persones que col·laboren activament en l'organització de les activitats de l'escola, serveis de l'AMPA, comissions de treball, etc. no són tan minoritàries. Es tracta del 29% de pares i mares que destinen hores a reunir-se i fer funcionar les coses, que passen a l'acció, que assumeixen riscos i que exerceixen un lideratge respecte al col·lectiu de famílies del seu centre educatiu.
- El 20% del total de famílies es limiten a estar informades, però hi ha un 29% amb una major implicació que esdevenen *col·laboradors* actius o *representants*. El fet que el nombre de pares i mares actius sigui superior al dels merament *informatos* és una bona notícia.
- **Comissions de treball:** el 9,1% de les famílies amb fills escolaritzats entre 0 i 16 anys tenen algun membre que forma part d'una comissió de treball al centre, el que comporta una participació més activa a l'escola i el coneixement de les dinàmiques internes i de l'organització escolar, ja que aquestes comissions acostumen a ser mixtes, amb presència de mares, pares i docents. Aquesta dada es dispara en els centres públics on s'organitzen en comissions de treball, amb el 20,2% de mares i pares que hi participen. En els centres privats són el 13,9%. Les motivacions que han al·legat les famílies per implicar-se en una comissió de treball són col·laborar i ajudar en la millora de l'escola, l'interès en l'educació del seu fill i l'interès personal.
- **AMPA:** el 84,4% de les famílies hi estan associades. Si el fet de ser soci de l'AMPA et dóna accés a uns serveis interessants per a la conciliació familiar, la millora de la qualitat educativa i unes activitats que complementen l'educació dels fills, quins són els motius d'aquest 15,6% de famílies que no han volgut fer-se'n sòcies? Els principals arguments que donen són:
 - El poc interès per les activitats que duu a terme l'AMPA (ho diu el 40% de tots els que no en són socis).
 - L'escola ja s'encarrega de tot, per tant no cal l'AMPA (35%).

- Per motius econòmics; no poden pagar la quota (28%). En els centres públics aquest és el segon motiu (36,3%).
- No se senten representades per l'AMPA (22%).

És interessant conèixer aquests arguments i escoltar-los com a reptes de millora o indicadors de risc que poden agreujar-se a mesura que la crisi vagi deixant més famílies en situacions de precarietat econòmica. Recordem que les AMPA justament reequilibren les desigualtats d'origen fent accessibles certs serveis, abaratint costos, etc.; i justament aquelles famílies que més ho necessitarien es queden al marge per no poder fer front al preu de la quota.

- El 37,5% de les famílies amb menys de 600 euros mensuals no estan associades a l'AMPA del seu centre.
- El 21,7% de famílies amb uns ingressos mensuals de la llar entre 600 i 1.200 euros tampoc estan associades a l'AMPA del seu centre.

No obstant això, el primer i segon motiu esgrimit parla de manca d'interès i necessitat, ja que és el centre qui s'encarrega de tot. No hem d'oblidar que també existeix un grup de famílies que potser no veu el benefici o rendibilitat d'associar-se a l'AMPA per manca de necessitat: el centre —sobretot en el cas de la privada— ofereix tots els serveis i activitats adjacents a l'horari lectiu dels fills i oferta formació per als pares. Al mateix temps hi ha famílies a les quals, tot i les valoracions i visions positives que en donen, no interessa acudir a les escoles de pares i xerrades, o prefereixen enviar els seus fills a acadèmies o centres especialitzats abans que a l'extraescolar que es fa a l'escola.

Per últim, també s'assenyala el fet que no se senten representades per l'AMPA. Aquesta asseveració pot ser indicativa d'alguns dels problemes que pateixen algunes AMPA: juntes endogàmiques i tancades, càrrecs perpetuats, manca de comunicació amb la resta de famílies, etc., i que s'han trobat durant el treball de camp. A més, pot ser que algunes famílies no se sentin representades per l'AMPA perquè la veuen com una associació diferent del conjunt de famílies. Cal tenir en compte que primer són tot el conjunt de famílies del centre, i dins d'aquestes es troba l'AMPA.

Però aquests són els arguments per a la no associació a l'AMPA, i són poques famílies les que opten per aquesta opció. Les AMPA gaudeixen d'una molt bona salut que no només es tradueix en el nombre d'associats, sinó també en la seva capacitat de convocatòria:

- El 29,5% de les famílies associades a una AMPA assisteixen sempre o bastant sovint a les assemblees de l'AMPA, que és l'espai per participar en la gestió i la presa de decisions de l'associació.
- El 27% de les famílies participa de manera activa a l'AMPA assolint responsabilitats o col·laborant puntualment.

e) El 7,4% de pares i mares són representants: passen per unes eleccions, entren en el camp polític o de gestió, sigui a la junta de l'AMPA o en el consell escolar

Cal assenyalar l'especificitat de la «militància» a l'escola. Hi ha una part motivada per l'objectiu de millora d'un servei del qual s'és usuari, a l'estil de les cooperatives de consum o la presidència de l'escala de veïns: «m'implico per millorar unes condicions comunes de les quals jo i la meua família serem beneficiaris». I alhora també hi ha una part de consciència ciutadana de defensa d'un dret bàsic a l'educació de qualitat per a tothom: el fet de formar coordinadores d'AMPA, xarxes de col·laboració o federacions amb representativitat en els estaments polítics és un indicador d'aquest nivell més genuïnament polític. Per aquest motiu no ens ha d'estranyar que aquells que participen de manera activa a l'escola també exerceixen una participació política i social alta: el 30,9% dels pares *representants* i el 27,3% dels *col·laboradors* són actius també en els àmbits polític i social fora de l'escola. Aquestes xifres són força altes, sobretot si les comparem amb el 15,8% de la població de l'Estat espanyol que té una participació política i social alta, segons els resultats del Baròmetre del CIS fet a l'octubre de 2012.

Ser part activa de l'escola i de l'AMPA, col·laborar en la millora del centre, participar en una assemblea o votar al consell escolar són manifestacions de la voluntat de moltes famílies d'exercir els seus drets i deures com a ciutadans. I no és només en el cas de mares i pares que decideixen exercir un càrrec de representant. El simple fet de ser en el dia a dia de les escoles fomenta en les famílies experiències de participació que porten associats uns valors democràtics que, un cop assolits, s'estenen a

altres àmbits de la vida cívica. D'aquesta manera afirmem que els centres educatius són escoles de participació ciutadana per a les famílies. En molts casos, és el primer pas cap a una ciutadania més responsable i activa en tots els àmbits, i en d'altres la consumació d'un compromís adquirit com a societat civil.

f) Els pares són autoexigents respecte al seu grau d'implicació

Que els pares que participen menys es trobin menys satisfets amb la seva implicació ens dóna la lectura del fet que hi ha una cultura escolar favorable a la implicació activa i que aquest és un valor positiu, respecte al qual qui no el practica el troba, d'alguna manera, a faltar. I al contrari, qui s'implica troba recompensa en la satisfacció de la pròpia aportació, però encara hi ha espai per demanar-se una mica més.

g) Què ens diu «la majoria silenciosa» que no sabéssim a través de les respostes de representants de les AMPA?

