
I

F

N

e
t

E

a

d

l
i

y

u

m

G U I A
C U R S D E F O R M A C I Ó O N L I N E

I O B E R T P E R A F A M Í L I E S

FAMILYeduNET
F A M I L I E S F O R E D U C A T I O N A L S U C C E S S

E U X A R X A C L A U

f a m i l y e d u n e t . e u

1

2

3

4

5

6

7

I N T R O D U C C I Ó

R e s u m d e l p r o j e c t e
C o m e s c o m p l e m e n t e n e l c u r s i l a g u i a

S O B R E E L C U R S D E F O R M A C I Ó E N L Í N I A O B E R T
A T O T E S L E S FA M Í L I E S E U R O P E E S

E n q u è c o n s i s t e i x e l c u r s F a m i l y E d u N e t ?
P e r a q u i é s e l c u r s ?
Q u è e s p o t t r o b a r e n e l c u r s ?
Q u i n s s ó n e l s o b j e c t i u s d e l s c u r s ?

F O N A M E N T S T E Ò R I C S D E L S P R O D U C T E S
I N T E L • L E C T U A L S D E L P R O J E C T E

A C C I O N S P E R A L ’ È X I T E D U C AT I U (*A E E) S E G O N S
E L S 6 T I P U S D E PA R T I C I PA C I Ó

E L P L A D ’ È X I T E D U AT I U (P E E) :
C O M H O F E M ?

C l a u 1 / P E N S E M
C l a u 2 / O R G A N I T Z E M
C l a u 3 / A C T U E M
C l a u 4 / VA L O R E M

À R E E S D E F O R M A C I Ó C O R R E S P O N E N T S
A L S R E P T E S A B O R D AT S

R e p t e 1 / C R I A N Ç A I PA R E N TA L I TAT P O S I T I VA
R e p t e 2 / A P R E N E N T J U N T S
R e p t e 3 / C O M U N I C A C I Ó E S C O L A - FA M Í L I E S
R e p t e 4 / V O L U N TA R I AT
R e p t e 5 / PA R T I C I PA C I Ó C O M U N I TÀ R I A

A L G U N E S B O N E S P R À C T I Q U E S E U R O P E E S D E
PA R T I C I PA C I Ó D E L S PA R E S A L ’ E D U C A C I Ó

El present projecte ha estat finançat amb el suport de la Comissió Europea. Aquesta publicació és responsabilitat exclusiva del seu autor.

La Comissió no és responsable de l’ús que pugui fer-se de la informació aquí difosa.

1

 I N T R O D U C C I Ó

R e s u m d e l p r o j e c t e

EU Xarxa Clau - Famílies per a l’èxit educatiu (2014-2016) és un projecte finançat pel Programa Erasmus+ de la

Unió Europea i que porta a escala europea la iniciativa que la Federació d’Associacions de Mares i Pares d’Alumnes de

Catalunya-FaPaC ha desenvolupat reeixidament a Catalunya, el projecte XarxaClau.

Els objectius del projecte són:

• Crear una xarxa d’organitzacions per acompanyar, seguir i formar les famílies en Accions per a l’Èxit Educatiu (AEE),

• Difondre les evidències científiques sobre AEE entre les famílies d’estudiants i entre les associacions de pares i

mares de família a Europa,

• Capacitar les famílies en les AEE amb especial atenció sobre aquelles d’origen ROMANÍ (ROM), les que resideixen

en zones rurals i envien els seus fills/es a escoles rurals i les que tenen fills/es hospitalitzats/des,

• Proporcionar a les famílies i a la comunitat educativa eines de participació per crear una xarxa en pro de l’èxit

educatiu.

Els principals resultats del projecte són:

• Un curs de formació en línia obert a totes les famílies

• Aquesta guia de formació per a les famílies sobre les *AEE i com planificar-les.

C o m e s c o m p l e m e n t e n e l c u r s i l a g u i a

Un interrogant de partida en aquest projecte és: Què podem fer com a famílies, des de la nostra comunitat i les nostres

organitzacions de família, formals i informals, per promoure l’èxit educatiu?. Una possible resposta és promoure entorns

participatius: treballar en xarxa i animar altres famílies a participar en activitats socials que poden augmentar les seves

habilitats parentals educatives i de criança i, al mateix temps, promoure un clima de comunicació familiar positiu.

El treball en xarxa es basa en la comunicació i en l’intercanvi de coneixements sobre les necessitats i els valors i aquestes

connexions són susceptibles de generar cohesió, vincles i nous coneixements. Per a això podem promoure el voluntariat

en la comunitat i la solidaritat entre generacions perquè les vides de les nostres nenes, nens i joves es desenvolupin en

la família, però també dins de les comunitats, amb valors i pràctiques que afecten el seu desenvolupament i creixement.

En aquest sentit, la comunitat local, el barri, la ciutat, juguen un paper clau a l’hora de promoure ambients

d’aprenentatge i, alhora, de garantir el dret a l’educació de tots els nens i les nenes.

A aquest efecte, el projecte EU Xarxa Clau - Famílies per a l’èxit educatiu posa a la disposició de les persones i entitats

interessades dos productes intel·lectuals: el curs en línia FamilyEduNet i una Guia per orientar les famílies i les entitats

educatives sobre com actuar per aconseguir l’èxit educatiu. El curs ofereix eines i coneixements per comprendre i

reforçar el paper dels pares i mares, una cosa fonamental per aconseguir l’èxit educatiu. Per la seva banda, aquesta

Guia destaca l’objectiu final, el valor afegit del curs, així com la importància de l’existència de xarxes entre les famílies

i d’aquestes amb la comunitat educativa. L’eina que pot canalitzar tots els esforços de les famílies i de la comunitat

per a l’èxit educatiu és el Pla d’Èxit Educatiu (PEE). El PEE és una planificació d’Accions per a l’Èxit Educatiu (AEE). En

aquest manual s’expliquen les pautes metodològiques i s’ofereixen també exemples per donar suport a les famílies i a

les organitzacions de famílies en aquest procés crucial.

2

 S O B R E E L C U R S D E F O R M A C I Ó
 E N L Í N I A O B E R T A T O T E S L E S F A M Í L I E S
 E U R O P E E S

E n q u è c o n s i s t e i x e l c u r s F a m i l y E d u N e t ?

El curs té com a objectiu ajudar els pares i les mares i les organitzacions de pares i mares en la identificació de reptes

per a l’èxit educatiu en els quals poden millorar les seves competències i pràctiques quotidianes, amb la finalitat de

promoure el desenvolupament personal i l’assoliment acadèmic dels seus nens/es.

