
(Este documento es fruto de un proceso de consulta y de discusión con diferentes grupos
de profesionales, del seguimiento de una comisión de técnicos de los municipios y de
la Dirección General de Infancia y Juventud, de las aportaciones de grupos de niños y
niñas, así como de la redacción y el asesoramiento de Jaume Funes)

DOCUMENTO BASE PARA LA
 DEFINICIÓN DEL “SERVICIO

POLIVALENTE PARA LA INFANCIA”
EN EL ESPACIO LOCAL

Junio de 2012

Gipuzkoako
Udalak

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Edita: Diputación Foral de Gipuzkoa
Maquetación: Lovader
Deposito Legal: SS-829-2012

2

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

DOCUMENTO BASE PARA LA
 DEFINICIÓN DEL “SERVICIO

POLIVALENTE PARA LA INFANCIA”
EN EL ESPACIO LOCAL

junio de 2012

3

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

ÍNDICE

I. INTRODUCCIÓN 6
 1. PROPUESTAS PARA OCUPARSE SENSATAMENTE DE LA INFANCIA EN EL ESPACIO LOCAL 7
 2. DE LA PROPUESTA DEL “SISTEMA DE PROMOCIÓN” AL DOCUMENTO BASE

 SOBRE EL “SERVICIO POLIVALENTE PARA LA INFANCIA” 9
2.1. Concretar el Sistema en las etapas infantiles 9
2.2. El origen de las ideas y la estructura del documento 11

II. OCUPARSE DE LA INFANCIA HOY 14
 1. DE QUÉ HABLAMOS CUANDO HABLAMOS DE INFANCIA, DE ESA INFANCIA DE LA
 QUE PRETENDEMOS OCUPARNOS 15

2. POLÍTICAS DE INFANCIA CON DISCURSO PROPIO 17
3. PENSEMOS EN DEJAR EN NUESTRO MUNDO ADULTO ALGÚN LUGAR PARA LA INFANCIA 19
4. NUEVAS REALIDADES Y PRIORIDADES DE LA INFANCIA EN EL MUNDO ACTUAL 20

4.1. La demografía, la distribución territorial, los orígenes… La infancia va por barrios 21
4.2. Crisis económicas, crisis sociales e infancias. Los niños pobres en los países ricos 22
4.3. Un mundo de núcleos familiares diversos, cambiantes, a menudo frágiles.

 El sentido de las fi liaciones y las difi cultades para vincularse 23
4.4. Visiones de la infancia sobre sus familias. Un pequeño apunte 24
4.5. Todos quieren más dosis de padre o madre 25
4.6. La complejidad del apoyo a los grupos familiares 26
4.7. Considerar algunas fragilidades del entorno familiar 27
4.8. La complejidad de la educación en un mundo de infl uencias múltiples 29
4.9. Tiempos de la infancia y tiempos adultos 30
4.10. Estar solos. Estar juntos 31

5. EXISTEN Y PUEDEN EXISTIR DIVERSAS RESPUESTAS DE ATENCIÓN A LA INFANCIA
 EN EL TERRITORIO 32

5.1. Los ayuntamientos amplían la “oferta” 33
5.2. Los ayuntamientos amplían los tiempos 34
5.3. Se consolida la preocupación por los primeros años de la infancia 35
5.4. Atención educativa e interdepartamental 36

III. CONCEPTOS Y CRITERIOS PARA DEFINIR EL SERVICIO POLIVALENTE 38
1. EL PUNTO DE PARTIDA 39

1.1. De las necesidades a las oportunidades 39
1.2. Hacemos Promoción 40
1.3. En clave de derechos 42

2. ALGUNOS ACUERDOS CONCEPTUALES DE FONDO 44
2.1. Políticas locales con perspectiva de infancia 44
2.2. Políticas pensadas para educar 45
2.3. Las infancias y sus grupos familiares 46

4

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

3. TODO TIENE PARTICIPACIÓN 48
La ciudadanía infantil o la sociedad que tiene en cuenta a sus niños y niñas 48

4. LAS PREGUNTAS QUE SE HACE EL MUNDO LOCAL Y CÓMO LAS DIFERENTES RESPUESTAS CREAN
UNOS U OTROS RECURSOS 49

5. EDADES PARA DEFINIR ACTUACIONES 53
6. EL SERVICIO POLIVALENTE Y LA CONSTRUCCIÓN DE OPORTUNIDADES 55

6.1 ¿Oportunidades para qué necesidades? 55
6.2. El servicio polivalente complementa y compensa 57
6.3. Algunos recursos básicos de atención a la infancia en el territorio 59

7. FORMAS DE PLANIFICACIÓN Y ORGANIZACIÓN DE LAS ATENCIONES A LA INFANCIA 60
7.1. ¿Dónde situar la promoción? 60
7.3. Organizarse a partir de cuatro dimensiones 62
7.4. Una propuesta organizativa mínima 65

IV. ALGUNAS CONCRECIONES PARA DESARROLLAR Y CONSOLIDAR EL SERVICIO 66
1. DE LA DINAMIZACIÓN A LA RESPONSABILIDAD 67
2. LA DIMENSIÓN LÚDICA COMO ELEMENTO CENTRAL 68
3. COMPONENTES BÁSICOS DE UNA PROPUESTA DE SERVICIO POLIVALENTE
 DE ATENCIÓN A LA INFANCIA 70

3.1. Una propuesta de síntesis 70
3.2. Infancias que participan 71
3.3. Una oferta coherente de actividades 74
3.4. Espacios lúdicos con pretensiones educativas 76
3.5. Niños y niñas que necesitan padres 79
3.6. La dinámica profesional en un SPI 82

4. EL SPI Y LOS OTROS SISTEMAS QUE SE OCUPAN DE LA INFANCIA 83
4.1. Trabajar con el sistema educativo 84
4.2. Infancia y servicios sociales. Infancia y sistema de protección 85
4.3. Infancia y sistema de salud 87

UN RESUMEN FINAL PARA RECORDAR LA LECTURA 88

ALGUNOS DOCUMENTOS DE REFERENCIA 90

ANEXO I: TEMAS SOBRE LOS QUE TRABAJARON LOS NIÑOS Y NIÑAS 91

ANEXO II: RELATO DE LA DINÁMICA PARTICIPATIVA 92

5

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

I. INTRODUCCIÓN

6

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

1. PROPUESTAS PARA OCUPARSE SENSATAMENTE DE LA INFANCIA EN EL ESPACIO
LOCAL

Construir un documento compartido, que sirva para el debate y que genere propuestas coherentes de
atención al conjunto de la infancia, a las diferentes infancias, que forman parte de la ciudadanía local, no
resulta sencillo. Son demasiadas las variables a tener en cuenta y la selección puede dejar fuera aspectos
que unos u otros consideran importantes. Además, ocuparse de la infancia, sin más, sin adjetivos, parece
una tarea de todos y de nadie. Prestarles atención si todavía no nos dan problemas parece una intromisión
innecesaria. Como ellos solos no pueden ejercer sus derechos nos llegan muy pocos ecos de sus quejas.
En nuestras sociedades gerontocráticas no dejan de ser ciudadanos menores. Siempre se puede decir que
ya se ocupan sistemáticamente de ellos y ellas la escuela o el sistema de salud y que, en última instancia,
son hijos e hijas de sus madres y padres, que deben asumir sus responsabilidades educativas. Por eso, este
documento está atravesado por una preocupación central: aportar argumentos para estimular una preocu-
pación local por la infancia, signifi cativa, ordenada, mantenida en el tiempo.

Incluso aunque prescindiéramos de lo que, aparentemente, hacen por los niños y niñas los tres grandes
sistemas (salud, educación, servicios sociales) básicos del Estado de Bienestar, no es poco todo lo que
se hace, además, de manera no siempre programada y con escasa interacción, en el espacio local y que
afecta a las diferentes etapas infantiles de la vida, desde las bibliotecas infantiles hasta el deporte escolar.
Aunque es fácil que esas actuaciones sean defi nidas, por ejemplo, como estimulación a la lectura o como
educación física.

De hecho, las diferentes etapas de la infancia son consideradas en primer lugar como una especie de terri-
torio virgen, feraz, ya sea para empezar a amar la música o la lengua que compartimos. Por eso, el docu-
mento debe proponer y argumentar un discurso propio de la infancia, de las razones para prestarle aten-
ción, de las formas adecuadas de hacerlo, desde su condición de niñas y niños sujetos activos de derechos.
Por eso se insistirá continuamente en construir un discurso propio de la infancia y de las formas adecuadas
de prestarle atención desde las lógicas de la infancia.

No hay infancia sin grupo familiar, que existe o no, funciona o no funciona con competencia, se siente más
o menos solo, más o menos desconcertado para ejercer las tareas parentales. Los niños y niñas siempre
son sujetos que importan a alguien, vinculados con personas adultas. Por eso el documento se ocupa de
proponer cómo ocuparse de los grupos familiares para que estos se ocupen de los niños.

Ser niño o niña es jugar, descubrir, apropiarse del mundo, conocer a los otros, encontrar un lugar propio, se
produce en gran medida a partir de diversas formas de juego, de diversas actividades lúdicas, de jugar en
libertad y planifi cadamente, en soledad y en compañía. Poco a poco, las etapas se van llenado de adquisi-
ciones que provienen de las actividades de aprendizaje o de la ocupación del tiempo por otras obligaciones.
Po eso, este texto recupera la idea de lo lúdico como centralidad de las propuestas de atención a la infancia.
Pero, con demasiada frecuencia, ha de insistir en que no se trata de organizar actividades para el tiempo
libre, que no se trata de llenar el tiempo de los niños y las niñas sino de estimular, facilitar el ocio creativo,
humanizador, socializador.

7

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

La atención a la infancia suele estar lastrada de dos prejuicios ocultos. El primero de ellos consiste en consi-
derar que, más o menos, crecen solos y que todos y todas acabaran siendo lo que pueden ser. El segundo,
combina una primera idea de que la infancia es una cosa de sus padres y madres en la que las administra-
ciones no deben intervenir, con una segunda que considera, que destaca cómo, en todo caso, ocuparse de
los niños es una actividad que debe producirse sólo cuando los padres lo hacen mal o los chicos nos crean
distorsiones en alguno de los sistemas. Por eso, el texto se estructura en torno a la idea de la construcción
de oportunidades. Prestar las atenciones adecuadas es construir las oportunidades necesarias, adecuadas,
oportunas para que todos y no sólo algunos tengan infancia, y todos tengan futuro.

Estas propuestas se escriben y se discuten cuando acaba de comenzar la segunda década del siglo XXI.
En un momento de continuas y aceleradas transformaciones sociales que tienen un continuo e importante
impacto sobre la condición infantil, permeable y frágil. Un momento social en el que la infancia pasa a ser
desapercibida tras otras prioridades, difi cultades o grupos con poder. Por eso, el texto está también atrave-
sado por otras dos ideas básicas: la infancia debe tener su lugar en nuestro mundo adulto; las respuestas,
las propuestas de atención deben ser innovadoras, dinámicas, fl exibles, adaptativas.

Entre las transformaciones (algunas estructurales, otras críticas o cíclicas) haremos mención de tres: los
profundos cambios en la conformación de los grupos familiares; las crisis en la construcción de las vincula-
ciones y en el mantenimiento de los estímulos educativos en la familias o el empobrecimiento del tiempo
para educar; los sucesivos y diversos impactos de las depresiones económicas sobre la infancia, las nuevas
y viejas pobrezas infantiles. Por eso, el texto destaca la necesidad de ocuparse de la infancia que, como
señala UNICEF, las crisis de las sociedades ricas dejan atrás.

Además, se insiste en que ocuparse del tiempo de los niños no es liberar el tiempo de los padres sino en-
riquecer sus relaciones y aumentar su incidencia. Igualmente, trata de facilitar que en todo grupo familiar
se pueda querer y educar. En uno y otro caso, conviene no dejar a un lado que una parte muy signifi cativa
de nuestra nueva infancia tiene raíces entroncadas en diversos procesos migratorios. Finalmente, que es-
tamos en un momento social de profundos cambios en la atención a la primera infancia cuando ya uno de
cada dos niños de menos de tres años recibe atenciones fuera de la familia. Sabemos de la importancia cla-
ve de los primeros años de la infancia, de los condicionantes que pueden derivarse de nuestras actuaciones
y también sabemos que estas no siempre son de calidad.

Este no es un documento destinado a alertar, a salvar a la infancia, a ocuparse benéfi camente de ellos y
ellas. Ocuparse de la infancia es construir el barrio, el pueblo, la comunidad, el país para y con los niños y
niñas, teniendo en cuenta su perspectiva y reconociendo que, a menudo no es como la nuestra. Salvadas
todas las distancias entre municipios y comarcas, especialmente de entorno, de volumen de población y
de número de niños y niñas, sumarse a un proyecto de Servicio Polivalente siempre (en entornos rurales y
urbanos, pequeños o grandes) signifi ca, al menos, lo siguiente:

• colocar la infancia entre las prioridades de la política local.

• posibilitar que accedan a otras oportunidades educativas que aquellas que su entorno familiar les
puede proporcionar.

• actuar para reducir el impacto sobre sus vidas de las desigualdades sociales.

8

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

• estimular una preocupación coherente, adaptada a los cambios sociales, de la comunidad local
sobre su infancia.

Por eso, en un documento extenso como este, en el que puede haber momentos en los que la secuencia
general de las propuestas quede diluida y el lector quede perdido, se quiere destacar desde el principio que
es una propuesta para ocuparse localmente de la infancia, que la perspectiva que se utiliza es
la de la promoción y que parte de esa actuación promotora se concreta en el desarrollo de un
sistema polivalente para la infancia.