En la introducció destacàvem el valor dels resultats de l'enquesta a mares i pares pel que tenen de complementaris amb els resultats obtinguts en l'enquesta a les AMPA del projecte «Famílies amb veu» i que es poden consultar a l'informe *Més que un gra de sorra. Les Associacions de Mares i Pares d'Alumnes (AMPA) a Catalunya*. Si en la primera recerca podíem tenir la recança que les AMPA havien sortit molt afavorides a la fotografia perquè qui va respondre el qüestionari era un membre de la junta, i per tant una persona molt implicada en els afers que havia de descriure, amb l'oportunitat de conèixer de primera mà el testimoni individual d'una mostra representativa de 1.500 famílies hem pogut donar la veu als «altres» pares i mares i tenir la plena seguretat del realisme de la imatge obtinguda.

Entre una i altra imatge val a dir que hi ha alguns contorns moguts, bàsicament per l'enfocament o el punt de vista. Recuperant la tipologia que hem definit, constatem que la visió de les famílies descriu millor les mares i pares *informatos, presents* i, en part, *col·laboradors*. El punt de vista de l'enquesta AMPA és de dalt a baix, un picat, seguint amb el símil fotogràfic, molt útil per descriure els perfils *col·laboradors* i *representants* (membres de comissions, junta, consell escolar, etc.). La seva explicació i visió es dilueix a mesura que baixa el grau d'implicació i pot existir una certa devaluació d'aquells pares passius, que no s'arremanguen i no van a les activitats

que promou l'AMPA, fet que podria emascarar la presència de famílies en altres nivells, com el de la tutoria, les informacions d'inici de curs, l'assistència a actes de l'escola, el seguiment dels deures a casa, etc., que tenen molta rellevància.

Les dades de participació entre les dues enquestes són congruents i coincideixen en les elevades taxes d'afiliació a l'AMPA i en la presència majoritària a l'escola per rebre informació i per assistir a actes culturals o lúdics on participen els fills. A partir d'aquesta frontera, en què es passa dels *parents* als *col·laboradors*, ambdues enquestes indiquen una davallada. Però insistim en una idea clau: els pares van a l'escola i majoritàriament s'impliquen en l'educació dels fills, és a dir, compleixen amb els seus deures parentals. I, a més, hi ha un nodrit grup d'un 29% de famílies que van més enllà i voluntàriament «s'arremanguen» i contribueixen substancialment a la millora educativa de la seva escola, i de retruc del sistema educatiu. D'entrada són dades encoratjadores que marcarien una tendència positiva a una major implicació, sempre que les condicions siguin favorables.

CONDICIONANTS DE LA PARTICIPACIÓ

a) Condicionants interns: famílies amb unes motxilles amb pesos molt diferents

No és cap novetat que els nivells socioeconòmic i cultural de les famílies tenen una incidència clara en els resultats acadèmics de les criatures, però el que fins ara no s'havia dimensionat és com aquestes variables condicionen a l'alça o a la baixa el nivell de participació a l'escola.

En el primer nivell de participació, el referent a estar informat a través de les reunions d'inici de curs o amb el tutor o tutora dels fills, no hi ha grans diferències entre els diversos perfils de famílies. Tothom assisteix més o menys per igual a la tutoria del fill, exceptuant el cas de les famílies amb menys ingressos o, en el cas de les reunions d'inici de curs, la davallada de presència de famílies immigrades. Per tant, una primera constatació és que les diferències de participació entre unes i altres famílies s'observen a partir del segon nivell, que ja requereix una intencionalitat més clara de participar (assistir a festes o activitats lúdiques, a xerrades o formació dirigida a pares), i les distàncies van creixent a mesura que la implicació és més gran.

Això es pot explicar perquè el primer nivell de participació només suposa «entrar a l'aula», un espai on la presència de les famílies està més fonamentada a priori: «és l'espai del fill» i hi ha l'obligació moral autoimposada de ser bona mare, o bon pare, i en certa manera la pressió que exerceixen els mateixos fills, el centre, els mestres i els altres pares. És un espai on es desenvolupa una tasca molt definida («ser mare o pare de») i on les relacions amb els mestre i la resta de famílies estan motivades i legitimades per això mateix. Aquí s'atenuen les diferències entre famílies. Ara bé, el segon nivell és més difícil d'assolir perquè se surt de la zona de confort per anar a un espai on no hi ha un rol predefinit a desenvolupar, amb un grau major d'exposició del capital cultural davant d'altres —pares i mestres— que s'allunya en graus de proximitat al del fill.

És justament a partir del moment en què se surt de l'aula quan creix la intencionalitat i la possibilitat de participar per al col·lectiu: hom hi destina un temps que ja no és el temps de la cura o l'acompanyament als fills, és un temps fora d'hores, que requereix combinacions de conciliació familiar i laboral afegides. En aquest espai, on la participació ja no es dóna per descomptada sinó que cal voler-la, és on es manifesten les diferències entre famílies a propòsit de la seva formació, procedència, renda, estructura, etc. Per això s'ha de legitimar, normalitzar i prestigiar la presència al centre de les famílies fora de l'aula, tot mostrant relacions entre iguals que no necessiten més especialització que, com a dins de l'aula, «ser mare o pare de».

- **Estudis: la formació és un grau per a la participació a l'escola**

Les famílies amb estudis universitaris assisteixen més a activitats del centre que no pas les famílies sense estudis universitaris, però on hi ha una major diferència és a l'hora de col·laborar en una comissió de treball. En el 21,7% de les famílies amb estudis universitaris hi ha algun membre que participa activament en aquests grups de treball de l'escola, un percentatge molt per sobre del de les famílies amb estudis primaris, que se situa només en el 9,7%.

El nivell d'estudis també té una vinculació positiva amb l'AMPA: els que tenen estudis superiors hi estan associats cinc punts per sobre que els que tenen estudis inferiors, i a l'hora de participar en les activitats aquestes diferències encara s'eixamplen més, fins a arribar als deu punts.