També busca contribuir al desenvolupament de polítiques educatives dirigides a dissenyar estratègies innovadores que

construeixin ambients familiars i escolars adequats per als nens/es, amb independència del seu origen socioeconòmic,

geogràfic, cultural i de gènere, estat de salut o de les seves circumstàncies familiars; tot això per estimular el seu

màxim nivell de desenvolupament.

P e r a q u i é s e l c u r s ?

A més de les associacions de pares i mares i de les famílies, el curs pot ser interessant per a:

1) Entitats dedicades a promoure pràctiques i polítiques educatives que fomentin el benestar dels nens/es i que

assumeixen responsabilitats per dur a terme processos de millora educativa i del funcionament dels centres escolars.

2) Grups de recerca/comunitats acadèmiques interessades a promoure l’èxit educatiu i relacions de col·laboració entre

centres docents-famílies-comunitats per millorar el desenvolupament personal dels infants , el rendiment escolar i

l’eficàcia dels centres escolars.

3) Desenvolupadors /proveïdors de material educatiu i de programes de formació dirigits a fomentar la relació entre

centres docents-famílies-comunitats, l’objectiu dels quals és donar suport als pares i a les mares i a líders d’associacions

de pares i mares sobre com crear cultura familiar i escolar que valori el respecte, la diversitat, la promoció de l’equitat i

l’alt rendiment en l’aprenentatge.

3

Q u è e s p o t t r o b a r e n e l C u r s ?

Les persones interessades a participar en aquest curs trobaran recursos i estratègies educatives sobre cinc àrees o

reptes per a l’èxit educatiu i per la construcció de xarxes de col·laboració entre centres docents-famílies-comunitats,

útils per la reflexió i planificació de polítiques educatives sobre aquesta matèria. S’inclouen també recomanacions sobre

com promoure el desenvolupament personal i l’assoliment acadèmic dels nens i nenes.

Els recursos consisteixen en textos i materials audiovisuals que faciliten comprendre els aspectes implicats en

cadascun dels reptes establerts per a l’èxit educatiu. Els recursos són útils tant per a les famílies en general, com per

a aquelles que tenen nens/es hospitalitzats/des; per les que viuen en àrees rurals i per les que són d’ètnia gitana.

Els recursos dirigits específicament a aquests tres últims grups de famílies es troben identificats en el curs a aquest

efecte.

Q u i n s s ó n e l s o b j e c t i u s d e l c u r s ?

1) Ajudar els pares i mares a reflexionar sobre bones pràctiques que contribueixen a millorar el

desenvolupament personal i el rendiment escolar dels seus infants, i sobre línies d’actuació i polítiques educatives que

faciliten introduir millores educatives perquè els centres docents siguin més eficaços.

2) Estimular els pares i les mares a reflexionar sobre les seves pròpies pràctiques i sobre els canvis que

poden introduir per fomentar el desenvolupament personal dels seus fills/es i el seu rendiment escolar, així com

sobre com poden donar suport als centres als quals acudeixen els seus fills/es per desenvolupar iniciatives en què

busquen l’èxit educatiu, o a altres centres, o al sistema educatiu per trobar respostes rellevants per a diferents famílies

i contextos.

3) Ajudar els pares i les mares a implicar-se en la seva formació contínua per a l’acompliment positiu del seu

rol parental i a impulsar aquest model en l’aprenentatge dels seus fills/es.

4

 F O N A M E N T S T E Ò R I C S
 D E L S P R O D U C T E S I N T E L • L E C T U A L S
 D E L P R O J E C T E

T e o r i a d e l a S u p e r p o s i c i ó d ’ E s f e r e s d ’ I n f l u è n c i a

i À r e e s d e P a r t i c i p a c i ó d e l s P a r e s i M a r e s a l ’ E d u c a c i ó
(D r . J o y c e E p s t e i n) .

El contingut del curs FamilyEduNet està organitzat en cinc mòduls o reptes educatius:

1) Criança o Parentalitat Positiva

2) Aprendre Junts

3) Comunicació Escola-Família

4) Treball Voluntari

5) Participació Comunitària

Aquests reptes es contextualitzen en la Teoria de les Esferes d’Influència Superposades i Àrees de Participació dels
Pares i Mares a l’Educació de J. Epstein (2004, 2011), des de la qual es destaquen sis tipus de participació dels pares i

les mares; aquestes bases teòriques són les adoptades pel nucli gestor d’aquest projecte europeu i pel seu coordinador,

la FAPAC, ja des de la implementació del seu projecte Xarxa Clau Catalunya 2015-2020 (FAPAC, 2011, pp 18-19).

En la seva Teoria de la Superposició d’Esferes d’influència, J. Epstein (2004) destaca que les famílies, els centres

docents i les entitats comunitàries han de coordinar-se per donar suport a l’aprenentatge i al desenvolupament dels

nens/es. D’aquesta teoria, es desprèn que la forma en què les escoles es preocupen pels nens/es és un indicador

de la manera en què també es preocupen per les seves famílies, segons dos principis clau: confiar i respectar. La

teoria afirma que quan els educadors i les educadores entenen que els estudiants són també nens/es –i no només

5

estudiants-, estan més disposats a relacionar-se amb les seves famílies i amb les entitats comunitàries per fomentar

l’educació i el desenvolupament dels nens/es i, per tant, per contribuir al seu èxit acadèmic en el moment actual i, com

a conseqüència, en el seu futur. Això és possible perquè aquestes relacions poden ajudar a millorar: els programes

escolars i la convivència; la prestació de serveis i el suport a les famílies; augmentar les habilitats parentals i el lideratge

dels pares i les mares; connectar les famílies amb altres a l’escola i en la comunitat i ajudar el professorat amb el

seu treball. D’aquesta manera, es pot construir una comunitat solidària entre les famílies, les escoles i els agents

comunitaris per donar suport als nens/es-estudiants.

Epstein afirma que per connectar aquesta teoria amb la pràctica, es poden organitzar programes de cooperació entre

centres docents- famílies- entitats comunitàries entorn de sis tipus de participació dels pares i les mares, dels resultats

de les quals es poden beneficiar no només els nens/es-estudiants, sinó també els pares i les mares, el professorat, els

centres docents i les entitats comunitàries.

Aquests sis tipus són:

1) Criança i Parentalitat Positiva

2) Comunicació,

3) Voluntariat

4) Aprenentatge en la Llar

5) Presa de decisions

6) Col·laboració amb la Comunitat

 (www.csos.jhu.edu/p2000/sixtypes.htm).