2. DE LA PROPUESTA DEL “SISTEMA DE PROMOCIÓN” AL DOCUMENTO BASE SOBRE EL
“SERVICIO POLIVALENTE PARA LA INFANCIA”

2.1. Concretar el Sistema en las etapas infantiles

En el documento “Sistema de Promoción Infantil y Juvenil de Gipuzkoa” se sistematizan y fi jan un conjunto
de criterios y orientaciones para defi nir posteriormente cada uno de los tres Servicios Polivalentes que, en
función de los diferentes ciclos vitales, se proponen. En este documento base, referido ya sólo al Servicio
que tiene que ver con los primeros tiempos de infancia, hasta llegar a la adolescencia (0-11 años), comen-
zaremos por hacer el resumen de algunos de los aspectos más relevantes del Sistema en general, ponién-
dolos en relación con la condición infantil, con sus diversas necesidades, con la idiosincrasia de cada uno
de sus ciclos o tiempos vitales, con los principios y los condicionantes que debe tener en cuenta la atención
que se les puede y debe prestar.

Un documento para sugerir y estimular, de manera diversa y fl exible, respuestas con coherencia. Se insisti-
rá en diferentes momentos en la idea de coherencia pero no para pretender un servicio uniforme y homogé-
neo sino para que las diversas respuestas que se producen y deben llegar a producirse en el espacio local,
compartan criterios de infancia, respondan a sus necesidades, sumen oportunidades y no creen universos
paralelos, hechos desde las lógicas y los intereses adultos.

Las páginas que siguen conforman un documento que intenta dar respuesta a la idea, defi nida en el Diseño
del Sistema, de sugerir un marco conceptual, metodológico y organizativo de referencia, concretando las
líneas generales para las primeras etapas del tiempo de infancia. Este documento base (igual que el ya
existente y referido al Servicio Polivalente para los Adolescentes) tiene tres características, que debemos
destacar al lector o lectora para que contextualice todo lo que en él se afi rma:

1. De entrada, es una propuesta orientativa que defi ne “estándares” (todo aquello que debe con-
siderar inevitablemente cualquier Servicio Polivalente de Atención a la infancia) y se refi ere de
manera lo más amplia posible a actuaciones diversas y a contextos diferentes de atención a las
primera etapas de la infancia (hay una larga historia de trabajo y se reconoce que hay diversas
formas y experiencias en el entono local). Pero, es una propuesta para estimular formas dife-
rentes de concreción en cada espacio local. Orienta y estimula de manera fl exible cómo puede

9

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

y debe ser el Servicio, sin defi nir un formato único y uniforme. En cada espacio local debe con-
cretarse. La única unifi cación que pretende es que en su conjunto tenga coherencia, todas las
propuestas se nutran de una visión coherente del mundo de los niños y niñas.

2. Es un documento base que se queda a mitad de camino entre las propuestas generales y es-
tructurales de la Propuesta del Sistema y los documentos de defi nición y planifi cación concretos
que han de elaborar y renovar periódicamente cada uno de los Servicios de cada espacio local.
Este documento habla de actuaciones pero no defi ne un proyecto concreto de cada una de las
actividades. Habla de formas de relación con otros profesionales pero será en cada lugar donde
se concrete la forma posible. El documento se refi ere a los criterios, a las formas de atención,
a los aspectos concretos a considerar pero no substituye a las descripciones locales concretas
ni a las planifi caciones que periódicamente, en cada lugar deben hacerse. Intenta sugerir sin
encorsetar.

3. Pero, es un documento para el debate, especialmente en un momento social en el que la in-
fancia debe ser objeto del debate adulto para poder ser sujeto de nuestras preocupaciones y
prioridades. Es un documento para ser discutido por los responsables y por los profesionales.
Para poder hablar de lo mismo sin los condicionantes que la perspectiva profesional, la historia
personal y el marco de actuación, a menudo, nos imponen. También es un documento para
cimentar los sistemas de intercambio y apoyo entre profesionales, que permita compartir un
bagaje acumulado de refl exión y buenas prácticas.

En última instancia, este documento también debe ser leído todo él como una parte. Es el documento que
concreta qué debe ser el Servicio Polivalente para la Infancia, pero sus sugerencias y propuestas deben
situarse en el conjunto del Sistema. Las concreciones que aquí se hacen enlazan y apuntan líneas de conti-
nuidad con lo que se propone en el Servicio Polivalente para la Adolescencia (12- 18 años).

La propuesta de defi nir Servicios Polivalentes, se basa en un concepto de atención pensando por ciclos,
ocuparse, atender de acuerdo con periodos de desarrollo y ciclos vitales, dentro de una línea común que
va desde la primera infancia al fi nal de la juventud. Una propuesta que en todas las etapas tiene tres ca-
racterísticas:

1. Siempre, en cualquiera de los ciclos, pretende estimular la construcción de personas, ciudada-
nas y ciudadanos autónomos, no dependientes, no menores.

2. Siempre tiene en cuenta las características de cada ciclo, con necesidades, oportunidades y es-
tímulos específi cos. No considera ninguno de ellos propedéutico del otro, mayor que el anterior
y menor que el posterior.

3. No considera ninguna etapa como una transición a otra, aunque tiene en cuenta cómo se pue-
den condicionar unas a otras (bien porque se olvida la pretensión fi nal, bien por las carencias y
difi cultades que se acumulan) y se ocupa de facilitar las transiciones.

10

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Las páginas que siguen pretenden servir para hacer confl uir los sentidos y las lógicas conceptuales, técni-
cas, políticas, de multiplicidad de prácticas locales de atención a la infancia, con un triple objetivo:

a. dar coherencia infantil al conjunto de las acciones y recursos existentes o por desarrollar.

b. sistematizar los criterios y las formas de atención para que los diferentes profesionales que in-
tervienen las compartan, las utilicen y se refi eran a ellas para evaluar lo que hacen.

c. promover, estimular la puesta en marcha y la consolidación de sistemas singulares de atención
donde no existen o son muy parciales, en etapas infantiles a las que no se presta atención, con
las personas adultas que infl uyen en sus vidas y no sólo con ellos y ellas.

2.2. El origen de las ideas y la estructura del documento

Las ideas resumidas en este texto tienen orígenes diversos. Buena parte de ellas nacieron a partir de las
interacciones provocadas en los diferentes encuentros con profesionales, en las reuniones del grupo de
seguimiento. Otras son el resumen de experiencias diversas que el redactor inicial del documento ha acu-
mulado en su experiencia de trabajo a favor de la infancia. Muchas más provienen de documentos recientes
de los que se da cuenta en las referencias fi nales. Llevamos unos años de innovación y refl exión singular
en torno a la infancia y esta puede seguirse en diferentes documentos signifi cativos, así como en los dife-
rentes Observatorios que las administraciones han ido creando. Dado el carácter de este documento se han
obviado las citas directas, salvo en casos concretos en los que se consideraba imprescindible. De hecho,
un documento sobre cómo prestar atención a la infancia se podría escribir con sólo recuperar la enorme
cantidad de recomendaciones que diferentes organismos europeos han hecho en los últimos diez años. Son
con frecuencia desconocidas y olvidadas, pero defi nen un conjunto de criterios de actuación a partir de los
cuales es posible defi nir políticas con coherencia.

Conviene destacar, también, que una parte signifi cativa de las ideas, o del enfoque fi nal de algunas de
ellas, proviene de un acotado proceso de participación infantil. A partir de una primera propuesta de temas
relacionados con el conjunto del documento(1) se puso en marcha una dinámica participativa con niños y
niñas para recoger sus voces y, especialmente, sus enfoques(2). Esta dinámica ha dado lugar a un documen-
to audiovisual complementario con el que se pretende hacer patente no sólo que hay que tener en cuenta
sus perspectivas a la hora de ocuparnos de ellos y ellas, sino que hacerlos participar a todas las edades es
posible. Igualmente, con esta experiencia se ha querido dejar registrada una forma singular de participar,
que puede ser replicada en otras circunstancias y dar pie a concretar la participación en el espacio local que
se sugiere con actuación prioritaria.

La dinámica seguida en la experiencia está refl ejada en el Anexo II. Se trabajó con niños y niñas de di-
ferentes haurtxokos e ikastolas (con niños que no acudían a un haurtxoko) en varias fases. Se trabajó en
los diversos locales, pero también se recorrió con ellos y ellas el entorno cercano de manera que pudieran
hablar sobre él. Las dinámicas fueron diversas y se utilizaron situaciones y momentos diferentes.

(1) Ver anexo I

(2) Proceso llevado a cabo por el equipo de IKERTZE

11

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

También se generó una dinámica de refl exión con un grupo de padres y madres de niños pequeños (0-3)
para detectar cuáles eran sus preocupaciones y demandas en relación con los hijos. Se quería contrastar,
especialmente, cuáles eran sus vivencias sobre la complejidad de educar en estas edades. En diferentes
momentos del texto nos referiremos a las aportaciones hechas en esta experiencia.

Un lector o lectora apresurados que se acerquen a este texto intentado encontrar con rapidez en qué
consiste el Servicio Polivalente se va a encontrar con numerosas páginas que le recuerdan conceptos y
criterios, le hacen propuestas generales, le proponen claves de actuación, le obligan a tomar conciencia
de la multiplicidad de actuaciones que hay o puede haber detrás. Cuando lo defi namos con detenimiento
en la última parte del texto, algunos de sus interrogantes habrán obtenido respuesta. En cualquier caso,
comprobará que, alrededor del Servicio revoletean actuaciones múltiples, algunas integradas y otras que
caminan a su aire, algunas que tienen en cuenta la infancia y otras que funcionan bajo otras lógicas. Los
interrogantes pueden ser aún mayores si quien se los formula es un profesional que actúa en el espacio
local encajado entre las actuaciones de servicios sociales o los programas de deporte escolar, planifi cando
sus actuaciones desde áreas de “juventud”, intentando mantener la perspectiva de la “promoción”, que se
ocupan de la polivalencia en la infancia y en la adolescencia.

Hasta llegar a esas páginas de la última parte, hemos de apuntar que el núcleo fundamental del SPI, aquello
que se propone como tarea central, siguiendo los objetivos que acabamos de señalar, puede reducirse a
tres tipos de actuaciones (que deben traducirse en actividades, recursos, espacios, etc.):

1. Ser la referencia del mundo infantil en el municipio.

2. Trabajar para que en el conjunto de actuaciones municipales se adopten perspectivas
 de infancia.

3. Desarrollar creativamente mecanismos diversos de participación de los niños y niñas en los
asuntos que les afectan directamente y en la mayoría de asuntos de la comunidad.

Siguiendo la lógica que se ha resumido en esta introducción, el documento está estructurado en torno a tres
grandes capítulos. El primero de ellos intenta situar la atención a la infancia hoy. Para ello, en primer lugar,
actualiza las visiones que sobre ella tenemos y las razones que debemos compartir para prestarle atención.
Pero, como estamos en un mundo en continuo cambio y algunos de esos cambios inciden directamente
en los niños y niñas, nos paramos a refl exionar sobre cómo son esas nuevas realidades. Finalmente, las
preocupaciones de la política local por la infancia, con sus coherencias e incoherencias, han conducido a la
creación de respuestas, por lo que se pasa revista a los principales aspectos de lo que hoy se está haciendo.

La segunda parte sugiere fundamentalmente conceptos, criterios y pautas para decidir lo que deberíamos
hacer y, especialmente, cómo deberíamos hacerlo. Desde la lógica de las necesidades y las oportunidades
se propone cómo trabajar en clave de derechos, cómo adoptar una perspectiva de infancia o la transver-
salidad de la participación. Aplicando estos criterios se sugieren grupos de edades, la consideración de los
grupos familiares, los recursos básicos de atención a la infancia o las formas de organizarlos y parifi carlos.

12

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

El capítulo fi nal está destinado a sugerir concreciones. Es una especie de propuesta síntesis para que en
cada territorio se pueda dar forma al Servicio Polivalente. Sugiere unos ejes de actuación, propone cuatro
grupos de actuaciones, apunta propuestas de organización profesional y de formas coherentes de trabajo, a
partir del territorio, con los otros sistemas que se ocupan o debería ocuparse adecuadamente de la infancia.

Aunque cada una de las partes puede ser leída por separado, todo el texto sigue una propuesta de relato
que va de lo general a lo concreto, en el que las propuestas fi nales se justifi can a partir del análisis de la
realidad y de la discusión compartida de los criterios de atención. Para decidir qué hacer conviene tener en
cuenta los conceptos. Para adecuar las prácticas conviene revisar qué necesidades infantiles de hoy van
quedando atendidas o desatendidas.

13

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

II. OCUPARSE DE LA INFANCIA HOY

14

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

1. DE QUÉ HABLAMOS CUANDO HABLAMOS DE INFANCIA, DE ESA INFANCIA DE LA QUE
PRETENDEMOS OCUPARNOS

Las defi niciones y las culturas que hay detrás de la palabra y del concepto de
infancia, especialmente cuando se usan para dar respuestas y defi nir políticas,
no son homogéneas, a veces incluso son contradictorias. Aquello que enten-
demos por infancia es una construcción social, cultural, variable en el tiempo.
En la medida que es compartida por una comunidad, se generan y se aceptan
unas u otras formas de ser niño o niña y se defi ne aquello que necesitan, han
de hacer o han de llegar a ser. Aunque a menudo se recurre a las explicaciones
que facilitan la psicología o la pedagogía, es importante comenzar por recor-
dar que la defi nición de infancia es fundamentalmente un concepto legal y,
especialmente, un acuerdo social, que deben ser explicitados, compartidos y
defendidos.

Desde la Convención de Naciones Unidas sobre los Derechos de la Infancia, se
considera que está en esta situación todo ser humano menor de dieciocho años
de edad. Es un concepto que defi ne un estatus social diferenciado en el cual se
pueden reclamar y ejercer derechos y responsabilidades de manera diferente
de los adultos. Esta defi nición, que puede parecer muy elemental, signifi ca
que, al fi rmar la Convención, asumimos el compromiso de prestar atenciones y
respuestas a la infancia diferenciadas de las de los adultos y que, en esas res-
puestas, siempre consideraríamos en primer lugar sus intereses y necesidades.