Pel que fa a l'assistència a xerrades es dóna una situació interessant: els pares amb estudis universitaris no avancen *en presència* als que tenen estudis secundaris fins que els seus fills són a l'ESO. Mentre que en l'etapa infantil assisteixen molt més als cursos formatius els pares amb estudis secundaris que els d'estudis universitaris (49,1% i 34,6%, respectivament), aquesta xifra s'inverteix quan els fills estan a l'ESO: van més a les xerrades les famílies amb estudis universitaris (el 40,6%) que els que tenen estudis secundaris (32,7%). Sembla, doncs, que els pares més formats se senten més segurs amb el seus coneixements i el seu rol en les primeres etapes educatives i perceben que no els cal una formació extra. Només comencen a ser més presents en l'etapa en què la seva formació per ajudar els fills o orientar-los pot començar a flaquejar i perquè són molt conscients de les complexitats que comporta l'etapa adolescent i l'encarrilament en els itineraris formatius postobligatoris. Els que tenen menys estudis pot ser que tinguin una necessitat més urgent des que els fills són petits i volen compensar les «carències» formatives, però després en molts casos no se senten preparats per seguir fent l'acompanyament dels seus fills en etapes educatives superiors, o bé els baixen les expectatives respecte a l'itinerari acadèmic dels fills.

- **Ingressos: desigualtats econòmiques i barreres participatives**

Ja hem cridat l'atenció sobre el risc que suposa que les famílies amb menys ingressos siguin les que s'associïn menys a l'AMPA, per com això les deixa al descobert d'una sèrie de prestacions que serien profitoses per als infants i per a les mateixes famílies.

La bretxa pel nivell d'ingressos també s'eixampla quan es tracta de participació activa i col·laboradora: hi ha una diferència de vuit punts percentuals entre els pares i mares amb ingressos més alts respecte als d'ingressos més baixos a l'hora de formar part d'una comissió de treball.

I en el cas de la participació formal, que implica conèixer i valorar els consells escolars, la diferència entre les famílies amb ingressos inferiors i superiors a l'hora d'anar a votar també se situa en vuit punts.

Per últim, la distància més forta produïda pel nivell d'ingressos la trobem a l'hora de participar activament a l'AMPA, en la qual la diferència entre els dos

extremes se situa en 16,8 punts percentuals: el 17,2% de les famílies amb menys de 1.200 euros mensuals enfront del 34% de les famílies amb més de 3.000 euros.

- **Monoparentals: la dificultat de la conciliació**

Les llars monoparentals, sobretot aquelles en què l'únic progenitor treballa, són les que tenen majors dificultats per participar en festes, activitats lúdiques o xerrades, i són també les que col·laboren menys en les activitats del centre. Curiosament en la participació activa a l'AMPA les diferències entre llars biparentals i monoparentals es redueixen.

La compatibilitat horària pesa també en l'assistència a xerrades o escola de pares, a les quals assisteixen amb més freqüència les famílies biparentals en què només treballa un membre, o bé en aquelles llars en què cap membre treballa, ja siguin monoparentals o biparentals. Aquest fet ens hauria de posar en alerta respecte als horaris en què es fan aquest tipus d'activitats adreçades a les famílies. A les mares i pares monoparentals els és més difícil participar si els seus fills no estan a classe o fent activitats extraescolars, perquè resulta complicat trobar algú que es faci càrrec de l'infant.

Cal tenir en compte que, sota l'epígraf «llars monoparentals», l'estadística ens confirma que normalment hi ha més mares soles que no pares, a les quals correspon la doble funció de proveir la llar i cuidar els infants, i, com a dones, amb sous més baixos o feines precàries. Així, a la poca disponibilitat horària s'afegeixen unes condicions de vida poc favorables a la participació.

- **Origen dels pares: el que marca és l'arrelament més que el xoc cultural**

Si hem dedicat tot un capítol a analitzar en profunditat el cas de les famílies immigrades, perquè és el col·lectiu que presenta més diferències de comportament en tots els nivells de participació, és justament per poder dilucidar d'on provenen les «resistències a participar».

La primera impressió, efectivament, és que els pares i mares d'origen estranger tenen una presència a l'escola molt inferior a la dels autòctons. Recordem la distribució segons la tipologia de participació:

- *Informats*: 20,2% autòctons; 24,3% estrangers.
- *Presents*: 49,7% autòctons; 55,4% estrangers.
- *Col·laboradors*: 22,3% autòctons; 15,2% estrangers.
- *Representants*: 7,8% autòctons; 5,1% estrangers.

Hem vist també que en les famílies d'origen estranger es concentren estadísticament molts dels factors que desincentiven la participació: ingressos baixos, baix nivell d'estudis i monoparentalitat. El fet migratori, per tant, a banda del xoc o els estranyaments de caire cultural que comporta passar d'un entorn sociocultural, i sobretot d'un idioma i d'una religió, a un altre, suposa unes condicions de vida difícils pròpies de tot començament i adaptació fins que no s'arrela al país de destí. Un país de destí, sigui dit de passada, en plena crisi econòmica i amb una llei d'estrangeria molt restrictiva. Per aquest motiu no ens ha de sorprendre que la variable que ha aparegut com a més destacada ha estat el nombre d'anys que fa que l'alumne està a la mateixa escola. A partir de sis anys i en igualtat de condicions socioeconòmiques, la probabilitat de participar dels pares autòctons i estrangers s'igualaria. Per tant, la dada de l'arrelament, de la importància de la creació de llaços amb la comunitat com a clau per superar les barreres de la participació, és la més rellevant.

És a dir, els factors negatius a l'hora de participar són ser nouvingut, acabar d'aterrar i estar en els anys que es consideren període d'adaptació, o bé patir unes condicions laborals i d'habitatge precàries que obliguen a canvis de domicili, amb la consegüent mobilitat d'escola dels nens i nenes.

- **Gènere: l'escola, un món de dones**

Tampoc és una novetat que, en la distribució de les tasques familiars, la cura dels infants, que tradicionalment ha recaigut en la mare segons un patró patriarcal, segueix vigent. Les dades que presentem permeten objectivar en dos indicadors aquest model de distribució desigual de les activitats relacionades amb l'educació de fills i filles.

- Al 54% de les reunions de tutoria a l'escola pública de primària hi va la mare sola, al 38,9% hi van mare i pare conjuntament i només en el 5,9% dels

casos hi va només el pare. A l'institut disminueix una mica la proporció de casos en què assisteixen mare i pare, i també disminueix l'assistència de la mare a favor del pare: al 14,1% de les reunions fetes amb el tutor hi va el pare sol, fet que reforça la idea que en aquesta etapa el que cal és resoldre qüestions d'autoritat o estrictament acadèmiques i no tant relacionades amb la cura o l'educació primerenca.