El curs en línia FamilyEduNet, d’acord amb aquesta teoria de J. Epstein, s’organitza en els 5 mòduls esmentats al principi

d’aquesta secció, ja que les àrees originals de J. Epstein Presa de decisions i Col•laboració amb la Comunitat s’han

fusionat en el mòdul Participació Comunitària.

6

 A C C I O N S P E R A L ’ È X I T E D U C A T I U
 (* A E E) S E G O N S E L S 6
 T I P U S D E P A R T I C I P A C I Ó

Aquestes 6 àrees de participació dels pares i mares a l’educació descrites per Epstein (2004) poden ser la base

per organitzar accions per millorar l’èxit educatiu dels nostres fills/es i el nostre paper com a famílies. A partir d’ara

denominarem Accions per a l’Èxit Educatiu (AEE) totes aquelles accions que compleixin els següents criteris:

• Accions que milloren l’èxit educatiu de tots els nens/es d’un centre docent: aquestes accions han de garantir

que tots els nens/es del centre se’n beneficiïn , amb independència de les diferents circumstàncies de diversitat

personal, familiar o social.

• Accions planificades, organitzades i dutes a terme per les famílies del centre: les famílies exerceixen el lideratge

en aquestes accions, encara que altres actors, com el professorat o l’alumnat, poden ser convidats a participar.

• Accions que són part d’un pla més ampli per a la participació de les famílies al centre: les famílies del centre han

de tenir un pla per desenvolupar diverses AEE en una estructura organitzada.

• Accions basades en els recursos existents en la comunitat que les organitza: totes aquestes accions han de

poder-se desenvolupar amb els recursos que es troben en la comunitat, ja que és l’única manera per a què siguin

realistes i factibles.

Aquest tipus d’accions es basen en la convicció, generada pels resultats de la recerca i per l’experiència, que quan les

famílies estan involucrades en el procés educatiu dels seus fills/es, contribueixen al seu èxit educatiu.

La publicació del Centre Nacional de Recursos sobre l’Escola Autònoma titulada “Participació de la Família en l’Educació.
Set Principis per a l’èxit” (2009, s. d., p.3) proporciona un diagrama útil per explicar com el compromís de les famílies té

efectes positius sobre els estudiants, famílies i centres docents. Per al primer grup, els estudiants, hi ha una millora en:

qualificacions, assistència, actitud, comportament, gestió de les tasques, i habilitats socials, entre d’altres; així com una

reducció de la(es) taxa(es) d’abandonament. Però també les famílies milloren les seva eficàcia i quan estan involucrades

en el procés educatiu dels seus fills/es i estan més obertes a apropar-se al centre. Finalment, els centres docents

també es beneficien d’aquesta situació perquè la comunicació, la col·laboració i la capacitat de resoldre problemes

milloren i la distància entre el professorat i les famílies es redueix.

Per tant, totes les Accions per a l’Èxit Educatiu (AEE) han d’estar orientades a l’obtenció (la consecució) d’aquests

resultats i poden dur-se a terme bàsicament en dos ambients (Comes, Escapa i Abellán, 2014):

• A casa: aquest bloc inclou accions relacionades amb dues de les àrees definides per Epstein (2004): criança i

parentalitat positiva i aprenentatge a la llar.

• Al centre docent: aquest inclou accions relacionades amb les àrees de l’Epstein (2004) de comunicació,

voluntariat i participació i col·laboració amb la comunitat.

7

N o t a :

La informació sobre els tipus de participació dels pares i les mares a l’educació es basa en el treball de Joyce L. Epstein i

Karen Clark Salines (2004): Partnering with Families and Communities. Schools as Learning Communities. 61, 8 12-18 i

en la informació proporcionada pel Center for the Social Organization of Schools, 3505 North Charles Street, Baltimore,
MD 21218-3843.

A l t r e s r e f e r è n c i e s d e l t r e b a l l d e J . E p s t e i n s ó n :

Epstein, J.L. (2011). School, Family, and Community Partnerships: Preparing Educators and Improving Schools. Boulder,

CO: Westview Press.

Epstein, J.L. (Coord,) (2009). School, Family, and Community Partnerships:Your Handbook for Action, Third Edition.

Thousnad Oaks, CA: Corwin Press, Inc.

Epstein, J. L., & Sanders, M. G. (2002). Family, school, and community partnerships. En M. Bornstein (Ed.), Handbook of

parenting (2nd ed.). Mahwah, NJ: Lawrence Erlbaum. (www.csos.jhu.edu/p2000/nnps_model/school/sixtypes.htm).

8

 E L P L A D ’ È X I T E D U A T I U (P E E) :
 C O M H O F E M ?

En aquesta secció, s’inclou informació clau sobre com construir un Pla d’Èxit Educatiu (PEE).

C l a u 1 / P E N S E M

1. Determinem quins objectius volem assolir. Entre tots i totes plantegem-nos quina necessitat podríem
treballar per millorar l’èxit educatiu a la nostra comunitat educativa i quins objectius cal definir per cobrir aquestes
necessitats.

2. Recordem que comptem amb experiències i competències pròpies o properes. Pensem què sabem fer
i qui podria col·laborar amb nosaltres i ajudar-nos.

3. Pensem què necessitem. Recursos, persones, competències, temps, etc. Què més? Hauríem d’aprendre alguna
cosa abans de començar? Com ho fem?

C l a u 2 / O R G A N I T Z E M

1. Com farem difusió per arribar a totes les famílies? Fem saber allò que volem construir entre tots i totes.
Què volem explicar a les famílies? Què els volem demanar?

2. Com ens distribuirem la feina? Fem una comissió? Quina disponibilitat de temps tenim?
I de competències? Comptem amb aliats dins de la comunitat?

3. Quin calendari proposem? Tant per a les reunions com per a les activitats que fem.
Quina periodicitat establirem: setmanal, mensual? Quan començarem?

C l a u 3 / A C T U E M

1. Comuniquem. Mantinguem la comunicació i coordinació amb la resta de la comunitat educativa.
Sempre ens ajudaran a sumar, malgrat que els començaments puguin ser difícils.

2. Compartim l’experiència. Compartim la nostra experiència Xarxa Clau! Serà molt útil per comunicar els resultats
a la resta de famílies, consolidar els vincles amb la comunitat educativa, convidar les persones que encara no hi
participen, etc.

3. Aprenem. Aprenem fent i compartim tot allò que anem descobrint! Si alguna cosa no surt bé la primera vegada hem
de recordar que aprenem perquè fem! No tinguem por del canvi ni de l’error.

9

C l a u 4 / VA L O R E M

1. Els resultats. Què hem assolit i què no? Per què? Com ens hem sentit?

2. Les “lliçons apreses”. Què hem après de tota aquesta experiència? Què n’hem tret de diferent? Què ens ha
aportat individualment i col·lectivament com a AMPA?