Esta conceptualización permite defi nir la infancia como un conjunto de etapas de la vida cuyo potencial
humanizador, su efecto sobre el desarrollo de las potencialidades, su capacidad para hacer posible la socia-
lización y la incorporación a la comunidad, a la sociedad, nos llevan a lograr un acuerdo social para poner
al servicio de estos ciudadanos y ciudadanas unas atenciones, unos estímulos singulares y específi cos.
También signifi ca que esas atenciones y estímulos, esas oportunidades, pueden reivindicarse como dere-
chos, pueden reivindicarlas los niños y niñas. Dependiendo de cómo se considera y se entiende la infancia
se considera y se entiende la educación.

En una primera defi nición operativa, con una visión respetuosa de la infancia, podemos decir que se trata
de personas en las que su realidad presente y su construcción, su manera de ser en el presente y en el futu-
ro (siempre las dos), depende de las experiencias que pueden llegar a vivir, de las que tienen a su alcance,
de las que tendrían que tener y no tienen, de las que se ven obligados y obligadas a vivir. Consideramos al
niño o a niña como una persona que va construyéndose progresivamente, a partir de un encadenamiento
de experiencias vitales. Es decir, que está en una dinámica de construcción (que no quiere decir permanen-
temente por hacer) y sigue varios procesos de desarrollo posibles: madurativos, evolutivos, adaptativos,
etc. Pero, esta dinámica de maduración y cambio está asociada a la pluriformidad de experiencias que van
produciéndose en su vida. Va haciéndose, siendo, de acuerdo con sus potencialidades y con el desarrollo
previsto, pero movido o frenado por aquello que sucede en su vida, de una manera encadenada en la cual

Aquello que entendemos
por infancia es una

construcción social,
cultural, variable en el

tiempo y, especialmente,
un acuerdo social

Al fi rmar la Convención,
asumimos el compromiso

de prestar atenciones y
respuestas a la infancia

diferenciadas de las de los
adultos, considerando en

primer lugar sus intereses
y necesidades

15

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

un eslabón vivido predetermina el siguiente. Existe una gran diversidad de in-
fancias porque todas y todos son el resultado de las posibilidades de desarrollo
que tienen a su alcance y de los contextos en los que transcurre su vida coti-
diana: las condiciones sociales y familiares, circunstancias concretas en las que
se desarrolla su vida, las formas de vivir y experiencias en las que transcurre
su infancia.

Son sujetos de una edad (un tiempo de vida y maduración), que están en una
etapa evolutiva (parte de lo que hacen o tienen interés para hacer se explica
por la lógica interna del ciclo que viven), que acumulan estímulos y défi cits en
su maduración global, que atesoran satisfacciones, felicidades y frustraciones
así como las adaptaciones correspondientes, que presentan grados diversos de
sintonía o disintonía con todo aquello que las persones adultas les proponemos
cada día. En una sola frase: la infancia es el resultado en cada momento de las
oportunidades, los estímulos y las experiencias que construyen las persones
adultas que la rodean. Son en la medida que hacemos posible que sean, en
la medida que les dejamos ser. Pueden ser niños y niñas, si les garantizamos
un tiempo para serlo, si reconocemos que son producto nuestro. Conviene no
olvidar esta idea central porque, a menudo, no se tiene en cuenta la enorme
desigualdad de oportunidades que rodea a la infancia.

En esta defi nición operativa debemos recordar también que, aunque vivan
tiempos de maduración y cambio, de ninguna manera podemos considerar a la
infancia un tiempo de eterna provisionalidad, de espera permanente. No son los
“aún-no”. Los niños y niñas son niños y niñas (adolescentes cuando lleguen), no

son proyecto de nada, ni suyo ni de sus padres. No viven a la espera de, ni tienen menos capacidades de
las que tendrán más tarde. No se puede defi nir a un niño, a una niña, como “menores”(3). Su primer derecho
es el derecho al presente, al día a día positivo y cálido. No podemos prepararlos para el futuro hipotecando
su presente. Tienen valor por el hoy, no sólo por el mañana. Por eso, siempre debemos descubrir cómo son,
cómo viven, cómo sienten y actúan en cada uno de los diferentes periodos, evolutivos y personales por los
que pasan.

Aunque su futuro dependa de sus presentes, su aquí y ahora tiene sentido y ha de tener realidad práctica
para defi nir políticas de atención. Esta perspectiva obliga a considerar en cada momento sus diferentes
formas de ser y adecuar nuestras formas de relacionarnos con ellos y ellas (nuestras formas de educarlos,
de conocer su mundo y tenerlo en cuenta, de tener en cuenta sus intereses y necesidades, etc.), nuestras
respuestas adultas a sus realidades de cada momento. Igualmente, nos obliga a dejarles practicar sus dife-
rentes infancias, a ser activos y responsables de diferentes maneras a lo largo de su infancia. Nos obliga a
dejarles implicarse y participar de diversas maneras en los asuntos colectivos.

Todas las infancias
son el resultado de las

posibilidades de desarrollo
que tienen a su alcance

y de los contextos en los
que transcurre su vida

cotidiana

La infancia es el resultado
en cada momento de

las oportunidades,
los estímulos y las

experiencias que
construyen las persones

adultas

Su primer derecho es el
derecho al presente, al día
a día positivo y cálido. No

podemos prepararlos para
el futuro hipotecando su

presente

(3) La Ley 3/2005, de 18 de febrero De atención y protección a la infancia y a la adolescencia, ya indica repetidamente, desde su exposi-
ción de motivos, que no se puede hablar de menores sino de “niños, niñas y adolescentes”, o en todo caso de “menores de edad”.

16

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

2. POLÍTICAS DE INFANCIA CON DISCURSO PROPIO

Así como el propio concepto de infancia tiene una aceptación social, política y profesional precaria, a las
formas de prestarle atención les ocurre lo mismo. Las defi niciones de qué hacer con los niños, de cómo
organizar las respuestas a sus necesidades, de cómo responder a sus difi cultades, lo mismo que muchas
de las propuestas profesionales de intervención, tienden a ser siempre subsidiarias, dependientes de otros
discursos y planteamientos, en los cuales la infancia siempre es una parte secundaria. Incluso para los da-
tos, para las cifras y los indicadores. Siempre son informaciones indirectas que, como bien destacan todas
las nuevas propuestas de estudio de la infancia(4), dejan de lado las visiones de los propios niños y niñas,
así como aspectos signifi cativos de sus vidas que son secundarios en las miradas adultas.

La principal de estas “dependencias de discurso”, de conceptualización, de defi nición de aquello que los
niños son y necesitan, está relacionada con una manera de entender la infancia como si fuera una pequeña
parte de un conjunto más importante, una pieza más o menos signifi cativa, pero sin sentido propio, una eta-
pa de la vida que no es importante en si misma sino un tiempo propicio para otras cosas importantes. Pasa
de una manera muy especial e intensa con la relación entre familia e infancia, parcialmente entre infancia
y violencia de género u otras difi cultades defi nidas como especiales, a menudo entre escuela, deporte,
música… e infancia. Esta subsidiariedad conduce a lecturas con otras claves y, lo que resulta más negativo,
a atenciones y políticas subsidiarias de otras atenciones y políticas. Políticas de infancia dependientes, por
ejemplo, de políticas de familia. Así, defi nimos cómo ayudar a la familia y en ella a los niños, en lugar de
pensar qué necesitan los niños y niñas de su grupo familiar.

En este texto también nos referiremos a menudo a otro grupo de dependencias
de discurso. Aquellas que no pueden evitar usar como referencia del discurso
general sobre la infancia las situaciones de excepcionalidad. No pueden defi nir
políticas de infancia, por ejemplo, si no lo hacen desde las políticas de protec-
ción. No pueden hablar de las situaciones de riesgo como carencia de oportuni-
dades en el presente y tienen que referirse a la probabilidad de efectos nocivos
en el futuro, en relación a problemas y difi cultades que no son propias de la
infancia, de los tiempos y la condición infantil que ahora viven.

Modas profesionales y técnicas, cambios sociales, movilidad de las prioridades
políticas, hacen que la defi nición de aquello que se tiene que hacer con los ni-
ños y las niñas no se haga desde claves y perspectivas de infancia. No se hace
un discurso sobre la atención, sobre la intervención socioeducativa, sobre las
políticas sociales adecuadas a partir de la condición infantil, sus derechos, sus
necesidades. Son otros los parámetros de defi nición y planifi cación.

Los cambios, por ejemplo, en los núcleos familiares, a los que nos referiremos más adelante, generan
desconciertos profesionales y dudas en las preocupaciones políticas, de manera que, como acabamos de
recordar, se defi nen en primer lugar las políticas de familia y luego se ubican en ellas las respuestas a las
necesidades de la infancia. Pero, lo razonable sería observar cómo cambia la ubicación de los chicos y las

(4)Ver por ejemplo el sistema de indicadores en los Report Cards de Unicef, o las propuestas del Observatorio de la Infancia y la Adoles-
cencia de la CAPV.

La defi nición de lo que
debe hacerse con los

niños y las niñas no se
está haciendo desde

claves y perspectivas de
infancia. No se hace un

discurso sobre la atención,
sobre la intervención

socioeducativa, sobre
las políticas sociales

adecuadas a partir de la
condición infantil, sus

derechos, sus necesidades

17

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

chicas en el grupo familiar y de qué nuevas maneras, pensando primero en ellos y ellas, respondemos a sus
necesidades. Esos cambios deberían conducirnos a defi nir de una nueva manera la parte de la atención a
la infancia que depende de las familias. Así, pensando en primer lugar en clave de infancia, una de las peo-
res maneras de defi nir el papel de la familia es que esta “cuida” del niño, asociándolo además de manera
similar al cuidado que tiene de otros sujetos frágiles y dependientes, por edad o por difi cultades, de ciclos
vitales adultos que están en el hogar(5). Lo mismo ocurre con otras políticas sociales, políticas de riesgos
y prevenciones, incluso políticas educativas, que dejan a un lado la propia infancia, la defi nen y atienden
siempre pensando en las difi cultades futuras y no poniendo en primer lugar a la propia infancia.

El principio del interés superior del menor, que debe presidir todas las atenciones, también tiene su apli-
cación técnica y política. Más adelante, al hablar de actuaciones profesionales en clave de derechos, ya se
describe cómo llevar a la práctica la aplicación de este criterio. Ahora, queremos destacar el derecho de
la infancia a tener un discurso profesional, técnico y político propio y autónomo, en el cual se tengan en
cuenta unas claves de lectura e interpretación que son prioritarias a otras. Igual que se reclama considerar
primero en cualquier intervención (antes de que otros derechos o necesidades de los adultos) aquello que
es el interés superior, también cuando defi nimos política y profesionalmente el mundo de la infancia han
de utilizarse un conjunto de criterios específi cos de la niñez, antes que otros parámetros de análisis (clíni-
cos, de gestión, de benefi cencia, de impacto social, etc.). La infancia y las políticas de infancia no pueden
estar sometidas a otros imperativos adultos. No se trata de defender un discurso aislado, como si los niños
estuvieran solos en el mundo, pero sí de reclamar un discurso con coherencia interna propia, defi nido por
la propia condición, no por necesidades o difi cultades adultas o por diversas categorías de problema o pa-
tología ajenas.

Un discurso propio es aquel en el que se explica la infancia, en primer lugar, en
función de la propia condición infantil. Igual que, cómo hemos dicho, la infancia
no es un conjunto de estados a la espera de, tampoco el estudio de aquello
que son y necesitan tiene que ser el estudio de lo que son dentro de otro grupo
adulto, o en función de aquello que tendrían que acabar siendo más adelante.
No se puede confundir el hecho de que el niño dependa de las persones adultas
para ejercer sus derechos (ilegalidad e injusticia cuando no lo hacemos posible)

con que los niños y niñas sean sujetos dependientes. Asistimos a la ausencia de perspectivas de infancia en
las repuestas que las administraciones y una parte signifi cativa de los profesionales dan a sus necesidades
y difi cultades. Conviene aceptar que, a menudo, la manera con la que tendríamos que mirar su mundo y
pensar las respuestas tiene poco que ver con nuestra perspectiva adulta o con la lógica de funcionamiento
de las instituciones adultas.

Una propuesta de Servicio Polivalente para la Infancia pone de relieve, en primer lugar, que existe un dis-
curso político singular sobre la infancia y sobre las maneras adecuadas de dar respuesta a sus derechos.
Además, destaca que existe una prioridad local en la atención a ese conjunto de ciudadanos y ciudadanas.
Desde un discurso propio de la infancia, nos ocupamos de las familias porque estas forman parte de los
derechos que tienen los niños en relación con los adultos. Tiene que ver con sus derechos a tener padres,
madres, adultos a los que importan, con los que vincularse, capaces de aportar los estímulos y apoyos que
necesitan. Las buenas políticas de bienestar no son políticas de familia sino políticas de infancia que hacen

Un discurso propio es aquel
en el que se explica la

infancia, en primer lugar,
en función de la propia

condición infantil

(5) Así ocurre, por ejemplo, con el II Plan Interinstitucional de Apoyo a las Familias 2009, de la CAPV, recientemente evaluado, que habla
de “servicios de atención a menores y a personas dependientes”.

18

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

posible que estos tengan familia y que sus familias cumplen las “funciones infantiles” de manera intensa
y adecuada.

Empecemos por explicar la infancia desde la infancia, por ocuparnos de los
niños y niñas en cuanto que niños y niñas. De todos ellos y ellas no solo de los
vulnerables.

El concepto compartido de infancia y la singularidad y prioridad de los discursos
profesionales y políticos sobre la infancia nos llevan a construir y difundir una
“cultura de la infancia”. Una manera de entender, explicar, dar sentido, divul-
gar lo que son, aquello que hacen, aquello que necesitan, con claves propias,
muy diferentes de las que sirven para explicar otras realidades adultas. Se trata
en defi nitiva de construir y compartir una forma de comprender sus mundos que nos permita facilitarles
un lugar prioritario, estable y coherente, en nuestro mundo adulto, en las respuestas que les damos (en las
políticas que les afectan).