Culturalment l'escola de primària és un espai més femení, amb més dones mestres que homes, amb equipaments, complements i dinàmiques (espais per fer la migdiada, menjador, etc.) que recorden més un espai domèstic considerat socialment com a «món de dones». L'institut pren formes més impersonals, més clarament orientades a l'activitat acadèmica i professionalitzadora, més pública i no tant privada, cosa que tradicionalment s'associa als homes.

- En una mica més de la meitat dels casos (el 52,8%) qui ha assistit a la reunió d'inici del curs és la mare sola.

- **La gestió de la diversitat de famílies: un ventall de formes de participació**

Tot i els condicionants de les famílies per a la participació que hem vist, aquesta no entén de filtres. Reprenent el rol iniciàtic de «ser mare o pare de», que possibilita i motiva l'entrada de les famílies a les escoles, totes han de poder trobar el seu espai de participació. Existeix un ampli ventall de formes de participació que permet que cada família pugui trobar el seu lloc dins de l'escola. Els filtres de formació o estudis, ingressos, estructura de llar, gènere o origen són superables diversificant la participació al màxim, no tancant-la a àmbits concrets. Tota família pot jugar un paper dins de l'escola, i l'escola i la resta de mares i pares han d'aprofitar la riquesa que aporta la diversitat i treure'n el màxim profit tots plegats.

b) Condicionants des de la perspectiva del sistema educatiu: qui mana a l'escola?

Per molt que les famílies estiguin motivades a participar a l'escola i les seves condicions de vida els siguin favorables, si l'escola no cuida els canals d'informació i garanteix una bona comunicació, i si no està disposada a obrir espais per a una implicació real de les famílies, la participació sempre quedarà a un nivell molt moderat.

Si bé la gran majoria d'escoles està potenciant l'entrada de mares i pares a la vida del centre, hi ha alguns indicadors que es desprenen de l'enquesta que encenen algunes llums d'alerta:

- La majoria de famílies que no han assistit encara a la reunió de tutoria al mes de març (que són el 10,9% del total de famílies) no ho han fet perquè encara no havien estat convocades.
- El 16% de les famílies que no han assistit a la reunió d'inici de curs és perquè no els va arribar la informació.
- Les festes i activitats lúdiques obertes a les famílies es van reduint a mesura que s'avança en etapes educatives: passem del 93,1% dels centres on s'imparteix educació infantil al 89,5% dels centres de primària i al 63% dels centres de secundària (que en el cas dels instituts públics baixa fins al 44,1%).
- Desconeixement del consell escolar: malgrat ser un òrgan obligatori en tots els centres sostinguts amb fons públics, el 4,4% de famílies creu que al seu centre no n'hi ha, i el 13,6% admet que no sap si existeix.

Trobem dos tipus de centre que per motius molt diversos presenten un comportament diferent:

- Les llars infantils (0-3 anys) privades, que segueixen més una lògica de guarderia per a la conciliació familiar que de centre educatiu; és on els espais de participació formal són menys presents: només el 74% s'ha reunit amb els mestres, catorze punts per sota de la mateixa etapa en la pública. Tenint en compte la importància de la socialització primerenca i els efectes que té en les etapes posteriors, aquest símptoma de poca coordinació família-escola és, sens dubte, una alerta vermella a tenir en compte.
- En els instituts públics de secundària tots els indicadors de participació baixen sistemàticament, fet especialment preocupant si tenim en compte les dificultats de l'etapa adolescent i la importància que pares i mestres vagin coordinats en l'orientació i acompanyament educatiu d'aquests alumnes. Hi ha un significatiu 17,6% de famílies que no han assistit a la reunió de tutoria. En aquest sentit les «culpes» estan repartides: al costat del 12% de pares que no hi han assistit perquè pensen que no cal anar a la tutoria si no hi ha problemes, trobem uns tutors que no convoquen els pares si no és estrictament necessari (el 72% dels pares que no hi han assistit assenyalen aquest motiu).

Aquesta situació es tradueix en una major insatisfacció de les famílies en aquests centres: el 20% està descontent amb la comunicació amb el tutor, enfront del 10% de mitjana en altres tipus de centres. L'alerta en aquest cas és per denunciar que, justament quan els pares d'adolescents tenen més dificultats per reajustar el rol patern per retrobar el lloc tant a casa com a l'escola que els permeti acompanyar els seus fills cap a l'autonomia sense deixar-los anar del tot, i alhora no ofegar-los sobreprotegint-los, els professionals de l'educació que tenen experiència d'anys amb joves de 12 a 14 no s'ofereixin obertament a donar-los suport i treballar educativament plegats. Els pares dels adolescents han de ser més presents a l'escola i això exigeix repensar espais de trobada, línies de col·laboració, sistemes d'informació oberts i col·laboratius.

Per últim, cal destacar aquells aspectes en què els comportaments entre centres públics i privats presenten diferències notables:

- La presència conjunta de pare i mare a les reunions amb el tutor és més freqüent en els centres privats que en els públics, amb uns cinc punts de diferència.
- L'escola de pares té una presència molt desigual, amb el 44,5% de centres públics que en fan, enfront del 60% dels centres privats.
- Les comissions de treball són molt més presents a la pública (63,3% a la primària i 40,1% a l'ESO) que a la privada (49,6% a la primària i 41,5% a la secundària).

REPTES I PROPOSTES

Tenint en compte la sinèrgia entre les dimensions individual, associativa i representativa de la participació i valorant que per a la qualitat del sistema educatiu les tres són bàsiques i irrenunciables, i que l'una no pot caminar sense l'altra, enumerem reptes i propostes en cada un d'aquest nivells:

Dimensió individual

- Repte: hi ha un 98,7% de famílies al nivell 1 de participació, el de comunicació amb l'escola, però en aquest nivell l'indicador d'èxit, i el repte, és cobrir el 100%. No pot quedar cap família despenjada del sistema, ja que darrere seu

els que perdran el vincle amb l'escola seran els alumnes. El focus de l'actuació, tant de les AMPA com de les direccions dels centres educatius, és incorporar aquest petit grup de famílies «absentistes» almenys en el nivell dels *informat*s, i millorar qualitativament aquests espais bàsics de comunicació per fer-los interessants i significatius per a la vida escolar.