3. El futur. I ara què? Com continuem les nostres accions Xarxa Clau? Volem afegir més àmbits, modificar alguns
aspectes, continuar amb aquesta primera experiència d’èxit educatiu?

P a s s o s p e r a u n P E E

1) Necessitats detectades

2) Objectius específics

3) Àrea de participació

4) Accions per a l’èxit educatiu

5) Recursos necessitats

6) Participants i destinataris

7) Difusió

8) Cronograma

9) Resultats esperats

10) Avaluació del PEE

F e m e l n o s t r e P l a d ’ È x i t E d u c a t i u

En aquest apartat volem aplicar la metodologia del Pla d’èxit educatiu a alguns exemples pràctics, propers a la nostra
realitat com a famílies i AMPA: hem adaptat experiències concretes, imaginat projectes futurs. Fer el nostre Pla d’Èxit
educatiu és un camí, una manera de planificar, una pràctica: aprenem de cada pas per al següent.

Els exemples que us proposem aquí no son solucions tancades, fórmules màgiques: no s’han d’aplicar tal qual, no
necessàriament les actuacions s’han de fer totes les actuacions o simultàniament, es poden adaptar, reinventar: tot
depèn de la nostra realitat, d’on volem i podem arribar amb la nostra AMPA.

1 0

En aquest apartat volem aplicar la metodologia del Pla d’èxit educatiu a alguns exemples pràctics, propers a la nostra

realitat com a famílies i AMPA: hem adaptat experiències concretes, imaginat projectes futurs.

Fer el nostre Pla d’Èxit educatiu és un camí, una manera de planificar, una pràctica: aprenem de cada pas per al següent.

Els exemples que us proposem aquí no son solucions tancades, fórmules màgiques: no s’han d’aplicar tal qual, no

necessàriament les actuacions s’han de fer totes les actuacions o simultàniament, es poden adaptar, reinventar: tot

depèn de la nostra realitat, d’on volem i podem arribar amb la nostra AMPA.

E X E M P L E 1
“ P a r l e m ? ”

Comencem reflexionant sobre falta de participació a la nostra AMPA, però veiem que primer de tot les famílies no

ens comuniquem entre nosaltres, i tampoc amb l’escola: recordem que quan vam fer una escola de mares i pares vam

parlar de les dificultats de comunicació, amb els fills i filles, en algunes situacions, temes, i etapes. Ens adonem que la

comunicació era un tema conflictiu i difícil per a tothom, i molt important per a poder col·laborar i participar: a vegades

no volem comunicar perquè no sabem com fer-ho, o no ens sentim escoltats. Pensem doncs que podríem començar

formant-nos, per a millorar la comunicació: si no comuniquem, no ens entenen, i és difícil que participem en quelcom

que no entenem.

Necessitats | Competències comunicatives efectives.

Objectius | Millorar la comunicació: diversificar i incrementar espais, estils i canals de comunicació per a totes les

famílies i persones (infants, docents, mares i pares, veïns...). Enfortir la relació escola, AMPA, famílies. Millorar la

comunicació dins la família.

Àmbit | Comunicació.

Actuacions educatives d’èxit | Organitzem un cicle de tallers formatius dirigit a mares i pares i obert al centre,

sobre estils comunicatius i com millorar la comunicació a casa i a la meva comunitat.

Necessitats Detectades

Objectius Específics

Àrea de Participació

Accions per a l’èxit Educatiu

Recursos Necessitats

Participants i Destinataris

Difusió

Cronograma

Resultats Esperats

Avaluació del PEE

1

2

1

4

3

6

2 7

3 8

4 9

5 10

F E M E L N O S T R E P L A D ’ È X I T E D U C AT I U

1 1

I , c o m b e n e f i c i a a i x ò l ’ È x i t e d u c a t i u s
d e l s n o s t r e s f i l l s i f i l l e s ?

Una bona comunicació entre escola i famílies és essencial per contribuir tothom a l’èxit educatiu de l’alumnat, cadascú

des del seu lloc però en col·laboració, per potenciar els resultats assolits. Una bona comunicació entre pares/mares

i fills/filles és imprescindible pel nostre acompanyament educatiu. Si no comuniquem no podem participar, i si no

participem no podem contribuir als objectius educatius.

I t o t s e l s p a s s o s n e c e s s a r i s p e r r e a l i t z a r - l o

Recursos necessaris | Formadors/es i recursos formatius sobre el tema de la comunicació, temps, espais per

 realitzar els tallers, eines virtuals per a la difusió (bloc, FB…), recursos per traduir en altres llengües (quines?).

Participants i destinataris | P: Pares i mares, Comissió comunicació AMPA, formadors voluntaris, centre | D: Pares

i mares, nenes i nens, claustre.

Difusió | Difusió als mares i pares de tota l’escola; difusió al claustre i direcció (per exemple: un cartell bonic, amb

dates dels tallers, al bloc, facebook, a l’escola etc..); difusió a la comunitat de proximitat a, i xarxes socials per trobar

formadors voluntaris o recursos formatius sobre el tema, etc.

Calendari | Primer trimestre creem una Comissió de comunicació de l’AMPA i busquem formadors, voluntaris, o

material per formar-nos; al desembre planificació de la formació, i un primer cartell per difondre al sopar de nadal de

l’escola; al febrer, març i abril fem les sessions formatives:.

Estils comunicatius:

1) amb nens o amb adolescents;

2) entre famílies i escola;

3) entre AMPA i famílies.

Al maig fem un berenar amb les famílies i centre per avaluar la formació (i pluja d’idees per com continuar).

Resultats esperats | Més famílies s’apropen a l’AMPA i l’escola: AMPA incorpora més eines comunicatives i millora

la comunicació: Famílies més eficaces en la seva comunicació, amb l’escola i amb infants; Comissió comunicació AMPA

enfortida, amb voluntaris i planificació pel proper curs.

Valoració del PEE | Qüestionari famílies a final de cada sessió; Berenar de final de formació amb dinàmica

participativa i valoració formativa; Reunió amb claustre a final de curs per valorar iniciativa, resultats, continuïtat…

6

8

9

10

5

7

1 2

E X E M P L E 2
“ I g u a l s , i t a m b é d i f e r e n t s ”

Entre pares i mares sorgeix moltes vegades el tema dels conflictes entre els infants: és recurrent i es pensa que podrien

haver-hi casos de bullying i falta de mediació; organitzem una reunió de l’organització de pares i mares de família amb els

delegats i les delegades de classe i avaluem els casos. Detectem que molts conflictes tenen en comú una component de

gènere: decidim doncs començar a millorar la paritat de gènere amb les famílies (pares i mares amb nenes i nens).