3. PENSEMOS EN DEJAR EN NUESTRO MUNDO ADULTO ALGÚN LUGAR PARA LA INFANCIA

La inoperancia, el maltrato institucional, el olvido colectivo de sus intereses y perspectivas cuando se ven
afectados por nuestros confl ictos, la tendencia a aparcarlos cuando organizamos nuestras formas de vida
adulta, parecen ser la tónica actualmente dominante en nuestro mundo, supuestamente desarrollado y
moderno.

Parecería como si, en medio del desconcierto, unos y otros no acabáramos de saber dónde ubicar a las
infancia de hoy, como si las tensiones entre sus necesidades y derechos y nuestros malestares adultos nos
llevaran a olvidarla con facilidad, a pensar en ella sólo en la emergencia y de manera secundaria y pro-
tectora. Como se ha destacado, aunque hace más de veinte años de la aprobación de la Convención, las
maneras de entender y considerar la infancia cada vez son más frágiles y más subsidiarias de las visiones
adultas.

Una sociedad cambiante, compleja, de riesgo, digital, en red, mestiza y con
altas dosis de exclusión, está exigiendo a las personas adultas grandes y con-
tinuos procesos de adaptación; pero esas personas adultas que, con mayor o
menor difi cultad se acoplan al dinamismo de esos cambios, no tienen en cuenta
los impactos de los cambios y de las adaptaciones adultas en la infancia. Sabe-
mos muy bien que esa multiplicidad de cambios está generando otros niños y
niñas, que viven de otra forma procesos psicológicos básicos, que afectan a sus
formas de aprehender y de interpretar el mundo y a sus formas de organizarse
como personas. Pero, al recomponer nuestros puzles adultos sobran piezas de
la infancia o no dejamos el hueco para que encajen.

Empecemos por explicar la
infancia desde la infancia,

por ocuparnos de los niños
y niñas en cuanto que

niños y niñas. De todos
ellos y ellas, no solo de los

vulnerables

La nuestra es una sociedad
cambiante, compleja, de

riesgo, digital, en red,
mestiza y con altas dosis

de exclusión, que no tienen
en cuenta el impacto de

los cambios adultos en la
infancia

19

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Todas las refl exiones y propuestas sobre el SPI, tienen que ver con describir ese espacio, compartirlo y
mantenerlo. Siempre sobre la base argumental del reconocimiento del niño y la niña como sujetos activos
de derechos, como ciudadanos con otra edad, otra perspectiva, otras lógicas, no como menores a la espera
de llegar a mayores. Al atenderlos, al construir oportunidades, no les regalamos nada, cumplimos simple-
mente con nuestra obligación de hacer posibles sus vidas de manera activa y responsable.

4. NUEVAS REALIDADES Y PRIORIDADES DE LA INFANCIA EN EL MUNDO ACTUAL

Como se destacaba en la introducción, la infancia vive y ha vivido profundas transformaciones, derivadas
en gran medida de los acelerados cambios y de las crisis periódicas de nuestra sociedad(6). Destacaremos
cuatro aspectos que inciden directamente sobre el diseño de la atención, sobre la defi nición y construcción
del Servicio Polivalente.

1. Estos cambios afectan a la propia condición infantil y a su defi nición. Dependiendo de cuántos
son, dónde nacen o cuánto tiempo tendrán para ser niños y niñas, la infancia tiene una entidad
u otra.

2. Los tiempos de infancia son especialmente sensibles a la pobreza, la agudización de las des-
igualdades, las difi cultades para formar parte de la sociedad. Por decirlo con una simple frase:
necesitamos tener en cuenta cómo afectan a la infancia las diferentes “hipotecas”.

3. Buena parte de los cambios tienen que ver con las nuevas conformaciones de los núcleos fami-
liares, por lo que continuamente repetiremos que ha de garantizarse, mediante nuevas formas
de vinculación y relación familiar, el espacio familiar de la infancia.

4. Finalmente, nos hemos de referir a los desconciertos educativos que surgen cuando las socieda-
des en red, las sociedades de la comunicación generan infl uencias educativas múltiples.

De una manera, digamos, transversal algunos de esos grupos de aspectos se
entremezclan con las contradicciones entre nuestros estilos de vida colectivos,
nuestros ritmos y tiempos, nuestros diversos relojes y cronómetros, nuestras
vidas cotidianas caóticas, que con frecuencia dejan aparte la armonía y la esta-
bilidad de la infancia, la convierten en su víctima.

Nuestros estilos de
vida, nuestros ritmos y

tiempos, nuestros diversos
cronómetros, nuestras

vidas cotidianas caóticas,
dejan a un lado la harmonía

y la estabilidad de la
infancia, la convierten en

su víctima

(6)De buena parte de estos cambios se da puntual referencia en el documento general del Sistema de Promoción (pg. 5 y ss.)

20

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

4.1. La demografía, la distribución territorial, los orígenes… La infancia va por barrios

No hace falta recordar que, en las dos últimas décadas, se ha consolidado entre
nosotros una tendencia genérica que puede resumirse con dos frases: tenemos
menos niños (la tasa de fecundidad, salvo incidencias migratorias, tiene difi cul-
tades para llegar a un hijo por mujer fértil); la edad de la primera maternidad y
paternidad ha ido aumentando sistemáticamente. Podemos decir que los niños
y niñas ocupan poco espacio demográfi co y se corre el riesgo de que ocupen
poco espacio de la atención social y política. Los retos de la maternidad y la
paternidad se sitúan hoy en una edad superior, en ciclos vitales adultos diferentes (en momentos diferentes
de la realización personal, laboral, social de los padres y las madres).

Cuando comienza la segunda década del Siglo XXI Guipuzkoa tiene aproximadamente 86.000 ciudadanas y
ciudadanos con edades comprendidas entre el nacimiento y los 11 años (poco más del 12 %). Del conjunto
de toda la infancia (0-18), uno de cada cuatro está en la pequeña infancia (0-3). Al menos dos de cada diez
hogares tienen hijos de menos de 15 años. Pero, las diferencias son importantes entre municipios y entre
barrios. En algunos casos escasamente se llega a un 10% de la población en estas edades, mientras que
en otros prácticamente se duplica. Hay barrios con infancia y barrios en los que pasa desapercibida. Como
estamos hablando de políticas locales, los datos generales sirven poco y siempre necesitaremos observar
sistemáticamente cómo evolucionan las infancias de cada comunidad y ocuparnos de ellas con indepen-
dencia de su número y de si el barrio nos preocupa o no por otras razones sociales.

En cualquier caso, conviene considerar que, en los últimos cinco años (ver
anexo), el números de niños ha ido aumentando ligeramente, en el conjunto de
Euskadi y en Guipuzkoa. Los expertos, sin embargo, recalcan que buena parte
de ese aumento tiene que ver con la maternidad en mujeres que han vivido
procesos migratorios (el 13,5% de los niños nacidos en 2009 tenían un madre
extranjera, cuando las personas de origen extranjero representan sólo el 6%
de la población de Guipuzkoa). El discurso sobre la infancia tendrá que tener
en cuenta un conjunto de nuevas y viejas diversidades, deberá evitar en todo
momento referirse a la infancia como inmigrada o describirla con categorías y
colectivos con derechos diversos.

Además, el predominio de las mujeres sobre los hombres en la inmigración lati-
na y en la de fuera de la UE aumenta momentáneamente las tasas de materni-
dad de otros orígenes e introduce nuevos elementos a considerar en las pautas
de crianza y en la defi nición de capacidades parentales. Este predominio, ade-
más, puede verse incrementado por las necesidades de mano de obra para los trabajos relacionados con
los cuidados a las personas y el trabajo doméstico que todavía tiene Euskadi.

Los niños y niñas ocupan
poco espacio demográfi co
y se corre el riesgo de que

ocupen poco espacio social
y político

Hay barrios con infancia
y barrios en los que pasa

desapercibida

El discurso sobre la
infancia tendrá que tener

en cuenta un conjunto
de nuevas y viejas

diversidades, deberá evitar
referirse a la infancia como
inmigrada o describirla con
categorías y colectivos con

derechos diversos

21

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

4.2. Crisis económicas, crisis sociales e infancias. Los niños pobres en los países ricos

Nuestras sociedades no suelen ser justas y, en todos los tiempos, se producen desigualdades que com-
portan diversos niveles de impacto sobre algunos de los sectores de la población. Un grupo signifi cativo lo
constituye la infancia. Un conjunto de tiempos vitales en los que las incidencias externas (las oportunidades
de las que hablaremos luego) pueden llegar a ser determinantes, condicionadoras en un alto grado, del
resultado humano y social posterior. Habitualmente y especialmente cuando estamos inmersos en crisis
económicas singulares, debemos considerar los impactos que estas crean sobre la infancia. De qué manera
generan fragilidades sociales y personales para poder ser niños y niñas, para poder tener un futuro en po-
sitivo. Considerar de qué manera la infancia se vuelve especialmente frágil cuando las economías decaen.
Descubrir cómo la fragilidad que acompaña permanentemente a la infancia se vuelve vulnerabilidad.

Cuando empieza la segunda década del siglo XXI una buena parte de nuestra
infancia vive en entornos familiares de pobreza (una pobreza muy modifi cada
ahora por las situaciones de crisis) convirtiendo las necesidades más básicas en
prioridad de atención. Además, en nuestras sociedades aceleradamente cam-
biantes y complejas, buena parte de nuestras difi cultades y crisis económicas
repercuten sensiblemente sobre ellos y ellas. En las condiciones actuales mu-
chos niños y adolescentes sufren una drástica reducción de los recursos familia-
res (y de las disponibilidades educativas de sus miembros) y un incremento de
las tensiones relacionales que crean climas enrarecidos y frágiles. Los ingresos
familiares tienen un impacto directo sobre las posibilidades y las capacidades
educativas. Están directamente relacionados con el desarrollo de capacidades
cognitivas, con los logros educativos, con el aprendizaje de conductas sociales
positivas.

Se suele considerar que un niño o niña está en una situación desfavorecida
cuando tiene menos posibilidades de realizar sus potencialidades y de desarro-

llar y ejercer sus capacidades. La desventaja se produce cuando los avatares del nacimiento limitan grave-
mente las oportunidades de la vida. Las habilidades naturales suelen estar distribuidas de manera aleatoria
y son las respuestas, las políticas, las que acaban limitándolas, produciendo sesgos en una u otra población.

Aunque las cifras son variables y las difi cultades no están distribuidas homogéneamente, en el 2008 Eus-
kadi ya tenía cerca de un 6 % de hogares con niños y niñas que tenían problemas graves para atender sus
necesidades básicas. Dos de cada diez vivían en una situación de ausencia de bienestar y uno de cada tres
estaba en familias con problemas de vivienda.

En sociedades como la nuestra, en la que habitualmente ya tenemos difi cultades para la incorporación
social, problemas permanentes de exclusión y marginación, debemos estudiar cómo estos procesos se van
generando y consolidando en cada etapa de la vida, en cada momento de la infancia. Considerar cómo
evitamos que los itinerarios de la infancia se conviertan en itinerarios de exclusión. Las organizaciones
internacionales que se preocupan por la infancia hace tiempo que insisten en destacar cómo nuestras eco-
nomías desarrolladas “van dejando atrás” a un grupo signifi cativo(7) de ellos y ellas. Sus propuestas insisten
en trabajar para evitar que se queden atrás muy pronto. De hecho, uno de los indicadores claves para medir

Las crisis sociales impactan
sobre la infancia generan

fragilidades sociales y
personales para poder ser
niños y niñas, para poder

tener un futuro en positivo

Sufren una drástica
reducción de los recursos

familiares y un incremento
de las tensiones

relacionales que crean
climas enrarecidos y

frágiles

(7) UNICEF. Report Card nº9

22

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

la bondad de las políticas de infancia de un país es considerar qué esfuerzos
hacen sus administraciones para reducir tempranamente las desventajas.

Las desventajas sociales son múltiples e interaccionan entre ellas. Aunque todo
debe poder tener arreglo posteriormente, los niños y niñas viven momentos
signifi cativos y oportunos para su desarrollo y es en esos momentos cuando
debemos garantizar que tienen a su alcance los apoyos y los estímulos adecua-
dos. Se trata de estimular y compensar antes, sin esperar a que la desventaja
produzca sus efectos. Para hacerlo no deben invocarse los problemas futuros
sino hacer visible la legalidad y justicia de la igualdad, la ambición de hacerla
viable para toda la infancia.

4.3. Un mundo de núcleos familiares diversos, cambiantes, a menudo frágiles. El sentido de
las fi liaciones y las difi cultades para vincularse

Los grupos familiares han vivido un conjunto de grandes transformaciones y,
por lo tanto, lo mismo ha ocurrido con buena parte de los contextos básicos de
la vida de la infancia y de su educación. Igualmente, se ha visto afectado uno
de sus principales derechos: el de disponer de un grupo básico estable de estí-
mulo y afecto. Procesos muy diversos que aquí no podemos analizar, pero que
van desde la universalización de las familias de doble salario (que debe trabajar
más de un miembro para subsistir o vivir de acuerdo con nuevos estándares y
estilos de vida) a la consecución por parte de las mujeres de su papel activo en
la sociedad (sin que se haya producido el reemplazo por parte de los hombres
en su dedicación a los hijos), pasando por los deseos personales y familiares de
realización personal y éxito vital y social, han transformado las familias y han
modifi cado las formas de vinculación y de educación de los niños y niñas que
viven en ellas.