Propostes i pràctiques inspiradores:

- Sobre l'optimització de les tutories hi ha molta literatura escrita des de la pedagogia i psicopedagogia, ja que és una de les peces clau de millora del sistema educatiu i la personalització de l'ensenyament. La tutoria és l'espai per al diagnòstic individualitzat, per a l'adaptació de les estratègies educatives per a cada alumne i per compartir aquestes pautes amb els tres agents implicats: el mestre, l'alumne i la seva família. Hi ha moltes pràctiques en aquesta línia d'optimització que són recomanables: reduir la ràtio d'alumnes per tutor —fent que tots els docents del centre tinguin aquesta responsabilitat—; establir tres sessions de tutoria perceptives amb pactes a assolir i temes a reprendre entre l'una i l'altra; comptar amb un historial que reculli les diferents entrevistes amb acords presos, preocupacions a resoldre, i que mantingui una continuïtat d'un any per l'altre; comptar amb una figura de tutor o tutora de capçalera per a tota l'escolaritat; mantenir un canal de comunicació no presencial obert amb el tutor o la tutora, etc.
- Pares i mares padrins: aquesta és una experiència —que no sempre porta aquest nom— en què famílies amb un recorregut llarg en un centre educatiu apadrinen i fan l'acollida als pares i mares novells —normalment es fa en centres amb molta presència de famílies immigrades, però no és exclusiu—: estableixen una relació de «mentoria» a partir de la qual als pares nous els és més fàcil fer preguntes de tot allò que l'organització escolar dóna per sobreentès però que cal fer explícit per a gent que ve d'altres entorns escolars.
- Hi ha diverses experiències d'AMPA que compten amb comissió d'acollida, que fa accions com convidar les noves famílies matriculades a l'escola a P3 a la festa de final de curs per tenir un primer contacte, organitzar un berenar d'acollida amb les altres famílies, etc.
- La reunió d'inici de curs sempre és més significativa si té una part generalista i una segona part de reunió a cada aula amb el mestre i les famílies del curs.

En la primera part és important garantir una bona comunicació i recepció de tots els presents. Si hi ha dificultats d'idioma cal cercar recursos per eliminar qualsevol tipus de barrera: servei d'interpretació, presentacions amb els textos escrits o en imatges, traducció en veu baixa d'altres pares que dominin les llengües al costat dels que no entenen el català o el castellà —als quals s'haurà encomanat prèviament aquesta col·laboració—, etc. Alhora, és important que el centre educatiu doni la rellevància institucional que aquesta primera trobada es mereix —amb la presència de tot el claustre, amb l'adequació d'una sala en condicions, amb els suports audiovisuals o de so que facin gratificant i profitosa la sessió—. I també que es presenti com a trobada de la comunitat educativa: per això és important que els pares i mares tinguin presència «dalt de la taula» dels ponents.

- Millorar i apropar els sistemes de comunicació entre mestres i famílies: facilitar la trobada entre tots dos ampliant els espais virtuals i recuperant els canals físics i presencials per fer arribar la informació. Tenint en compte que aquestes famílies «absentistes» responen a perfils socioeconòmics més baixos, i que per tant potser no responen a les estratègies 2.0, s'han de reprendre antigues formes de comunicació que poden funcionar en aquests casos. Al ser un nombre petit de casos, es poden seguir estratègies personalitzades per informar i trobar-se amb aquestes famílies, que poden anar des de la carta via postal fins a la trucada telefònica o, fins i tot, la visita al domicili.

Dimensió associativa

- Repte: si bé el nivell de famílies *resents* l'hem situat en el 75% i el grup de pares i mares motivats en un significatiu 29% (els *col·laboradors* més els *representants*), el repte, un cop més, és fer créixer aquesta vessant activa amb propostes que encaixin amb les capacitats i disponibilitats de tots i cada un dels pares i mares.

Propostes i pràctiques inspiradores:

- Banc de sabers familiars: amb aquest nom, o amb d'altres de similars, hi ha algunes AMPA que han començat a sistematitzar tot el capital social disponible a l'escola en una mena de base de dades que recull els oficis, els sabers, les aficions i les destreses de cada un dels pares i mares que estan

disposats a oferir-los generosament per al que calgui. Hem de recordar com a premissa que tots els capitals socials són útils per a l'escola —des d'algú que li agrada cuinar fins al que sap cosir o li agrada plantar—, corregint així la descompensació a favor dels capitals socials universitaris.

- Dimensió formativa: en l'apartat de les motivacions apareixen respostes que contemplen aquest valor afegit de la participació: com a enriquiment personal, com a possibilitat d'aprendre coses noves (en l'àmbit de la comunicació 2.0 i entorns virtuals, en la comptabilitat, en la gestió i producció d'esdeveniments culturals, en la nutrició, en l'educació en el lleure, en la informàtica aplicada a l'escola, etc.). Si és valoritzada i s'explicita aquesta dimensió, segurament col·laborar amb l'AMPA o amb l'escola adquirirà nous atractius.
- Pràctiques de transparència informativa i de convit constant per a tota la comunitat i en tots els nivells d'implicació possibles.
- Comissions de pares de l'AMPA: els denominats *pares encarregats* o *delegats* són una bona forma de vincular famílies i escola, però si aquests pares i mares col·laboren directament amb l'AMPA es pot pensar en comissions de famílies per classe que, juntament amb aquesta figura, han de fomentar la implicació de la resta per a activitats concretes de l'aula o del centre. Aquesta pot ser una primera via de participació més activa, que per estar més pròxima al fill o filla pot ser més reeixida i l'inici d'una col·laboració més enllà.
- Reconeixement i crida per part del centre: a banda de les famílies, també als equips docents els pertoca fer una crida explícita a la participació dels pares més enllà del seguiment educatiu. Si només els conviden a les festes i els espectacles, els pares només se sentiran legitimats en aquells espais. És molt important que els convidin i els motivin directament a entrar al centre per qüestions que transcendeixin les aules, que incitin a col·laborar activament, posant de relleu el valor real que aquestes contribucions tenen per a l'escola, per a l'educació i, finalment, per al fill o filla.
- Activitats col·laboratives que impliquin els alumnes: les activitats que més èxit d'assistència i participació tenen per a les famílies són les que impliquen el fill o filla. Així, hem de pensar en col·laboracions de les famílies als centres amb la complicitat dels alumnes en un patró de participació pedagògica per als fills i de coresponsabilitat per als pares. Aquests tipus

d'activitats activen la col·laboració perquè tothom hi surt guanyant: els centres milloren i tenen famílies més implicades, els pares passen temps amb els fills i coneixen els companys i mestres, i en conjunt es potencien capacitats i habilitats de tots els implicats.

Dimensió representativa

- Repte: comptem amb un nodrit grup de pares que han recollit el guant del lideratge de famílies dins de l'escola, sent representants del col·lectiu al consell escolar o encapçalant la junta de l'AMPA. El 7,4% de pares actualment ostenten un d'aquests càrrecs, però la xifra augmenta fins al 21,6% si afegim els que l'han tingut anteriorment. El repte, en aquest nivell, no passa tant per augmentar el nombre de pares que fan aquest salt de la col·laboració a la responsabilitat i la representació, sinó per implicar famílies i «cúpules» i per donar a conèixer i valorar els consells escolars, i mostrar-ne les funcions i la importància real.