Necessitats Detectades | Poca sensibilització de les famílies sobre la igualtat de gènere entre nenes i nens.

Objectius Específics | Orientar i les famílies per desenvolupar la seva responsabilitat educativa amb relació a la

coeducació i al desenvolupament dels fills i filles, les identitats i relacions de gènere. Comprendre la importància que

tenen les conductes dels pares i les mares en el desenvolupament de la personalitat dels fills i filles; prendre consciència

de les pròpies actuacions educatives. Impulsar una comunitat educativa, una escola i un entorn equitatiu i inclusiu.

Àrea de Participació | Criança Positiva

Accions per l’Èxit Educatiu

A1

Organitzem un cine fòrum temàtic per a mares i pares

Exemples:

www.aplaceinthemiddle.org

http://xarxanet.org/comunitari/noticies/5-videos-sobre-infancia-i-sexisme-per-a-reflexionar

A2

Proposem que al centre es realitzi un projecte de recerca a l’aula sobre representació dels gèneres en diverses cultures

i èpoques.

A3

Com a organitzacions de famílies/famílies organitzem una representació teatral dels resultats de la recerca

(època -cultura) mixta: pares, mares i nenes/nens.

1

2

3

4

www.aplaceinthemiddle.org%20http://xarxanet.org/comunitari/noticies/%25205-videos-sobre-infancia-i-sexisme-reflexionar
http://xarxanet.org/comunitari/noticies/5-videos-sobre-infancia-i-sexisme-per-a-reflexionar

1 3

… I , c o m b e n e f i c i a t o t a i x ò e n l ’ È x i t E d u c a t i u
d e l s n o s t r e s f i l l s i f i l l e s ?

Si treballem per crear un entorn propici a la diversitat, afavorim al desenvolupament de la personalitat i la identitat,

essencial per al creixement integral de cada individu des de la seva individualitat i diversitat; les competències

acadèmiques s’han de desenvolupar paral•lelament a les emocionals i les socials, que ens doten del context propici per

aprendre.

I t o t e s l e s m e s u r e s n e c e s s à r i e s p e r a f e r - h o !

Recursos necessaris | Temps, espai adequat, projector, material formatiu/ col·laborció amb el claustre; etc.

Participants i destinataris | Pares i mares, escola, nenes i nens, comunitat

Difusió | Hem de fer difusió tant entre mares i pares (pel cinefòrum) com a l’escola (per organitzar activitats

transversals curriculars – projecte de recerca): adreça, claustre, consell escolar; i entre les nenes i nens perquè s’animin.

Per exemple: difusió amb circular i motxillada per les famílies - o Facebook i WhatsApp; cartells/murals previs pels

infants...

Cronograma | A l’inici del curs organitzem una comissió temàtica, que prepari la programació del cinefòrum; en el

primer consell escolar, presentem la proposta de projecte multidisciplinari (recerca a l’aula).

A l’assemblea d’organització de famílies, presentem el projecte a les famílies:

novembre-febrer: cinefòrum, amb sessions mensuals;

març-juny: preparació peça teatral: assaig, realització, tarima...

juny: peça teatral a la festa de fi de curs (mares, pares, nenes i nens)

Resultats Esperats | Reducció dels conflictes, més igualtat entre les nenes i nens; famílies més segures en el seu

paper educador, més col·laboració escola-pares- mares-infants

Avaluació del PEE | Observació dels conflictes: han disminuït? (qüestionari a les famílies/centre a final de curs);

valoració de les famílies a final del cinefòrum; valoració amb les nenes i els nens (amb dinàmiques) trimestral i a final de

curs.

5

6

7

8

9

10

1 4

E X E M P L E 3
“J o t a m b é s ó c l e c t o ra ! ”

En el consell escolar de centre s’ha parlat de les mancances dels alumnes amb relació a les seves competències lectores:

no arriben als nivells de competències pel seu grau; no expressen generalment gust per la lectura; utilitzen poc o gens

els recursos (biblioteca). S’acorda que serà un objectiu prioritari per tota la comunitat educativa i que cal fer diferents

accions durant el curs per tal de millorar aquest aspecte.

Necessitat | Competències i hàbits lectors adequats a les diferents etapes evolutives.

Objectiu específic | Millorar les competències lectores de l’alumnat.

Àmbit d’actuació

Criança positiva

Comunicació

Voluntariat

Aprenentatge a casa

Participació

Comunitat

Actuacions educatives d’èxit

Recursos necessaris

Participants i destinataris

P: pares i mares voluntaris de l’escola i formadors voluntaris. D: pares i mares de l’escola.

P: comissió de comunicació, CEC i equip directiu. D: Famílies de l’escola.

P: pares i mares de la comissió de voluntariat. D: pares i mares voluntaris.

P: pares i mares voluntaris de l’escola i formadors voluntaris.D: pares i mares de l’escola.

P: pares, mares AMPA voluntaris. D: pares i mares escola

P: pares i mares voluntaris i treballadors de la biblioteca municipal. D: Famílies de l’escola

Difusió

Calendari

Resultats esperats

Avaluació del PEE

1

2

3

4

5

6

7

8

9

10

1 5

1 6

 À R E E S D E F O R M A C I Ó
 C O R R E S P O N E N T S A L S R E P T E S
 A B O R D A T S

R e p t e 1 I C R I A N Ç A P O S I T I VA

Atès que no hem nascut sabent ser pares i mares, hi ha diverses àrees de coneixement i habilitats que els pares i mares

poden desenvolupar per ser els millors educadors possibles dels seus fills i filles. L’educació i la criança és la tasca

principal de cada pare i mare i tots volen fer el millor per als seus fills/as. La recerca mostra que, fins a l’edat d’11-12

anys, els pares i mares exerceixen, entre altres agents de socialització, l’impacte més important en els seus fills/as, en

la seva actitud cap a l’aprenentatge i cap al centre escolar, en el seu èxit educatiu i en la seva motivació per aprendre.

Ni tan sols la millor escola o centre infantil té un impacte superior. Aquest paper principal és assumit pels amics en els

primers anys de l’adolescència, però els pares i mares segueixen exercint un paper important en aquesta edat. Així, la

base de l’èxit educatiu és l’educació a la llar, des del naixement.

Continguts de formació que tracta el repte:

• Etapes de desenvolupament infantil: comprensió de com els nens/es es desenvolupen i el que podem esperar-ne

en les diferents etapes evolutives.