Los núcleos familiares ya no son puerocentristas, ya no hacen de la procreación el centro del sentido y la
razón para convivir juntos. La razón de ser de “la familia” no es la procreación sino la convivencia, el com-
partir al menos una parte de la vida con voluntad activa de estabilidad. Aunque los niños pueden ocupar
un lugar importante en la dinámica familiar no siempre ocurre así y, con frecuencia, parece que se trate de
una moda o una necesidad más de consumo y éxito. A la vez, como señala Unicef, estamos ante la primera
generación de niños y niñas en la que la mayoría de ellos y ellas está recibiendo atenciones fuera del ho-
gar antes de los tres años. Pero, hoy ya sabemos de manera defi nitiva que, en casa o fuera, esos años son
claves y necesitan relaciones con los adultos afectuosas, estables, seguras, estimulantes. Sin embargo, las
contradicciones de nuestra vida adulta están llevando a la demanda indiscriminada de más servicios para
la infancia, más diversos, con horario más amplio y fl exible.

Viven momentos
signifi cativos y oportunos
para su desarrollo y es en

esos momentos cuando
debemos garantizar que

tienen a su alcance los
apoyos y los estímulos
adecuados, estimular y

compensar sin esperar a
que la desventaja produzca

sus efectos

Se han transformado
las familias y se han

modifi cado las formas de
vinculación y de educación

Estamos ante la primera
generación de niños y niñas

en la que la mayoría de
ellos y ellas está recibiendo
atenciones fuera del hogar

antes de los tres años

23

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

4.4. Visiones de la infancia sobre sus familias. Un pequeño apunte

Si para describir la realidad familiar utilizamos lo que los niños y niñas dijeron en los encuentros, podría-
mos decir que su universo sigue conformado por padres, madres, abuelos y hermanos (con algún perro
añadido). También que, pase lo que en realidad pase en sus casas, todos y todas hablan de sus progenito-
res como “majos” y “buenos”, dando a entender que en su universo de expectativas infantiles no cabe la
posibilidad contraria. De la misma manera, los hermanos son algo positivo, pero siguen estando para ser
“pesados” o para “fastidiar”.

En sus descripciones de los diferentes miembros de la familia y de sus tareas resulta curioso descubrir cómo
han ido cambiando algunos de los papeles pero otros permanecen como acotados para cada uno de los
géneros. Según ellos y ellas hay cosas que hacen los dos, pero algunas parecen hacerlas solo los padres y
otras solo las madres. Este podría ser el esquema resumen:

El mundo de los hermanos lo describen refi riéndose a los pequeños como personajes que lloran y a los ma-
yores como sujetos que “hacen cosas malas” o están en otros mundos (su cuarto, los amigos, el ordenador
o los trabajos). Si son chicas, todavía añaden como algo singular ayudar a la madre y divertirse son sus
muñecas.

PARECEN SER TAREAS
EXCLUSIVAS DE LAS MADRES

Preparar la ropa

Preparar el almuerzo

PARECEN TAREAS
EXCLUSIVAS DE LOS PADRES

Descansar

Echar la siesta

Hacer el vago en el sofa

Jugar en el ordenador

Arreglar las cosas de la casa

Preparar la cena

PARECEN SER TAREAS
DE LOS DOS

Diversas tareas de la casa,
aunque las que hacen las

madres son una lista más larga

Atender a los hermanos
pequeños, cambiádoles el pañal

Ver la tele

Ducharse

Trabajar fuera de casa

24

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

4.5. Todos quieren más dosis de padre o madre

Algunos de los cambios en los grupos familiares parecen comportar ciertos
riesgos para la infancia. Por ejemplo:

• Olvidar que entre las razones para tener hijos e hijas ha de estar la
de pretender educarlos después.

• No aceptar que la presencia de los hijos modifi ca las formas de vida
del núcleo familiar.

• Dejar a un lado su derecho a un entorno positivo de vida.

Muchas de las demandas, por ejemplo, de actividades extraescolares tienen
su origen en disfunciones entre los estilos de vida y los modelos familiares.
La gestión de los tiempos vitales relega a un lado los tiempos de la infancia.
Otras veces son demandas que tienen que ver con la ausencia de recursos y
con la imposibilidad de facilitar solos desde el núcleo familiar los estímulos
necesarios. El aumento generalizado de las jornadas laborales (o el aumento
de actividades en la vida de los adultos) ha conducido, en muchos casos, a la
hiperocupación de los niños, a la sobreestimulación y a jornadas y horarios
poco respetuosos con su condición infantil y sus necesidades. También al abu-
rrimiento y la soledad o al deambular por calles y áreas comerciales. Entre
nosotros, la infancia ha ganado en derechos, en condiciones de vida, pero ha
visto como se incrementaba su soledad. El gran défi cit al que se ven sometidos muchos niños y niñas es
afrontar muchos tiempos y experiencia de sus vidas solos, sin sentir que detrás de ellos hay adultos a los
que importa su vida.

La modifi cación de los estilos de vida familiares también ha producido efectos sobre el estilo y los tiempos
de vida y de ocio familiar. Como los profesionales que se ocupan del ocio infantil en los municipios indican,
comienza a tener poco sentido proponer actividades para los niños y niñas el fi n de semana ya que esos
momentos tienden a ser aquellos en los que se puede producir vida familiar. En todo caso se trata de pro-
poner actividades para hacer en familia.

Los cambios en las dinámicas familiares fuerzan a repensar las ofertas de servicios, su sentido, su papel
de estímulo o su riesgo de suplencia. Como continuamente se insistirá, a pensarlos desde la infancia y no
desde las presiones adultas. A descubrir de qué nuevas maneras necesitan ser atendidos.

De hecho, al preguntarles a ellos y ellas se comprueba que todos y todas quieren pasar más tiempo con
sus padres porque se lo pasan bien, juegan y se ríen. Cuando se les pregunta sobre lo que más les gusta de
todo lo que hacen, es prácticamente unánime su respuesta: estar con sus padres.

Las contradicciones de
nuestra vida adulta están

llevando a la demanda
indiscriminada de más

servicios para la infancia,
con horario más amplio y

fl exible

En muchos casos, se
produce la hiperocupación

de los niños, la
sobreestimulación, han de
afrontar muchos tiempos y

experiencias de sus vidas
solos, sin sentir que detrás

de ellos hay adultos a los
que importa su vida

25

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

4.6. La complejidad del apoyo a los grupos familiares

Aquí no hablamos de las familias y sus cambios para convertir el SPI en un
recurso familiar sino para poner de relieve que ocuparse de los niños y niñas
comporta hacer posible que se cumpla su derecho a contar con personas adul-
tas que ejerzan adecuadamente sus funciones parentales. Una familia podemos
defi nirla como un pacto económico y afectivo entre dos personas, de diferen-
te o igual género. Dos personas que se ponen de acuerdo para compartir de
una manera estable sus formas de vida y sus sentimientos y, si es el caso, se
responsabilizan conjuntamente de educar a las hijas e hijos. En algunos casos

podremos añadir que tienen un cierto proyecto de vida que construyen conjuntamente y en el que los hijos
ocupan un lugar singular.

¿Qué debe garantizar cualquier grupo familiar? Ser una fuente estable de estímulos, seguridad y afecto. Lo
que necesitan los niños y niñas es un entorno favorable donde sentirse acogidos, estimados y acompaña-
dos mientras construyen su autonomía (todo lo demás, central en otras épocas, es relativo, compensable
y sustituible).

Para analizar la complejidad de los núcleos familiares de hoy y su impacto sobre la infancia pueden adop-
tarse, al menos, tres perspectivas (ver gráfi co 1). En primer lugar los cambios en el origen y el sentido de
las fi liaciones. Después las modifi caciones en la estructura del núcleo familiar. Finalmente, la dinámica y las
difi cultades educativas de algunos contextos familiares, antiguos y nuevos.

Gráfi co 1
Tres perspectivas para analizar los cambios en los grupos familiares

Lo que necesitan los niños
y niñas es un entorno

favorable donde sentirse
acogidos, estimados y

acompañados mientras
construyen su autonomía

Monoparentalidad

Cultural

Biológica

Familia “extensa”

Heteroparentalidad

TAMAÑO

FILIACIÓ
N

E
S

T
R

U
C

T
U

R
A

Homoparentalidad

26

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Aunque sea tangencialmente conviene recordar que ningún tipo de “familia” es mejor o peor para la infan-
cia y su educación. Conviene dejar claro que lo que más importa para el bienestar psíquico de los hijos no
es el tipo de familia, sino la cualidad de la vida familiar. Se entra en un debate sin sentido cuando se intenta
elucubrar sobre la vida y la crianza de un niño con referencia a supuestos modelos de familia, en lugar de
dedicar la atención a la cualidad de las relaciones familiares y a su relación como grupo familiar con otros
entornos más amplios.

En cada grupo familiar concreto, teniendo en cuenta también su composición, para pensar en cómo ayudar
a los hijos e hijas deberemos considerar al menos lo siguiente:

• la forma como se construyen los vínculos,

• los climas emocionales,

• las dinámicas de estabilidad,

• el potencial educativo de sus adultos,

• la probabilidad de presencia de episodios críticos,

• la valoración y el sentido (o la función) de la presencia o el deseo de los hijos,

• la cualidad de la vida en común, etc.

En todas las diferentes familias pueden estar bien y mal los hijos, pero cada
una, con sus características, tiene unas dinámicas, unas fortalezas y unas de-
bilidades, unos elementos protectores y unos potenciales riesgos para la in-
fancia. Las modifi caciones familiares no han ido acompañadas de la búsqueda
de fórmulas que permitan mantener el nivel de preocupación educativa y la
calidad de los vínculos. No se ha producido todavía sufi ciente cultura de pre-
ocupación por los niños y niñas, adaptada a las nuevas realidades. Un ejemplo
puede ser quien solicita reducción de jornada o adaptaciones de horario para
ocuparse de los hijos. En la CAPV en el 2009, sólo un 6,28% de las solicitudes
de reducción fueron hechas por hombres.

4.7. Considerar algunas fragilidades del entorno familiar

Junto a los tres ejes de análisis de los grupos familiares hemos de considerar
además (con independencia de cómo estén formados y cómo hayan aparecido
las vinculaciones), la estabilidad o la fragilidad de los hogares. En algunos ca-
sos, de manera relativamente normalizada, los grupos familiares se componen
y recomponen y los niños aprenden a vivir en núcleos diversos y en familias
sucesivas. En otros, con rupturas o sin ellas, el clima es de permanente ines-
tabilidad, no se da la seguridad que permite sentirse importante, querido, que
permite tener infancia. En otros muchos las rupturas se producen en confl icto y

Las modifi caciones
familiares no han ido

acompañadas de la
búsqueda de fórmulas que

permitan mantener el nivel
de preocupación educativa
y la calidad de los vínculos

De manera relativamente
normalizada los grupos
familiares se componen

y recomponen y los niños
aprenden a vivir en núcleos

diversos y en familias
sucesivas. En otros, con

rupturas o sin ellas, el
clima es de permanente

inestabilidad

27

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

siguen en confl icto durante largo tiempo y el fragor de la batalla adulta convierte en victima al niño. Pensar
en los niños y niñas supone tener en cuenta que la mitad de las rupturas tienen hijos en edades infantiles.

Un grupo de núcleos familiares al que debemos referirnos brevemente es aquel que, en términos de in-
fancia, podríamos defi nir como el que ha de educar en soledad. Una persona adulta que convive con sus
hijos y ha de asumir ella sola la mayor parte de las tareas educativas (en Euskadi, aproximadamente un
3% de los hogares con hijos son monoprentales). Especialmente cuando la monoparentalidad no ha sido
decidida sino sobrevenida por crisis y rupturas, debemos recordar que una persona adulta sola ha de jugar
todos los papeles educativos, ha de tener una mayor disponibilidad, no puede delegar en la otra parte, no
puede repartirse con otro “padre” la gestión de los confl ictos. Probablemente, esas situaciones familiares
requieran personas adultas más fl exibles y adaptativas, un mayor esfuerzo de solidaridad educativa con los
hijos, una mayor renuncia a algunos aspectos de un proyecto de vida personal. Igualmente, algunas de las
herramientas educativas o de los apoyos que deban brindarle los profesionales tendrán que ser diferentes.

Pero, en muchos de los núcleos monoparentales, de uno u otro origen, la primera de las difi cultades que
aparece suele ser la económica. La soledad inicial o sobrevenida comportan mayores difi cultades económi-
cas que, en los casos de las familias ya pobres, comportan una reducción de las posibilidades de atención
a los hijos, ya sea por menos recursos ya sea por la necesidad de dedicar mucho más tiempo al trabajo
económicamente productivo y menos al cuidado directo de los hijos. Cuando se piensa en la infancia que
vive en núcleos familiares monoparentales debe pensarse en primer lugar en ayudar a evitar la pobreza
y, además, en servicios y ayudas profesionales que puedan complementar su acción educativa, reforzar,
suplir en momentos de crisis, la estimulación educativa.

La diversidad de tipos de familia va calando tranquilamente, pero en estas edades centrales de la infancia
todavía les resulta difícil describir una realidad de ruptura o de soledad. Es algo más complejo expresar que
viven “a veces con mi padre y mis hermanos y a veces con mi madre y mis hermanos”. Aprenden poco a
poco que sus vidas deambulan entre dos seguridades, bajo dos techos consecutivos, como muy bien dibu-
jaba alguno de ellos:

28

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Si combinamos las condiciones de precariedad económica con la necesidad de
trabajar los dos miembros de una familia, la pobreza familiar se suele convertir
en una doble desventaja: la madre ha de volver mucho antes al trabajo y este
es precario, nadie puede cuidar en condiciones del hijo, o recibe atenciones de
poca calidad y durante mucho tiempo. Los grupos familiares son especialmente
sensibles a la calidad de los contextos sociales en los que están inmersos y
buena parte de su precariedad se transforma en difi cultades de relación y en
desconexiones del entorno.

Finalmente, una preocupación global por la infancia de un territorio no puede
dejar a un lado las maternidades adolescentes. Porque se preocupa por la ado-
lescente y porque la fragilidad de los vínculos y del cuidado obligan a pensar
en cómo garantizar las oportunidades vitales y educativas. (En Euskadi, según
datos de 2008, de cada mil niñas de menos de 15 años dos fueron madres)

Si al considerar el impacto de las crisis económicas hemos insistido en la nece-
sidad de buscar maneras de mitigar el impacto en la infancia de los entornos
desfavorecidos, al considerar las profundas transformaciones de los núcleos
familiares pretendemos poner de relieve que una parte de la atención a la
infancia tendrá que ir destinada a hacer posible el ejercicio de paternidades y
maternidades efi cientes.