Propostes:

- La direcció hauria de convocar un consell escolar que funcionés realment com a espai de treball participatiu entre comissions mixtes.
- Les candidatures s'haurien de donar a conèixer prèviament.
- Tant l'ordre del dia del proper consell, amb la documentació associada, com els acords presos s'haurien de difondre amb antelació entre les famílies del centre per facilitar un debat obert i recollir propostes.
- Fomentar la comunicació entre famílies i membres del consell escolar, ja sigui a través de l'AMPA o del propi centre.
- Establir canals de comunicació fluids i accessibles, i espais de debat i d'aportació d'idees i suggeriments que arribin efectivament als representants de famílies (bústia de suggeriments, consultes a través d'enquestes, etc.).

QUI ES QUEDA A LA PORTA?

Malauradament i sense voler-ho les dades ens aproximen al discurs clàssic que equipara l'escola a la reproducció de desigualtats —enfront d'un discurs oposat que situa l'educació com a paradigma per a l'emancipació social—. En lloc de servir de palanca per superar les barreres, l'escola té mecanismes de selecció interns tan eficients que fan que en tots els nivells els que més dificultats tenen per incorporar-se al sistema siguin justament aquells que el sistema minoritza. En aquest cas no ens referim a l'alumnat, de sobres estudiat, sinó a les seves famílies. Els que es queden a la porta, els que no s'asseuen a les taules a negociar, a fer sentir les seves queixes o les seves propostes són, ho acabem de veure amb dades, els que tenen menys recursos: les dones, i més si estan soles, i els estrangers. Res de nou.

El projecte «Famílies amb veu» s'ha formulat amb la doble intenció de conèixer i enfortir la participació de les famílies a l'escola i contribuir al seu apoderament per fer-les més presents i fonamentals en el sistema. Si seguim les inèrcies, la veu que s'enfortirà serà la d'una majoria que ja participa a l'escola, que voldria fer-ho millor, que coneix perfectament els seus deures i els seus drets i que sap fins a quin punt els són exigibles. Però hi ha una minoria que sovint no parla ni el català, ni coneix massa els circuits complexos del sistema, que es troba fora de lloc o en inferioritat de condicions, que no té el capital, ni econòmic ni cultural, suficient com perquè l'escola sigui realment el lloc on els seus fills podran trencar les barreres.

O apostem tots, l'administració educativa, els ajuntaments, els equips directius, les AMPA i les pròpies famílies, cadascú des de les seves responsabilitats i funcions, per incorporar aquestes minories o la desigualtat seguirà creixent. O es fan actuacions per compensar els diferents punts de partida o la veu la seguiran tenint els sectors que ja de per si se l'haurien apoderat: persones ben formades, amb estabilitat i ingressos suficients, convençudes que són al si del sistema i per tant els pertoca mullar-se. Per a un viatge així no ens haurien calgut tantes alforges!

Bibliografia

BOLÍVAR, A. (2006). «Familia y escuela: dos mundos llamados a trabajar en común». *Revista de Educación*, núm. 339, p. 119-146.

CANKAR, F., DEUTSCH, T. i KOLAR, M. (2009). «Teachers and Parents – Partners with Different Expectations». *International Journal about Parents in Education*, núm. 3(1), p. 15-28.

CIS (2012). *Barómetro Octubre 2012. Estudio núm. 2.960*. Madrid: Centro de Investigaciones Sociológicas.

COLEMAN, J. S. (1966). *Equality of educational opportunity*. Washington: US Government Printing Office.

COLLET, J. i TORT, A. (2008). «Espacios de participación». *Cuadernos de Pedagogía*, núm. 378, p. 57-60.

COLLET, J. i TORT, A. (coord.) (2011). *Famílies, escola i èxit. Millorar els vincles per millorar els resultats*. Barcelona: Fundació Jaume Bofill.

CONCAPA (2014). «CONCAPA-Barómetro: Educación y familia 2». En línea: <<http://www.concapa.org/wp-content/uploads/2014/01/BAROMETRO-2-ENERO-20141.pdf>> [Consulta: 25/02/2014].

COMAS, M., ESCAPA, S., ABELLÁN, C., i ALCANTUD, A. (2013a). *Més que un gra de sorra. Les Associacions de Mares i Pares d'Alumnes (AMPA) a Catalunya*. Barcelona: Fundació Jaume Bofill.

COMAS, M., ESCAPA, S., ABELLÁN, C. i ALCANTUD, A. (2013b). *Les Associacions de Mares i Pares d'Alumnes (AMPA). Estat de la qüestió a Catalunya*. Barcelona: Fundació Jaume Bofill.

COMAS, M., ABELLÁN, C. i PLANDIURA, R. (2014). *Consells escolars i participació de les famílies a l'escola. Una lectura marcada per la LOMCE*. Barcelona: Fundació Jaume Bofill.

COMELLAS, M. J. (2011). «L'escola i la família. Idees per compartir el procés educatiu». *Working paper Grode, UAB*.

COMISSION EUROPEA (2011). «Abordar el abandono escolar prematuro: una contribución clave a la agenda Europa 2020». En línia: <<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0018:FIN:ES:PDF>> [Consulta: 24/02/2014].

CONSORCI D'EDUCACIÓ DE BARCELONA (2012). *L'escolarització a la ciutat de Barcelona, curs 2011-2012. Recull estadístic*. Barcelona: Consorci d'Educació de Barcelona.

DEPARTAMENT D'ENSENYAMENT (2013). *Eleccions als consells escolars. Dades de participació 2012*. Barcelona: Generalitat de Catalunya.

DUBET, F. (2010). *Decadència de la institució escolar i conflictes entre principis*. Barcelona: Fundació Jaume Bofill.

EPSTEIN, J. L. (2001). *School, Family and Community partnerships. Preparing educators and improving schools*. Boulder: Westview Press.

ESCAPA, S. i GÓMEZ-GRANELL, C. (2010). *Infants i famílies a Barcelona*. Barcelona: Ajuntament de Barcelona.

EUROSTAT. *Education and training*. <http://epp.eurostat.ec.europa.eu/portal/page/portal/education/data/main_tables>

FEITO, R. (2010). «Familias y escuela: las razones de un desencuentro». *Educación y futuro: revista de investigación aplicada y experiencias educativas*, núm. 22, p. 87-108.