• La comprensió de l’aprenentatge: per fomentar millor el nostre propi aprenentatge i el dels nostres fills/es

necessitem ser conscients de les formes en què la gent aprèn i explorar els mètodes amb els quals aprenen millor

els nostres fills/es.

• Estils Educatius i de Criança: estan molt vinculats a la nostra personalitat i a la nostra manera espontània

d’actuar, però també poden desenvolupar-se de manera conscient, una vegada que es coneixen els seus efectes,

per actuar de la manera més adequada per als nostres fills/es.

• La diversitat familiar: és un altre factor important que pot influir de manera diferent a l’educació dels nostres/es

fills/es.

• Drets i deures dels pares: tracta sobre el marc legal dels nostres drets i obligacions, així com de l’obligació dels

estats a donar suport als pares i mares.

• Drets del infants: és un dels aspectes més important a tenir en compte en educar els nostres fills/es.

• El sistema educatiu estatal: és el sistema educatiu de suport més important per a les famílies com a complement

a l’educació que proporcionen als seus fills/es.

1 7

R e p t e 2 I A P R E N E N T J U N T S

Aprendre junts és una de les activitats més importants que poden fer els pares i mares amb els seus fills/es. Excepte

els moments en què els pares i mares ajuden els seus fills/es amb les tasques escolars, no solen adonar-se de quant

els seus fills/es aprenen d’ells, però és encara més difícil que s’adonin de quant ells/es mateixos/es aprenen dels seus

fills/es. Els pares i mares han de ser conscients que són ells els qui han ajudat els seus fills/es a aprendre la llengua

materna, a vestir-se, a menjar amb ganivet i forquilla, a saludar, caminar o anar amb bicicleta, etc. Per donar suport a

l’aprenentatge dels seus fills/es de manera conscient, els pares i mares necessiten estar alerta d’algunes qüestions

importants relacionades tant amb l’aprenentatge dels seus fills/es com amb el seu propi aprenentatge.

Continguts de formació que tracta el repte:

• La motivació per aprendre: el contingut d’aquesta temàtica ajuda a fer conscients les creences i els factors que

influeixen en la motivació per aprendre, no solament en la infància sinó també al llarg de la vida per a la formació

contínua, així com la importància de les habilitats intel·lectuals i dels factors ambientals.

• L’aprenentatge a casa amb els nens/es en edat escolar: es dóna especial atenció a les tasques escolars,

considerant la responsabilitat cap a elles i l’assoliment d’eficàcia; es té també en compte l’espai físic disponible a

casa per a això.

• L’aprenentatge informal: és un aspecte sovint poc tractat, però molt important de l’aprenentatge, que ofereix

àmplies possibilitats per aprendre els uns dels altres. L’aprenentatge informal es realitza, per exemple, a través

del joc, de la innovació, de la creativitat i de les tecnologies digitals, per la qual cosa és important fomentar

l’activitat dels nens/es en aquests àmbits.

• Una mirada crítica a l’ensenyament i al sistema educatiu actual: en aquesta secció s’anima els pares i mares a

qüestionar aspectes escolars i educatius dels quals es té la impressió general que no funcionen adequadament

en l’actualitat.

• L’escolarització a casa i la no-escolarització: són iniciatives que estan rebent un impuls important en l’actualitat

com a conseqüència de la mirada crítica esmentada a l’ensenyament i a l’educació actual.

1 8

R e p t e 3 I C O M U N I C A C I Ó E S C O L A - FA M Í L I E S

Una bona comunicació, l’intercanvi de missatges i informació entre els centres docents i les famílies, així com entre

pares i mares i fills/es, i una correcta resposta als missatges rebuts, són clau per a la convivència i per col·laborar cap a

l’assoliment de l’èxit educatiu. El professorat comenta amb freqüència que és complex contactar amb alguns pares i

mares, i, al mateix temps, tenen dificultats per relacionar-se amb un altre/es que són molt exigents i esperen massa. Per

la seva banda, els pares i mares senten sovint que no són escoltats/des pel professorat i que no se’ls considera com a

iguals. Això pot ser resultat d’una mala organització i de falta d’habilitats bàsiques de comunicació. Per això, es necessita

explorar quins són els aspectes implicats en una comunicació efectiva entre els centres docents i les famílies.

Continguts de formació que tracta el repte:

• Canals de comunicació entre els centres docents i les famílies: amb la finalitat de promoure que la comunicació

entre els centres docents i les famílies sigui efectiva, tots els col·lectius implicats (pares i mares, professorat

i alumnat) han de fer conscients els canals de comunicació dels quals disposen, i explorar-ne uns altres que

possiblement no han utilitzat abans. També convé valorar quins canals són més adequats segons qui els utilitzi i

el tipus de missatges i informació que s’hagi de transmetre.

• Estils de comunicació: és una altra àrea que necessita ser tractada per aconseguir relacions adequades entre el

centre docent i la família. Convé conèixer els diferents estils que existeixen de comunicació i els seus efectes, ser

conscient de l’estil propi i de com s’utilitza en participar al centre docent.

• La convivència al centre docent: tenir una bona comunicació proporciona una bona base per a la convivència. Per

això convé explorar com promoure-la, què fan els centres docents sobre aquest tema i com poden els pares i

mares contribuir per enfortir-la tant dins del centre escolar com a la llar i en l’entorn immediat.

1 9

R e p t e 4 I V O L U N TA R I AT

El voluntariat dels pares i mares en el context escolar és una forma de participació freqüent en la majoria dels països

que permet l’aprenentatge individualitzat, ajudar gratuïtament o ensenyar sense que es generin despeses addicionals

per al centre. El voluntariat pot prendre moltes formes i hi ha grans diferències en el temps, en les habilitats i en els

recursos dedicats, així com també hi ha una àmplia gamma de resposta cap a això, des del reconeixement fins a la

prohibició. En general, els pares i mares voluntari/as als centres docents no solament contribueixen a l’aprenentatge

dels seus propis fills/es, sinó també al d’un grup més ampli, com són altres alumnes i el professorat. Necessitem

explorar el voluntariat a partir de dos aspectes principals: el punt de vista dels voluntaris i el de l’organització. Aquest

últim és molt important; existeix una demanda de les organitzacions de pares i mares de tota Europa perquè els/les

que són voluntaris/es siguin reconeguts com a tals pels centres i pels governs i els ofereixin alguns beneficis com, per

exemple, permisos retribuïts.