4.8. La complejidad de la educación en un mundo de infl uencias múltiples

Para la mayoría de padres y madres estos son tiempos de desconciertos edu-
cativos. A veces de insatisfacciones que llevan a preguntarse qué hacer con
los hijos. No es que sean tiempos mejores ni peores que otros. Simplemente,
se nos antojan más complejos, con mayores incertidumbres. En primer lugar
porque ya no se puede teorizar sobre dónde se educa y dónde no. No se puede
reservar el espacio de la educación para la familia ya que todos y todas crecen,
evolucionan en contextos de infl uencias múltiples y las fi guras relevantes en
la vida de un niño tiene otros papeles como la integración de los estímulos y
las infl uencias múltiples mediante el afecto y la seguridad que proporciona la
vinculación. Inevitablemente, las formas y los contenidos de la educación se
modifi can y se amplían. Aprender a educar requiere otros apoyos. Los padres y
madres de niños pequeños con los que se discutieron estos temas expresaban
claramente demandas de apoyo para saber cómo educar (desde los cuidados a
la alimentación), para seguir implicados en las cuestiones que aprenden en el
colegio y se les escapan.

En una sociedad globalizada, multimedia, en red, compleja y aceleradamente
cambiante, a veces, los padres y madres hacen otras demandas de apoyo, a

Los grupos familiares son
especialmente sensibles a
la calidad de los contextos

sociales en los que están
inmersos y buena parte

de su precariedad se
transforma en difi cultades

de relación y en
desconexiones del entorno

Una parte de la atención
a la infancia tendrá que ir
destinada a hacer posible

el ejercicio de paternidades
y maternidades efi cientes

No se puede reservar el
espacio de la educación

para la familia ya que todos
y todas crecen, evolucionan
en contextos de infl uencias

múltiples y con diversas
fi guras adultas relevantes

Ocuparse de la infancia
hoy requiere aceptar

que todos educamos y
repensar las formas de

educar, aceptar que son
diversas y múltiples, que

se producen en contextos
muy diferentes

29

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

veces, lo niños y niñas necesitan otras formas de educación. Por el contrario asistimos a un resurgir de
viejos paradigmas educativos, a frases y conceptos usados y escasamente matizados (mérito, esfuerzo,
limites, sobreprotección, etc.), a acusaciones sobre los que unos u otros deberían hacer y no hacen (de la
escuela a la familia y de esta a la escuela, o de ambas a las administraciones) a delegaciones o a quejas
por la delegación. Curiosamente una sociedad en la que divertirse, pasárselo bien, es uno de sus dioses, se
tiende a privar a los niños y niñas de uno de los aspectos más centrales de sus vidas: el juego. Se priva a esa
parte de su vida de contenido educativo o se lo defi ne, de nuevo, con estereotipos poco válidos (sedentario,
pasivo, individualista, consumista, etc.).

Ocuparse de la infancia hoy requiere aceptar que todos educamos y repensar las formas de educar, acep-
tar que son diversas y múltiples, que se producen en contextos muy diferentes. Todas las propuestas de
la administración local pretenden educar y contribuir a que otros puedan educar, a hacerlos competentes
para hacerlo.

La aproximación a las actuales realidades infantiles sugiere una nueva concreción para la propuesta de
Servicio Polivalente:

• No puede dejar de ocuparse de las diversas infancias.

• Ocuparse de la infancia es ocuparse de los grupos familiares.

• Los primeros años infantiles son un núcleo prioritario de atención.

4.9. Tiempos de la infancia y tiempos adultos

Un poco producto del impacto de todas estas variables, pero también resultado
de otras complejidades sociales, asistimos a una mutación total de los tiempos
y los espacios de la infancia. Resulta extraño hablar de tiempo libre, de tiempo
extraescolar, de tiempos de ocio. El espacio puede ser escolar pero se hace
algo no escolar, o viceversa, en espacios lúdicos se hace refuerzo escolar. El
entorno puede ser el familiar pero la situación es de soledad. El mediodía tiene
que ver con la alimentación pero puede ser un tiempo de orfandad escolar. Lo
que se defi ne como tiempos infantiles son en realidad tiempos adultos. Horarios
y calendarios de la infancia son apéndices de horarios y calendarios adultos.
Los horarios adultos se resuelven echando mano de los horarios infantiles. Pa-
dres y madres expresan no ya la necesidad de conciliar los tiempos sino la de
volver a reconciliarlos.

La realidad sobre lo que hacen cuando se acaba la escuela resulta bastante ilustrativa (por supuesto no es
estadísticamente signifi cativa de lo que pasa en Gipuzkoa). De entrada, los adultos que los recogen cuando
salen forman un amplio abanico de familiares o, a veces, de soledades. Cuando llegan a casa el universo
de las personas que los acogen tiende a tener dos polos: “con mi madre y mis hermanos y hermanas, por-
que mi padre llega más tarde de trabajar”; “con mi cuidadora”. Esta última fi gura conforma, de hecho, un

Horarios y calendarios de
la infancia son apéndices
de horarios y calendarios

adultos.
Se ven sometidos a una

custodia encadenada en la
que van yuxtaponiéndose

actividades e instituciones
a lo largo del día

30

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

amplio y diferente entorno educativo al que debería prestársele una singular
atención.

Las familias prolongan el tiempo de acogida (o recogida) de los niños recla-
mando instituciones que los custodien el máximo tiempo posible. Ellos y ellas
se ven sometidos a una custodia encadenada en la que van yuxtaponiéndose
actividades e instituciones a lo largo del día. Para hablar de todo aquello que
se hace o debería hacerse en el espacio local en políticas de infancia, hay que
dejar patente que la gran demanda adulta es la ampliación de los tiempos de
custodia. Que buena parte de las respuestas pueden acabar convirtiéndose en
“asistencialismo educativo en tiempos de custodia”. Que la gran necesidad de
los niños y niñas es tener tiempos propios, que respondan a una propuesta de
desarrollo coherente, en la que se les permita ser niños y niñas, en los que el juego sea un aspecto central,
puedan compartir, explorar y aventurarse.

El resumen de a dónde acuden, según ellos y ellas, cuando se acaba la escuela puede agruparse así:

4.10. Estar solos. Estar juntos

Cuando fi nalmente están en casa, los chicos y chicas describen una realidad que se aglutina en torno a los
deberes, el juego y el no hacer nada o ver la tele. Si lo hacen solos, la realidad que describen tiene pocos mati-
ces. Se enriquece mucho más su relato cuando se refi eren a lo que hacen con sus padres o con los hermanos.
Su mundo de deberes es algo diferente si los hacen con el padre o la madre que si los hacen solos. Jugar con
ellos suele tener añadido, por ejemplo, el califi cativo de reír (o componentes como el hacer cosquillas).

La gran demanda adulta
es la ampliación de los

tiempos de custodia.
La gran necesidad de los

niños es tener tiempos
propios, en los que el juego

sea un aspecto central,
puedan compartir, explorar

y aventurarse

A “casa” La propia

La de los abuelos

El lugar de trabajo de un progenitor

A un espacio o recurso público para hacer deberes La biblioteca

Los servicios de apoyo

A lugares para hacer deporte Entrenar

Jugar

Un amplio elenco de espacios para actividades • Al catecismo.
• A música.
• Al coro.
• A baile.
• A inglés.
• A piano.
• Dibujo.

Diversos lugares de juego Patio

Parque, monte

Al Haurtxoko

31

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Debemos destacar, también, que los niños y niñas relatan situaciones en las que sus padres y madres no
hacen nada con ellos. No es que estén sin hacer nada, sino que no hacen nada teniendo su compañía. To-
davía se producen diferencia de actividades cuando están con el padre (ver partidos o carreras, ir a tomar
un pincho) que cuando están con la madre (hablar). La realidad que describen como propia de la semana
difi ere bastante de la que describen para el fi n de semana.

Como resumen con respecto a los tiempos, debemos destacar que buena parte
de este documento va a girar sobre la necesidad de poner a su alcance tiempos
coherentes con su condición, coordinados, fl exibles, que tienen en cuenta sus
intereses y necesidades, pensados para facilitar oportunidades. En la última
parte de este documento nos referiremos a las relaciones con el tiempo y el
espacio dominante en la infancia: la escuela. Ahora hemos de destacar cómo

ese conjunto de alteraciones temporales y espaciales lleva a que aparezca como especialmente necesaria
alguna institución que albergue el conjunto de tiempos de la infancia y les de coherencia. En buena parte
aspiramos a que esa “institución” sea el Servicio Polivalente.

5. EXISTEN Y PUEDEN EXISTIR DIVERSAS RESPUESTAS DE ATENCIÓN A LA INFANCIA EN
EL TERRITORIO

Hablar de infancia y de las atenciones que reciben es en gran medida, todavía, hablar de escuela. Tenemos
fuertemente escolarizada la infancia y, con frecuencia la defi nimos en función de lo que hace en ella. Aun-
que lo que hacen en ella se aleje de lo que verdaderamente necesitan. De hecho, cada vez que se modifi ca
algún aspecto de la realidad de la infancia nos inventamos una nueva demanda sobre la escuela. Así, la
escuela de hoy, con honrosas excepciones, ha agudizado, en gran medida siguiendo los movimientos con-
tradictorios que se producen en nuestras sociedades, tres características escasamente positivas para la
infancia: ha aumentado ciertos aspectos de su academicismo, dejando a un lado otras dimensiones de la
persona y la educación; se ve sometida a las demandas de una parte de la sociedad que tiende a conside-
rarla una empresa de servicios que debe cubrir las necesidades familiares; se va desligando del territorio,
deja a un lado la comunidad que hace posible la educación.

Por eso, cuando en el espacio local se piensa en la infancia o en las demandas
adultas que afectan a la infancia, surgen buena parte de los retos a los que
debe atender un SPI. Intentar que otros aspectos importantes de su persona y
su desarrollo como niños y niñas sean atendidos de alguna otra manera. Bus-
car salidas razonables a las presiones y delegaciones de las familias para que
la escuela amplíe sus tiempos y sus actividades. Trabajar para incorporar a la
institución educativa a proyectos más amplios de atención a la infancia.

Se necesita alguna
institución que albergue el
conjunto de tiempos de la

infancia y les de coherencia

Necesitamos buscar
salidas a las presiones
y delegaciones de las

familias para que la escuela
amplíe sus tiempos y sus

actividades, trabajar para
incorporar a la institución

educativa a proyectos más
amplios de atención a la

infancia

32

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

5.1. Los ayuntamientos amplían la “oferta”

Actualmente, en esa dinámica de presión y cambio que, como hemos analizado, afecta a los entornos, a los
grupos familiares y a la institución escolar, las diversas atenciones a la infancia que las administraciones
locales prestan tienen una triple característica y un conjunto de ambivalencias y contradicciones. En primer
lugar, podríamos decir que, de manera más clásica, en el espacio local se han desarrollado actividades que
pudieran ofrecer a los niños y niñas estímulos educativos y aprendizajes que la escuela no solía ofrecerles,
o lo hacía y hace con escasa intensidad. Los dos ejemplos más signifi cativos, desarrollados con modelos
diferentes, que se producen en los municipios son el deporte y la música.

En los territorios de Guipuzkoa existen 40 escuelas municipales de música (en
menor medida de artes escénicas) que atienden a unos 13.000 niños y niñas,
mayoritariamente entre los 4 y los 12 años. Genéricamente, podría afi rmarse
que nacen a medio camino entre la oferta de formación musical que la escuela
deja bastante a un lado y, especial y signifi cativamente, para sensibilizar y
educar en aspectos del desarrollo claves, que a partir de la música pueden fa-
cilitarse a los niños y niñas. Responde a una preocupación central: no podemos
privar a la infancia de una parte de estímulos tan importantes o más que los
derivados de otras situaciones de aprendizaje y desarrollo. Su contradicción
permanente será oscilar entre ser un espacio infantil centrado en el desarrollo
personal y social a partir de la música, o ser otra escuela, que enseña otras
cosas, no regladas, pero consideradas enseñanza y aprendizaje (La principal
regulación, el decreto de 1992, defi ne que: Las Escuelas de Música tendrán
como fi nalidad general ofrecer una formación práctica en música y danza de
raíz tradicional). El reto hoy, desde la perspectiva local, es conseguir que se
caractericen prioritariamente por ser verdaderos recursos de infancia, al servicio de la infancia. De hecho,
algunas experiencias inciden en ese camino planteando “espacios musicales” para los más pequeños, para
la pequeña infancia (0-3).

En el caso del deporte, asistimos a un conjunto de actuaciones que afectan a buena parte de los niños y ni-
ñas (entre 8 y 12 años a uno de cada dos) y que tiene, como primer propósito, facilitar la educción integral,
incidir positivamente en su proceso de desarrollo. De hecho en las propuestas deportivas locales se suman
aspectos claves como el juego, la educación en el tiempo libre, el desarrollo psicomotor, las dinámicas de
grupo y convivencia, la vida saludable, la interacción con la naturaleza y su conservación, etc.