GARCÍA-BACETE, F. J. (2003). «Las relaciones escuela-familia: un reto educativo». *Infancia y aprendizaje*, núm. 26(4), p. 425-437.

GARRETA, J. (2012). *Famílies i escoles. La participació de les famílies als centres educatius*. Lleida: Editorial Pagès i Ajuntament de Lleida.

HOOVER-DEMPSEY, K. V. i altres (2005). «Why do parents become involved? Research findings and implications». *The Elementary School Journal*, núm. 106(2), p. 105-130.

HORNBY, G., i LAFAELE, R. (2011). «Barriers to parental involvement in education: an explanatory model». *Educational review*, núm. 63(1), p. 37-52.

IDESCAT. Institut d'Estadística de Catalunya. <<http://www.idescat.cat/>>

INSTITUTO NACIONAL DE CALIDAD Y EVALUACIÓN (INCE) (1998). *Diagnóstico del sistema educativo 1997*. Madrid: Ministerio de Educación y Ciencia.

JAEGGI, J. M., OSIEK, F. i FAVRE, B. (2003). *Familles, école et quartier. De la solitude au sens: échec ou réussite scolaire d'enfants de milieu populaire*. Ginebra: Service de la Recherche en Education.

JULIÀ, A., i ESCAPA, S. (2012). *Estudi sobre famílies i benestar a la província de Barcelona*. Barcelona: Diputació de Barcelona (document intern de treball).

KIDDER, A. (2013). *El paper de les famílies en la millora de l'escola i del sistema educatiu*. Barcelona: Fundació Jaume Bofill.

KRÜGER, J. i MICHALEK, R. (2011). «Parents' and Teachers' Cooperation: Mutual Expectations and Attributions from a Parents' Point of View». *International Journal about Parents in Education*, núm. 5(2), p. 1-11.

LÓPEZ LARROSA, S. (2009). *La relación familia-escuela: guía práctica para profesionales*. Madrid: CCS.

MARÍ-KLOSE, P., GÓMEZ-GRANELL, C., BRULLET, C. i ESCAPA, S. (2008). *Temps de les famílies: anàlisi sociològica dels usos dels temps dins de les llars catalanes a partir de les dades del Panel de Famílies i Infància*. Barcelona: Generalitat de Catalunya.

MARÍ-KLOSE, P., i MARÍ-KLOSE, M. (2012). *Crisi i pobresa infantil a Catalunya*. Barcelona: UNICEF.

MARTÍN, M. i GAIRÍN, J. (2007). «La participación de las familias en la educación: un tema por resolver». *Bordón*, núm. 59(1), p. 113-151.

MARTÍNEZ, R. A. (1996). *Familia y Educación. Fundamentos teóricos y metodológicos*. Oviedo: Servicio de Publicaciones de la Universidad de Oviedo.

MINISTERIO DE EDUCACIÓN (2006). *Sistema estatal de indicadores de la educación. Edición 2006*. Madrid: Ministerio de Educación.

MINISTERIO DE EDUCACIÓN (2009). *Sistema estatal de indicadores de la educación. Edición 2009*. Madrid: Ministerio de Educación.

MIRALLES, R. (coord.) (2008). *¿Quién manda en la escuela? Los poderes de la educación*. Barcelona: Wolters Kluwer España.

NAVARRO, V. (dir.), i CLUA-LOSADA, M. (coord.) (2012). *El impacto de la crisis en la familias y en la infancia*. Barcelona: Ariel.

PARELLA, S. i SAMPER, S. (2007). «Factores explicativos de los discursos y estrategias de conciliación del ámbito laboral y familiar de las mujeres inmigradas no comunitarias en España». *Papers*, núm. 85, p. 157-175.

PEDRÓ, F. (dir.) (2008). *El professorat de Catalunya*. Barcelona: Mediterrània i Fundació Jaume Bofill. «Polítiques», 60.

PÉREZ-DÍAZ, V., RODRÍGUEZ, J. i SÁNCHEZ FERRER, L. (2001). *La familia española ante la educación de sus hijos*. Barcelona: Fundació La Caixa.

RUIZ TARRAGÓ, F. (2007). *La nueva educación*. Madrid: Fundación Everis. LID Editorial Empresarial.

SÁNCHEZ DE HORCAJO, J. J. (1979). *La gestión participativa en la enseñanza: presupuestos sociopedagógicos*. Madrid: Narcea.

VEGA-HAZAS, J. (2009). *Comunicación entre el colegio y la familia*. Madrid: Ediciones Internacionales Universitarias.

Legislació

Catalunya. LEC. Llei 12/2009, del 10 de juliol, d'educació. DOGC, núm. 5422, del 16 de juliol de 2009, pp. 56589-56682.

Catalunya. Llei orgànica 6/2006, del 19 de juliol, de reforma de l'Estatut d'autonomia de Catalunya. DOGC, núm. 1028, del 20 de juliol de 2006, pp. 31875-31936.

Espanya. Constitució espanyola. BOE, núm. 311, de 29 de diciembre de 1978, pp. 29313-29424.

Espanya. LODE. Ley Orgánica 8/1985, de 3 de julio, reguladora del Derecho a la Educación. BOE, núm. 159, de 4 de julio de 1985, pp. 21015-21022.

Espanya. LOE. Ley Orgánica 2/2006, de 3 de mayo, de Educación. BOE, núm. 106, de 4 de mayo de 2006, pp. 17158-17207.

Espanya. LOMCE. Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa. BOE, núm. 295, de 10 de diciembre de 2013, sec. I, pp. 97858-97921.