Continguts de formació que tracta el repte:

• Jo com a voluntari/a: Aquest aspecte necessita ser explorat a partir de tres punts: Quines són les meves

motivacions per ser voluntari?, quan ho puc fer, com hi encaixa el meu horari?, i què significa ser voluntari pel que

fa als meus drets i deures? Es tracta de fer conscient la meva contribució al centre i els meus propis beneficis com

a voluntari/a; per exemple, ampliar les meves oportunitats d’aprenentatge permanent.

• Ser voluntari/a en una organització de pares i mares: es tracta d’un enfocament sistemàtic d’organitzar la

participació dels pares i mares, identificant diferents tipus de voluntari/as, les seves motivacions i formes de

motivar-los, el rol que aquestes organitzacions tenen en la vida del centre, el seu potencial i els beneficis mutus

per al voluntariat, explorant formes de resoldre problemes.

R e p t e 5 I PA R T I C I PA C I Ó C O M U N I TÀ R I A

Els pares i mares i les organitzacions de pares i mares solen participar en el seu entorn comunitari, a més de les

activitats que realitzen en la família i al centre docent. De fet, un dels principals objectius educatius dels pares i mares

en les societats europees actuals és educar a ciutadans/as actius/as i responsables. Aquest aprenentatge resulta

millor quan en l’entorn familiar els mateixos pares i mares són ciutadans/s actius/s, actuant així com model a seguir

pels seus fills/s. Per això, els pares i mares necessiten conèixer formes, possibilitats i reptes de la ciutadania activa.

Continguts de formació que tracta el repte:

• La ciutadania: en aquesta secció s’analitza quins models de ciutadania existeixen i quines formes adopten, de

quina manera i fins a quin punt es pot participar, què és el que fa actiu un/a ciutadà/na.

• La diversitat de les persones: és rellevant considerar aquest aspecte per poder analitzar les necessitats de les

persones en funció de la seva edat o antecedents culturals i adaptar les accions a aquestes diferències. En

l’àmbit familiar els pares i mares poden fomentar la participació dels nens/es i joves des d’una edat primerenca

implicant-los en la planificació de les seves pròpies activitats i projectes de vida i en activitats de l’entorn

immediat.

• L’entorn: és un factor important; d’una banda, influeix en la vida dels ciutadans/nes i, per una altra, és flexible;

però per explorar els seus límits i la seva flexibilitat es necessita conèixer les possibilitats de treball en xarxa dins

d’un context comunitari local i els seus recursos, ja siguin financers, intel·lectuals o humans.

• Organitzacions de Pares i Mares: són un mitjà important per a la ciutadania activa, per la qual cosa els pares i

mares necessiten conèixer diferents models de representació, des del nivell escolar fins al nacional i més enllà,

els diferents models de lideratge i els reptes que suposa la creació i el funcionament d’una organització d’aquest

tipus.

20

 A L G U N E S B O N E S P R À C T I Q U E S
 E U R O P E E S D E P A R T I C I P A C I Ó D E L S
 P A R E S A L ’ E D U C A C I Ó

“ F e r d e l ’ e s c o l a u n l l o c a t ra c t i u ”

Iniciativa conjunta de pares, estudiants i professors de l’escola primària “Hristo Smirnenski” en Byala Slatina (Bulgària).

L’escola primària “Hristo Smirnenski” es troba en la part central de la colònia Rom a la ciutat de Byala Slatina. L’escola

inclou un enorme pati, l’edifici escolar, les pistes de futbol i de voleibol i l’espai per a l’esbarjo, que és de ciment. És l’únic

lloc on els nens poden jugar i caminar amb bicicleta, lliure de trànsit.

El pati de l’escola també és utilitzat pels joves per jugar al futbol i voleibol i pels adults amb els seus nens. Aquest

lloc s’havia convertit en l’única plaça d’esplai, ja que no hi havia parc o pati d’esbarjo on els pares i els nens poguessin

relaxar-se i jugar.

Els mestres, pares i estudiants van participar activament en l’execució de les activitats: restaurar el terreny de joc de

futbol, insta·lar bancs i papereres, plantar els arbres i els rosers. També van habilitar les zones de jocs per al futbol, el

voleibol i la pilota presoner. El pati de l’escola es va tornar molt atractiu per als estudiants i tot el que es va aconseguir

va ser gràcies a esforços conjunts.

D e l a m à d u ra n t l e s v a c a n c e s d e N a d a l

Una de les activitats realitzada amb la participació dels pares és la preparació i realització de festes. Respecte als pares

Rom, com més formats i involucrats a l’educació estan, més positiva és la seva actitud cap a l’educació, i es necessiten

pares actius per atreure i retenir els nens Rom a les escoles. Les vacances es converteixen en el pont entre l’escola i els

pares.

Per tant, els pares i els mestres de l’escola primària “Vasil Levski” al poble de Karadzhova (Bulgària) han decidit organitzar

conjuntament una celebració de la vespra de Nadal. Els pares van prendre part activa en l’organització de la festa, com en

la preparació de menjar de Nadal i en el disseny d’un pal especial decorat amb crispetes de blat de moro, caramels i fruita

seca -l’anomenat “survaknitsa”- que els nens usen el primer dia de l’Any Nou per desitjar salut i prosperitat.

Els pares també van proporcionar diferents articles per a la llar per decorar l’ambient segons les seves pròpies tradicions.

D’aquesta manera es va presentar un coneixement en forma de celebració, estimulant l’activitat cognitiva dels

estudiants i motivant-los a participar en celebracions de diferents grups ètnics. Aquesta acció està en línia amb els

reptes actuals que requereixen noves formes de comportament i la creació de relacions col·laboratives entre grups

ètnics diferents.

L a f o r m a c i ó d e l C l u b d e P a r e s d e l ’ e s c o l a s e c u n d à r i a
“ P a i s i i H i l e n d a r s k i ” , a l a c i u t a t d e Va r b i t z a (B u l g à r i a)

Durant l’any acadèmic 2013-2014 els pares del club “Unitat” van començar a treballar en un nou format. Focus

grups de pares van ser creats en els tres nivells d’educació i numerats com 1, 2 i 3. Al grup 1 es van unir els pares dels

alumnes de preescolar, al 2 els pares de primària i al 3 els pares dels estudiants de secundària. Aquesta distinció va

ser impulsada pel fet que cada edat escolar té els seus problemes peculiars i la seva solució requereix intervencions

específiques de la comunitat escolar d’estudiants/mestres/pares.

2 1

Els pares del grup 1 van ajudar els mestres en l’organització i realització de les reunions de pares com a moderadors. El

club de pare havia de trobar-se una vegada al trimestre, per la qual cosa cadascun dels grups va participar en 3 tallers.