Sus contradicciones y ambivalencias son muy diversas. De hecho, la denomina-
ción genérica de las actuaciones es “deporte escolar”, debido a que lo practi-
can quienes están en edades escolares y se coordina a partir de un profesional
del entrono escolar. No se suele defi nir y considerar como “deporte infantil”.
Cuesta encontrar organismos locales gestores del deporte que signifi quen en-
tre sus objetivos y su misión la preocupación por la infancia en su clave depor-
tiva. Mayoritariamente ni la simple palabra infancia aparece. No parece existir
ningún mecanismo de transversalidad que una las propuestas deportivas con el
conjunto de actuaciones hacia la infancia. Las tensiones del modelo provienen

La contradicción de las
escuelas de música oscila

entre ser un espacio
infantil centrado en el
desarrollo personal y

social a partir la música,
o ser otra escuela. El

reto, desde la perspectiva
local, es conseguir

que se caractericen
prioritariamente por ser
verdaderos recursos de

infancia

No parece existir
ningún mecanismo de

transversalidad que una las
propuestas deportivas con
el conjunto de actuaciones

hacia la infancia. Las
tensiones del modelo

provienen en gran medida
de las presiones sociales

hacia lo “deportivo”

33

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

en gran medida de las presiones sociales hacia los “deportivo”, en el sentido más restrictivo del término,
por contraposición a las propuestas pedagógicas, educativas. En palabras de alguno de sus documentos
base: Estos modelos empujan a abordar la formación deportiva de los escolares siguiendo parámetros de
puro rendimiento deportivo, lo que deriva en actuaciones tales como captación temprana, especialización
precoz, búsqueda de resultados desde el primer momento de la iniciación, etc., que parecen de difícil enca-
je con la formación en valores que parecen prioritarios desde una perspectiva de educación integral, tales
como desarrollo y mejora del autoconcepto, de la autoefi cacia, de habilidades sociales, etc., así como con
un enfoque de la práctica deportiva más lúdico y no orientado exclusivamente a la competición(8).

A pesar de sus precariedades organizativas las actividades deportivas locales tienen hoy un alto impacto,
con sesgos, en la infancia, al menos sobre lo sociorelacional. Puede ser redefi nido en cada entorno local y
establecer una cierta centralidad de lo pedagógico, las actitudes, los valores.

5.2. Los ayuntamientos amplían los tiempos

Una segunda característica de la dinámica local y de las demanda de sus ciudadanos y ciudadanas tiene
que ver no ya con completar la escuela sino con cómo ampliar horarios en los que los chicos y chicas
estén ocupados en hacer algo. El paradigma lo representan las “actividades extraescolares”. Una mezcla
de propuestas en la que se solapan ofertas privadas, iniciativas de las asociaciones de padres y madres,
ofertas municipales. Una mezcla de propuestas de más escuela (idiomas, informática, etc), juego bajo con-
trol (ludoteca), actividades deportivas, propuestas más o menos globales de educación a partir del tiempo
libre. Un conjunto que va del deporte al baile, del aprendizaje de idiomas a los talleres de refuerzo escolar,
mezclado con propuestas globales de educación integradora a partir del juego y el placer de disfrutar de la
infancia que viven.

En la situación actual se mezclan diferentes aspectos que deben ser considerados y reconducidos de acuer-
do con propuestas coherentes de atención a la infancia. Muchas de las propuestas y de las demandas de
hacer algo cuando no hay escuela tienen que ver, como ya se ha dicho, con las exigencias familiares de
espacios seguros para conciliar los horarios infantiles con la vida laboral. Buena parte de las propuestas
más educativamente lúdicas tienen que ver con un conjunto de entidades y movimientos de educación en
el tiempo libre (más de una cuarentena), con una larga trayectoria de trabajo en los territorios, que con ma-
yor o menor difi cultad sigue manteniendo propuestas de atención a la infancia y, lo que es más importante,
las defi nen desde lo educativo, desde la infancia y defendiendo la formación de los adultos que intervienen
en ellas. También los movimientos de educación en el tiempo libre han sido afectados por el conjunto de
cambios sociales a los que nos venimos refi riendo. Sus modelos han entrado más o menos en crisis con los
cambios en los estilos familiares y la diversidad de formas de ocio. También reciben las presiones familiares
para prestar servicios y siguen batallando para que se entienda que su objetivo es educar y no ocupar los
tiempos de la infancia que los padres no llenan. Otras de sus difi cultades surgieron y surgen de la adapta-
ción a nuevos tiempos, de la complejidad de su relación con las administraciones y de su transformación
en entidades que reciben encargos de esas administraciones para ocuparse de los niños y niñas de un
territorio.

(8) Ponencia sobre la cualifi cación de la docencia deportiva en el deporte escolar

34

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Pero, en esa atención local a la infancia todavía tenemos unas piezas de singu-
lar importancia: los Haurtxokos. Lugares de la infancia, a veces defi nidos como
ludotecas, diversos, con mayor o menor precariedad, que impulsados por la
administración local intentan ofrecer tiempos y espacios educativos infantiles,
con el ocio y el juego como elemento central. Son propuestas y preocupaciones
públicas en las que confl uye una parte de la experiencia de los movimientos
de educación en el tiempo libre, preocupaciones no escolares por la infancia,
necesidad de recuperar la lengua y la cultura del país en los tiempos infantiles,
respuestas a las demandas de las familias.

Estos espacios de la infancia son (pueden ser) muy diversos y en los capítulos
posteriores se concretarán aquellos aspectos que en el diseño de un Servicio
polivalente deberían ser incorporados como comunes a todos, y se describirá
la diversa variedad de propuestas que razonablemente debe existir bajo la idea
de “lugar para la infancia”. Hoy tenemos 47 haurtxokos que dependen de 23
ayuntamientos (uno de cada cuatro y no son los de más población)(ver anexo).
Salvo en algunos barrios con proyecto singular, suelen ofrecer sus servicios dos
horas, después de la escuela, durante la semana y cuentan con algún profesio-
nal defi nido como educador.

5.3. Se consolida la preocupación por los primeros años de la infancia

Si hasta ahora nos habíamos referido a los grupos de dilemas, transformaciones y propuestas que tienen
que ver con el qué hacer, qué ofrecer, y con la ampliación de tiempos y horarios de atención a la infancia,
podemos identifi car una tercera característica o dimensión que tiene que ver con las edades, con cuándo
comenzar a ocuparse de los niños y niñas y cuándo hacerlo desde el espacio local. Ya se ha señalado que
una de las características dominantes de la primera infancia actual es que la mayoría de niños y niñas está
recibiendo atenciones fuera del hogar o a cargo de personas diferentes de sus padres. Realidad que nos
llevará después a justifi car que debemos ocuparnos de estas edades y considerar y describir cuales deben
ser las características de una atención a los primeros años de infancia cercana, comunitaria, de calidad,
nacida de las necesidades de la infancia y no de las demandas adultas.

Con frecuencia, una parte de esas atenciones acaban defi niéndose como una
extensión de la escolaridad (estamos hablando del primer ciclo de la educación
infantil y, a menudo, las estadísticas también hablan de tasas de escolarización
para estas edades), aunque el punto universalmente aceptado es que es una
etapa clave de la humanización, de la personalización y de la vivencia de for-
mar parte de una comunidad, para la que no sirve cualquier tipo de respuestas.
Aunque los datos no son coincidentes(9), en el curso 2009-2010, en los territo-
rios de Guipuzkoa existían plazas para atender al 29% de los niños de menos de
un año (33% para todo Euskadi según otros) y al 52% de los de menos de tres
(63% para todo Euskadi). Una visión rápida de los recursos de educación infan-

Los haurtxokos (lugares
de la infancia, ludotecas)

son propuestas y
preocupaciones públicas
en las que confl uye una
parte de la experiencia
de los movimientos de

educación en el tiempo
libre, preocupaciones no
escolares por la infancia,

necesidad de recuperar la
lengua y la cultura del país

en los tiempos infantiles,
respuestas a las demandas

de las familia

Los primeros años son
una etapa clave de la

humanización, de la
personalización y de la

vivencia de formar parte de
una comunidad, para la que

no sirve cualquier tipo de
respuestas

(9) La Evaluación 2009 del II Plan interinstitucional de apoyo a las familias facilita unos y el Sistema de Indicadores del Observatorio de
la Infancia otros.

35

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

til que gestiona el Consorcio Haurreskolak indica que, con tamaños y características muy diversas, existen
esos recursos de 0-3 en 68 municipios. En el Proyecto Educativo general que comparte todos sus espacios
infantiles se señala que sus objetivos son “la atención educativa integral a los niños y niñas… y la atención
social a las familias, especialmente en el ámbito de la conciliación de la vida familiar y la vida laboral”.

Podría pensarse que nos estamos refi riendo a atenciones a la primera infancia
que tienen que ver con el sistema educativo y con el Departamento de Educa-
ción del Gobierno Vasco, pero, más allá de cómo defi namos después las rela-
ciones entre el SPI y el sistema educativo, ahora hemos de destacar que buena
parte de las respuestas educativas para la infancia entre 0 y 3 años tenía en su
origen un carácter local y municipal Parece que, a pesar de su integración en el
Consorcio es diversa y, desde la perspectiva que se defi ende en este documen-
to, debe ser pensada y supervisada también dentro de un diseño global de la
atención a la infancia en el territorio.

En proporciones mucho más escasas, también funcionan hoy en los ayunta-
mientos recursos que tienen que ver con la atención a las familias en tanto que familias, no cuando apare-
cen o se intuye que pueden aparecer problemas. En algunos casos se trata de apoyos a grupos de madres
y padres que comparten sus incertidumbres y sus experiencias como padres. En otros casos se trata de
facilitar redes de apoyo entre grupos familiares para ocuparse de los hijos e hijas. También de espacios e
iniciativas comunicativas para el acceso a informaciones relevantes sobre la educación de sus hijos e hijas.

5.4. Atención educativa e interdepartamental

Finalmente, cualquier refl exión que se haga sobre la atención a la infancia en
el espacio local ha de referirse siempre (como acabamos de señalar al hablar
de los haurtxokos) a los diversos movimientos de educación en el tiempo libre.
Están en el origen de buena parte de los estímulos que generaron el desarrollo
de muchas de las iniciativas públicas Con historias muy diversas, algunos des-
parecidos, otros languideciendo, otros siendo especialmente activos, todos con
difi cultades para resituarse en las nuevas encrucijadas sociales a las que nos
hemos referido, conforman un conjunto de iniciativas sociales importantes para
la atención a la infancia. Una parte de lo que proponían fue asumido por las ad-
ministraciones. Algunas entidades prestan esas atenciones por encargo de las
propias administraciones.

En las diversas dinámicas de relación que se producen entre entidades y admi-
nistraciones surgen recelos que llevan a contraponer los “servicios” que presta
el ayuntamiento con las atenciones educativas centradas en el niño que orga-

nizan las entidades. Entre lugares para entretener y lugares para educar para la vida. Algunas entidades
se quejan de cómo las respuestas de las administraciones, que han supuesto una cierta estabilización de
algunos recursos han acabado suponiendo el funcionamiento de equipamientos sin proyecto o en los que
lo educativo, planifi cado y potenciado ocupa un segundo lugar.

La atención en los 0-3 debe
ser pensada y supervisada

también dentro de un
diseño global de la

atención a la infancia en el
territorio

Se agudiza la tensión entre
lugares para entretener y
lugares en los que educar

para la vida, y algunas
entidades se quejan de
cómo las respuestas de

las administraciones,
que han supuesto una

cierta estabilización de
algunos recursos, han

acabado suponiendo
el funcionamiento de

equipamientos sin proyecto

36

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

En cualquier caso, la atención a la infancia en el espacio local padece singularmente las difi cultades de la
ausencia de interdepartamentalidad. Unas áreas desconocen lo que hacen las otras y las estructuras muni-
cipales introducen difi cultades para el funcionamiento con criterios compartidos. Sin embargo, de manera
mucho más clave que en tiempos vitales posteriores, el niño y la niña son sujetos únicos, que no aciertan
a escindirse en partes y necesidades separadas, que necesitan ser atendidos como personas que están en
la infancia.

37

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

III. CRITERIOS PARA DEFINIR EL SERVICIO POLIVALENTE

38

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

1. EL PUNTO DE PARTIDA

1.1. De las necesidades a las oportunidades

La síntesis, el núcleo esencial, de todo lo que se propone en este documento puede resumirse en el siguien-
te gráfi co:

Gráfi co 2
El punto de partida

El Servicio Polivalente de Atención a la Infancia es una propuesta que se opone equidistantemente a dos
concepciones de atención a la infancia que, a veces, predominan en algunas administraciones:

• atender a la infancia organizando un conjunto de servicios para que los padres y madres pue-
dan gestionar sus tiempos adultos y cumplir con sus obligaciones con la infancia.

• atender a la infancia para prevenir presentes o futuros de difi cultad.

El SPI, como bien se defi ne en el documento básico del Sistema, se confi gura en torno a tres conceptos o
ideas fundamentales:

• las necesidades de la infancia.

• la construcción de oportunidades.

• la actuación a partir de la promoción.

Ocuparse de la infancia es reconocer sus necesidades, crear las oportunidades que les den respuesta, ha-
cerlo promocionando su presente y su futuro. “Nos preocupamos y ocupamos específi camente de ese itine-
rario vivido y compartido por las personas a medida que van alcanzando progresivas cotas de autonomía
(en decisiones y responsabilidades), que van poco a poco emancipándose” (pg.7).

PROMOCIÓN

DERECHOS

NECESIDADES OPORTUNIDADES

39

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Junto a estas tres ideas se debe destacar un criterio común de acción: los de-
rechos. Tienen derecho a que se dé satisfacción adecuada a sus necesidades.
Tienen derecho a un conjunto de oportunidades. Cualquier forma de prestarles
atención ha de hacerse en clave de derechos, es decir, considerando que son
sujetos activos de derechos. A todos estos conceptos e ideas nos iremos refi -
riendo en diferentes apartados del documento.

Como ya se ha recalcado y se concretará más adelante, los niños y niñas tienen
un conjunto dinámico de necesidades (biológicas, afectivas, de comprensión
de la realidad, relacionales y sociales) que exigen ser atendidas, para tener
presente y para tener futuro. Siguiendo con las descripciones que se hacen en
la primera defi nición general del Sistema: “cuando hablamos de necesidades
estamos hablando de la relación de dependencia entre la persona y su entorno
y, a la vez, de las potencialidades que la persona tiene para transformar ese
entorno”(pg.21). Ya se ha destacado que la infancia es el resultado de las opor-

tunidades, de los estímulos y las experiencias que construyen las persones adultas que rodean a los niños y
niñas. Son en la medida que hacemos posible que sean, en la medida que los dejamos ser. Pueden ser niños
y niñas, si les garantizamos un tiempo para serlo, si reconocemos que son en gran medida un producto
nuestro. Sólo tiene sentido ocuparse de la infancia para construir oportunidades. El Servicio Polivalente es
un dispositivo destinado a garantizar preocupaciones locales que facilitan y generan oportunidades para la
infancia.