INFORMES BREUS

- 1 Les desigualtats educatives a Catalunya: PISA 2003**
Ferran Ferrer (dir.), Gerard Ferrer i José Luis Castel
- 2 El paper crucial del professorat. Atraure, preparar i mantenir professors de qualitat**
OCDE. Polítiques d'Educació i de Formació
- 3 El procés de normalització d'estrangers 2005. Balanç i perspectives**
Maria Helena Bedoya Muriel i Eduard Solé Alamarja
- 4 Itineraris de formació i inserció laboral dels joves a Catalunya**
Rafael Merino i Maribel Garcia
- 5 Els imams de Catalunya: rols, expectatives i propostes de formació**
Jordi Moreras
- 6 Sisena hora: una oportunitat o una dificultat per avançar?**
Joaquín Garín, Isabel Sánchez i Jesús Viñas
- 7 Joves i política**
Núria Valls i Andrea Borison
- 8 Els sistemes educatius als països d'origen de l'alumnat immigrant. Una aproximació**
Miquel Àngel Alegre, Ricard Benito i Sheila González
- 9 Els plans educatius d'entorn: debats, balanç i reptes**
Miquel Àngel Alegre i Jordi Collet
- 10 Formació i professionalització del professorat de secundària a Catalunya**
Gemma Tribó
- 11 La desafecció política a Catalunya. Una mirada qualitativa**
Ismael Blanco i Pau Mas
- 12 Històries d'immigració: la comprensió dels patrons de rendiment escolar dels joves immigrants nousvinguts**
Carola Suárez-Orozco i Marcelo Suárez-Orozco
- 13 L'educació catalana a la premsa**
Jaume Carbonell i Sebarroja i Antoni Tort i Bardolet
- 14 Simbologies en l'espai públic. Els debats sobre l'ús del *hijab* a Europa**
Jordi Moreras
- 15 Actituds, comportament polític i xarxes organitzatives dels immigrants a la ciutat de Barcelona**
Laura Morales i Eva Anduiza (directores), Laia Jorba, Josep San Martin i Amparo González
- 16 Les responsabilitats legals en les activitats educatives realitzades més enllà del temps lectiu**
Neus Soriano, Ramon Plandiura i Eva Izquierdo
- 17 El salari de reserva de les dones desocupades a Catalunya**
Dídac Queralt Jiménez
- 18 Models educatius familiars a Catalunya**
Javier Elzo Imaz (coordinador), María Teresa Laespada Martínez i Ana Martínez Pampliega
- 19 L'escola del segle XXI. Una mirada des de la societat civil**
Mireia Cívís i Zaragoza, Jordi Riera i Romaní, Annabel Fontanet i Caparrós i Elena S. Ojando i Pons
- 20 Les persones en situació de sense llar de Barcelona: perfils, estat de salut i atenció sanitària**
Joan Uribe i Sara Alonso
- 21 Crònica de la Llei d'Educació de Catalunya**
Ramon Farré Roure
- 22 De l'acollida a la ciutadania: la formació de la població adulta immigrada**
Xavier Aranda, Miquel Casanovas, Alfons Formariz (coordinador) i Pep Vidal
- 23 El reagrupament familiar a Catalunya, una aproximació qualitativa**
Rosalina Alcalde, Andreu Domingo, Diana López, Jordi Bayona i Amparo González
- 24 Trajectòries sociolaborals de la població immigrada. Factors explicatius**
Sarai Samper, Raquel Moreno (D-CAS, Col·lectiu d'Analistes Socials)

- 25 **L'opinió dels catalans sobre la immigració**
Mónica Méndez Lago
- 26 **Continuar o abandonar. L'alumnat estranger a l'educació secundària**
Carles Serra i Josep Miquel Paludàrias
- 27 **Impacte de la crisi econòmica en la immigració internacional a Catalunya l'any 2008**
Andreu Domingo i Albert Sabater
- 28 **De l'aula d'acollida a l'aula ordinària. Orientacions per a la transició**
Ricard Benito Pérez i Sheila González Motos
- 29 **Educació i ascens social a Catalunya**
Xavier Martínez Celorrio i Antoni Marín Saldo
- 30 **Mercat de treball i polítiques actives d'ocupació**
Maria Caprile Elola-Olaso i Jordi Potrony Hernando
- 31 **Els patis de les escoles: espais d'oportunitats educatives**
IPA Espanya, Associació Internacional pel Dret dels Infants a Jugar
Imma Marín (directora), Cris Molins, Maite Martínez, Esther Hierro i Xavier Aragay
- 32 **Canvis a curt termini en la identificació nacional a Catalunya**
María José Hierro Hernández
- 33 **Les llengües a Catalunya, 2001-2005**
Albert Fabà i Mireia Llaberia
- 34 **Conciliar per educar**
Esther Sánchez Torres. Amb les aportacions de Cristina Brullet, Dolors Comas d'Argemir, Miquel Martínez i Sara Pons
- 35 **Famílies, escola i èxit. Millorar els vincles per millorar els resultats**
Jordi Collet i Antoni Tort (coordinadors)
- 36 **Nous comportaments residencials a les llars catalanes**
Cristina López Villanueva
- 37 **Competències lectores i èxit escolar**
Aurora Rincón Bonet
- 38 **Les escoles *magnet*. Una aposta per l'excel·lència i l'equitat**
Aina Tarabini (coordinadora)
- 39 **Educació avui. Indicadors i propostes de l'Anuari 2011**
Bernat Albaigés i Miquel Martínez
- 40 **A les tres a casa? L'impacte social i educatiu de la jornada escolar contínua**
Elena Sintes Pascual
- 41 **Crisi, desigualtats i benestar vulnerable. Anàlisi longitudinal del PaD (2003-2009)**
Xavier Martínez Celorrio i Antoni Marín Saldo
- 42 **Educació, competències i mercat de treball. Els reptes de Catalunya a partir de l'estratègia de l'OCDE**
Queralta Capsada (coordinadora), Kathrin Hoeckel i Luis Ortiz
- 43 **Esport i valors. Avaluació del programa FutbolNet a Catalunya, 2012-2013**
Albert Julià Cano i Maria Prat Grau
- 44 **Més que un gra de sorra. Les Associacions de Mares i Pares d'Alumnes (AMPA) a Catalunya**
Marta Comas (directora), Sandra Escapa, Carlos Abellán i Ana Alcantud
- 45 **L'agenda de la política educativa a Catalunya: una anàlisi de les opcions de govern (2011-2013)**
Xavier Bonal i Antoni Verger
- 46 **Liderar per aprendre. Del diàleg entre la recerca i la pràctica**
David Istance, Louise Stoll, Anna Jolonch, Màrius Martínez i Joan Badia
- 47 **Educació avui. Indicadors i propostes de l'Anuari 2013**
Bernat Albaigés Blasi i Miquel Martínez Martín
- 48 **Consells escolars i participació de les famílies a l'escola. Una lectura marcada per la LOMCE**
Marta Comas Sàbat (directora), Carlos Abellán Cano i Ramon Plandiura Vilacís
- 49 **Com participen mares i pares a l'escola? Diversitat familiar i d'implicació en educació**
Marta Comas Sàbat (directora), Sandra Escapa Solanas i Carlos Abellán Cano

Per què participen les famílies a l'escola? Totes les famílies participen de la mateixa manera? Qui són els pares i mares més actius? Com es pot incentivar la seva participació? A partir d'una enquesta a 1.500 famílies catalanes, aquest informe indaga les motivacions i els obstacles de les famílies a l'hora de participar a l'escola.

Informes breus #49

famílies amb
veu

«Famílies amb veu» és un projecte de recerca-acció que neix amb la intenció de conèixer i enfortir el paper de les famílies en el sistema educatiu.

ISBN: 978-84-15526-48-3