Els temes de les capacitacions van ser seleccionats d’acord amb els problemes específics de cada nivell escolar i sota la

supervisió del Centre Amalipé (soci del projecte EUXarxaClau). Això va donar lloc al fet que els pares dels estudiants de

preescolar es familiaritzessin amb altres grups Rom a Bulgària i que poguessin discutir les arrels de l’agressió entre els

més petits.

Els pares del grup 2 han discutit activament “per” i “en contra” dels matrimonis a edat primerenca i els pares dels

estudiants de secundària, d’acord amb la necessitat educativa superior, van compartir les seves expectatives sobre el

desenvolupament professional dels seus fills.

En una segona fase, tots els pares han estat involucrats en diferents iniciatives de l’escola.

L ’A j u n t a m e n t d e l s n e n s

La idea de fundar el Consell de la Ciutat dels Nens va néixer en 2003 com a iniciativa del Consell dels Alumnes i de

l’Escola Primària Nº 6 en Mielec (Polònia), amb el suport de professors i pares. El principal objectiu va ser la creació

de les condicions que facilitessin la inclusió dels alumnes en el procés de presa de decisions que afecten l’escola,

la comunitat local i la ciutat. La col·laboració entre els consells d’alumnes, de l’escola primària i secundària, els pares,

les autoritats locals i les institucions municipals va donar lloc a la creació de la reeixida experiència de l’Ajuntament

Infantil, els objectius del qual estan vinculats a les activitats que afecten la vida dels joves i nens a la ciutat. Per això,

es presenten sol·licituds i interrogacions als governs locals en representació de la comunitat dels alumnes, cosa que

promou el concepte d’acte-governo, compromís cívic i l’aprenentatge de la democràcia a través de la pràctica. Les

reunions anuals del Consell de la Ciutat dels Nens han conduït, entre altres iniciatives, a la construcció d’una pista de

gel, una de trineu, a l’skate park, carrils per a bicicletes, zones de jocs múltiples, una nova piscina municipal, projeccions

de pel·lícules gratis per als alumnes de les escoles primàries i secundàries.

G r u p d e C o o p e ra c i ó

El Grup de Cooperació és un organisme que inclou representants de tots els cercles de l’escola -pares, alumnes i

professors. Cada grup compta amb quatre representants triats dins de cada cercle, seguint la seva normativa interna.

Les reunions es fan cada quinze dies. El Grup de Cooperació està destinat a actuar com a òrgan per a la resolució dels

problemes plantejats (en forma d’opinions) pels representants dels tres cercles. Les resolucions aprovades pel grup

es passen al director de l’escola. La iniciativa pretén apropar els tres cercles escolars i establir regles de cooperació

mútua per a la resolució de conflictes. D’acord amb un qüestionari d’avaluació, els tres cercles assenyalaven la falta de

comunicació eficient entre ells com la raó primordial dels problemes a l’escola. Es va decidir que la solució era crear el

‘Grup de Cooperació’. El grup és actiu en tres àrees: l’organització del treball de l’escola, l’educació (ensenyament i criança)

i l’espai escolar.

Les activitats del Grup de Cooperació estan regulades per dos documents: el “Programa Escola de la Cooperació

Activa” i “Les regles del Grup de Cooperació”. Les reunions es duen a terme de manera sistemàtica i les seves dates es

decideixen amb antelació. Cada reunió és precedida per debats interns dins cadascun dels cercles entre els membres

representatius de cada grup. Les iniciatives s’avaluen dues vegades a l’any.

2 2

E l s g u a n ya d o r s d e l P r e m i A l c u i n
“ O h n e E l t e r n g e h t e s n i c h t u n d o h n e E l t e r n t u n w i r ’ s n i c h t ”
(“ n o p o d e m p r e s c i n d i r d e l s p a r e s - i n o h o fa r e m ”)

Projecte de l’Organització de Pares en Schulzentrum Am Stoppenberg, Hauptschule en Essen, guanyador en 2009.

L’escola ofereix una sala als pares, un espai que representa el vincle formal i informal entre els pares, els estudiants de

l’escola, els mestres i altres membres del personal. La denominada “sala de te” -a càrrec dels pares- ofereix un ambient

acollidor, on tothom se sent benvingut. Els pares preparen el desdejuni per als estudiants diàriament i és una gran

ajuda, especialment per a les famílies desfavorides. Els pares que participen no només reben informació i formació

sobre els temes de criança, TIC, alfabetització, música i arts, sinó també reben suport individual, si és necessari. Així

que molts reptes educatius i socials poden quedar resolts fàcilment en el tuatu, la qual cosa és molt benvolguda pels

pares.

S u p o r t a l a p a r t i c i p a c i ó d e l s p a r e s i m m i g ra n t s e n e l s i s t e m a
i r l a n d è s d ’ E d u c a c i ó P r i m à r i a

Projecte dels pares del Consell Nacional de Primària (Irlanda) guanyador en el 2010. El programa permet als pares

emigrats comprometre’s amb els serveis del Consell Nacional de Pares, en centres d’acolliment gestionats pels

mateixos pares i professors. També inclou un programa d’entrenament per a pares emigrats amb sessions d’acolliment i

consulta, la possibilitat de parlar amb personal de suport per obtenir una millor comprensió del sistema escolar d’Irlanda

i la integració d’aquests pares a associacions de pares.

E l s p a r e s q u e c o n s t r u e i x e n e s c o l e s
e n e l v e ï n a t d e s a g r e g a t

Iniciativa de la Stichting Kleurrijke Scholen, guanyador en el 2011. Als Països Baixos, més de 80 grups de pares

voluntaris han treballat en l’eliminació de la segregació a les escoles. En col·laboració amb l’escola i el veïnat, les escoles

han estat desagregades d’una manera no forçada, natural, a través de la persuasió dels pares. Les escoles estan més

connectades amb el seu entorn i ha millorat la qualitat educativa i la participació dels pares. La Kleurrijke Scholen

facilita als grups parentals suport professional, també recolza les estratègies innovadores de participació dels pares

en els nivells nacional i local de les polítiques educatives, estableix connexions veïnals pares-escoles i organitza

excursions informatives per l’escola per als pares.

“ R e n c o n t r e P a r e s - E s c o l a ”

Iniciativa de APEL (França), guanyador en 2013. Producció d’un kit de comunicació per als líders de les associacions

de pares que els permeti portar una reunió entre mestres, directors i pares sobre temes educatius com, per exemple:

autoritat, motivació, orientació, valors, sent un pare de l’escola.

I I I

FAMILYeduNET
F A M I L I E S F O R E D U C A T I O N A L S U C C E S S

E U X A R X A C L A U

familyedunet.eu ec.europa.eu | coe.int