Hablar de oportunidades signifi ca hacer posible que en diferentes momentos y
situaciones de sus vidas se produzca todo aquello que será determinante para
su construcción como personas. Todo aquello que dará respuesta a las necesi-
dades, que hará posible su satisfacción. Oportunidades quiere decir estímulos
(todo aquello que desencadena en cada momento los procesos de desarrollo).
Quiere decir disponibilidad de afectos (todo aquello que permite construir la
propia seguridad a partir de sentirse vinculado a alguien). Supone facilitación
de vivencias, de experiencias vitales positivas (todo aquello que hace sentir sa-
tisfacciones vitales y construir la autoestima). Signifi ca posibilidades de apren-
dizaje, de adquisición de competencias, conocimientos, saberes, culturas…
(todo aquello que se necesita para vivir en la sociedad actual en compañía de
otras personas).

1.2. Hacemos Promoción

Sólo se puede organizar la atención a la infancia de manera coherente (atenciones defi nidas con coheren-
cia) cuando el motor de la planifi cación y de la puesta en marcha de recursos y servicios es la promoción.
Un concepto que parece un tanto extraño, de contenido ambiguo, que nadie defi ne, que en las normas no
pasa de ser una referencia en las exposiciones de motivos. Pero, es un concepto que ha cobrado una es-
pecial relevancia a partir de la Convención y que permite situar adecuadamente todo aquello que tenemos

Ocuparse de la infancia es
reconocer sus necesidades,

crear las oportunidades
que les den respuesta,

hacerlo promocionando su
presente y su futuro

El Servicio Polivalente es
un dispositivo destinado a
garantizar preocupaciones

locales que facilitan y
generan oportunidades

para la infancia

Hablar de oportunidades
signifi ca hacer posible

que se produzca en sus
vidas todo aquello que

será determinante para
su construcción como

personas

40

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

que hacer para atender a la infancia, todo aquello a lo que tiene derecho la
infancia para tener infancia. En el Documento del Sistema ya se destaca así:
“Hablar de promoción es hablar de apoyo, dinamización, aprendizaje, desarro-
llo, vinculación…” (pg.8).

¿Qué hacen las administraciones locales por la infancia? Promueven la infan-
cia. Es decir, se cuidan de garantizar su desarrollo como niños y niñas, como
personas y como ciudadanos, en sus contextos familiares y en sus entornos
comunitarios. Y lo hacen considerándolos sujetos activos de derechos, promoviendo de formas diversas
que puedan ejercerlos.

Debemos ponernos de acuerdo en que cuando hablamos de promoción se trata de:

• Dejar claro que nos ocupamos de ellos y ellas para garantizar que tengan presente, no para
evitar problemas futuros.

• Los atendemos para que esté a su alcance todo aquello que necesitan para ser. No se les presta
atención por las difi cultades o problemas que tienen o pueden tener.

• Hacemos posible que se dé la condición infantil, que puedan vivir de forma plena las diferentes
etapas de su vida.

• Cómo se trata de pro-mover, hacemos que se muevan, que puedan asumir de manera progre-
sivamente autónoma y sufi cientemente acompañada su propia vida.

Igualmente, promoción signifi ca prestarles atención considerando:

• el respeto a la singularidad de cada niño o niña como persona,

• haciendo posible el desarrollo de todas sus potencialidades,

• haciendo posible que tengan posibilidades y proyectos de vida, de futuro, como personas, en
compañía de otros.

Las políticas de infancia tienen como pretensión garantizar que damos res-
puesta al conjunto de las necesidades de la infancia. Pero, no con todos y todas
actuamos con la misma intensidad. Pensamos en intensifi car las oportunidades
para aquellos chicos y chicas que tienen las máximas carencias en la respuesta
a sus necesidades. Como todos los entornos y todos los niños y niñas no son
iguales, tenemos que garantizar que las respuestas a sus necesidades y difi cul-
tades no son homogéneas, son diversas. Diferentes en función de sus diferen-
tes contextos de crecimiento, socialización, humanización.

Al hablar de promoción estamos refi riéndonos a las diversas formas de prestar atención a los niños teniendo
en cuenta su condición de niños, no olvidando las situaciones de desigualdad, no escondiendo las vulnera-
ciones de derechos y poniendo por delante que toda atención tiene que ser en clave de derechos.

Promover es garantizar
su desarrollo como niños
y niñas, como personas y
como ciudadanos, en sus
contextos familiares y en

sus entornos comunitarios

Pensamos en intensifi car
las oportunidades para

aquellos chicos y chicas
que tienen las máximas

carencias en la respuesta a
sus necesidades

41

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

El conjunto de las políticas locales de infancia tienen que estar referidas a la promoción de la infancia y a
las diferentes formas de prestar atención, teniendo en cuenta la diversidad, las diferentes situaciones en
las que nacen y evolucionan, considerando en primer lugar las desigualdades en las que tienen que vivir.
Como efecto de esta atención proactiva, universal, general y normalizada, aplicada con singularidad y dis-
criminación positiva, se genera, también, prevención.

La búsqueda de coherencia nos dice que la prevención se hace haciendo pro-
moción y haciendo promoción singular. Es decir, promover no es una acción
universal homogénea e indeterminada. Se hace de manera singularizada te-
niendo en cuenta, por ejemplo, las diversidades de la población, los contextos
y entornos en los que se construye la infancia, las singularidades de un grupo
o una edad, etc. Promover la infancia obliga a afi nar, a diferenciar y concretar.

1.3. En clave de derechos

Desde la aprobación de la Convención, cualquier propuesta de atención a la infancia suele invocar como
justifi cación sus derechos. La mayoría de las propuestas recuerda también que los chicos y las chicas son
sujetos activos de derechos y que estos son también personales, subjetivos, exigibles ante las administra-
ciones.

Ya se ha puesto de manifi esto que los niños y niñas no se convierten en suje-
tos dependientes por el hecho de que necesiten de las persones adultas para
conseguir que sus derechos sean efectivos. Son las persones adultas las que
adquieren obligaciones, deben condicionar sus vidas a hacer posible los dere-
chos de los niños. Que su desempeño dependa de nosotros no nos convierte en
los gestores tutelares de sus derechos. Si son sujetos activos quiere decir que
tienen opinión, criterio, vivencias, intereses. En todo caso somos nosotros, las
personas adultas quienes tenemos que hacerlos emerger, estimular, posibilitar,

pero no sustituirlos en su ejercicio. La consideración de la infancia como estado permanente de provisiona-
lidad, las visiones proteccionistas que pretenden garantizarles futuros perfectos, las pretensiones de obviar
sus diversas capacidades, llevan a entender y atender a la infancia con criterios adultos, a no escucharlos,
a decidir por ellos y ellas a negarles la condición de sujetos activos.

Este texto recuerda continuamente que cualquier propuesta de atención a la in-
fancia se basa, al menos, en dos criterios irrenunciables. Uno de ellos se acaba
de describir: ocuparse de la infancia es construir oportunidades que den res-
puesta a sus necesidades. El otro, consiste en defi nir cualquier respuesta, cual-
quier recurso, cualquier atención pensando que siempre tenemos ante nosotros
un sujeto activo de derechos. No hacemos benefi cencia con sujetos dependien-

tes y pacientes, dispuestos a dejarse proteger. Actuamos garantizando activamente derechos. Todos los de-
rechos, empezando por los de supervivencia (de la vida digna a la salud) pero no sólo los de supervivencia.

La prevención se hace
haciendo promoción

y haciendo promoción
singular

Son las persones adultas
las que adquieren

obligaciones, deben
condicionar sus vidas a

hacer posible los derechos
de los niños

Si son sujetos activos
quiere decir que tienen

opinión, criterio, vivencias,
intereses

42

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Diseñar, organizar, poner al alcance de los niños recursos y servicios en clave de derechos signifi ca consi-
derar que estamos obligados a:

1. Mirar la realidad con ojos de niño. No pensar que nuestra mirada es la única, es mejor o superior
a la suya. Siempre existe una perspectiva de infancia a considerar. Cuando tenemos en cuenta
sus experiencias vitales, incluso cuando atendemos su sufrimiento, debemos descubrir cómo
viven todo aquello que les toca vivir.

2. De acuerdo con el principal criterio expresado hasta aquí, todo re-
curso, toda actuación tiene que convertirse en una oportunidad, en
un conjunto de estímulos y oportunidades para sus vidas. Tenemos
que construir activamente oportunidades (respuestas) para sus ne-
cesidades.

3. Como su entorno tiende a ser sordo a sus voces y su opinión tiende
a obviarse en las instituciones, las propuestas de atención, las intervenciones profesionales de-
ben convertirse en altavoces de su voz, en resonancias de las voces de la infancia en el mundo
adulto.

4. No tomar decisiones por ellos. No invocar la edad o la madurez como criterio para establecer
límites. Estimular, crear las condiciones a cada edad y situación para que puedan decidir y pue-
dan comprender las decisiones que tomamos por ellos y ellas.

5. Tener proyectos de funcionamiento basados en la consecución de la autonomía. Suprimir (redu-
cir) las dependencias y simbiosis con las personas adultas que les impiden ser sujetos singula-
res, personas progresivamente autónomas. Poner las bases para que puedan liberarse, si es el
caso, del enclaustramiento y la limitación cultural y familiar de origen, de las presiones que les
impiden ser singulares y socializarse en la diversidad.

6. Construir vinculaciones. Construir relaciones de seguridad en el grupo familiar. Construir otras
vinculaciones, profesionales y comunitarias, complementarias o sustitutivas de las familiares.

7. Ayudarles a descubrir a los otros. Socializarse entre diferentes. Ayudarles a encontrar un lugar,
su lugar, en el mundo.

8. Proteger sin maltratar. No crearles con nuestras respuestas problemas que no tienen. No ha-
cerles rodar de mano en mano, derivados de recurso en recurso, obligándoles a vincularse y
desvincularse permanentemente con otros adultos para recibir atención.

9. Acotar, limitar nuestras intromisiones, facilitar sus tiempos y espacios de infancia sin adultos.
Planifi car un fi nal para las intervenciones profesionales. Considerar que el éxito es haber des-

Cualquier respuesta,
cualquier recurso,

cualquier atención debe
defi nirse pensando que

tenemos ante nosotros un
sujeto activo de derechos

43

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

aparecido algún día de su vida infantil, haber dejado de ser imprescindibles, habiendo creado
las condiciones para que lo sean.

10. Defi nir y aplicar con rigor su interés, todo eso que defi nimos como interés superior del menor.
Tener criterios profesionales para concretarlo en la toma de decisiones, evitando que sea el
interés de sus mayores

2. ALGUNOS ACUERDOS CONCEPTUALES DE FONDO

2.1. Políticas locales con perspectiva de infancia

Junto a la falta de singularidad y prioridad de las políticas de infancia todavía es más dominante una forma
de pensar en ellos y ellas con lógica adulta, desde nuestra perspectiva adulta. El reconocimiento de los
niños y niñas como sujetos de derechos y la aceptación de que sus tiempos vitales tienen sentido en si
mismos y no en clave de futuro, nos lleva a considerar que se trata de una categoría de ciudadanos y ciu-
dadanas diferente de la adulta, que tiene sus maneras de comprender e interpretar la realidad.

Las políticas de infancia, cuando existen, son con frecuencia propuestas hechas
desde la lógica adulta. Adoptar una perspectiva de infancia signifi ca ponerse en
primer lugar en su sitio y mirar la realidad con sus ojos. De la misma manera
que hemos sido capaces de considerar la perspectiva de género, de reconocer
que hay hombre y mujeres, ciudadanos y ciudadanas con diferentes perspecti-
vas (maneras de comprender, interpretar, sentir, de priorizar y valorar), debería
hacerse igual con la infancia. Con un ejemplo que se suele citar a menudo: la
conciliación de los horarios laborales y familiares lleva a los sindicatos a: con

una perspectiva adulta, reclamar una guardería laboral o a ampliar el horario escolar; con una perspectiva
de infancia, a pedir un horario laboral fl exible para uno de los progenitores y a reordenar nuestros tiempos
en función de los suyos. La perspectiva de infancia nos lleva a considerar y priorizar sus tiempos. La pers-
pectiva adulta a buscar formas de atención que resuelvan nuestros complicados horarios.

Los niños y las niñas han de ser el parámetro que defi ne lo que hacemos. Lo que hacemos para atenderlos
a ellos y lo que hacemos para el conjunto de la comunidad. Luego insistiremos en la escucha y la participa-
ción. Ahora tan solo debemos recordar que la perspectiva de la infancia (de que existe infancia y ha de ser
considerada) ha de impregnar la mayoría de las políticas locales, debe ser el punto de partida de todas las
políticas de infancia.

Perspectiva de infancia signifi ca partir de la existencia de una gran diversidad:
la que se da entre adultos y niños. Considerar esta diversidad lleva igualmen-
te a considerar la diversidad de las infancias. Pensar en adaptar la política, la
ciudad a la diversidad infantil comporta hacer una ciudad para la diversidad.
De la misma manera que hacer participar a la infancia comporta pensar en la
participación de la ciudadanía como práctica cotidiana.

Los niños y niñas son una
categoría de ciudadanos

y ciudadanas diferente de
la adulta, que tiene sus

maneras de comprender e
interpretar la realidad

Los niños y las niñas han
de ser el parámetro que

defi ne lo que hacemos
para atenderlos y lo que

hacemos para el conjunto
de la comunidad

44

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Las propuestas locales de atención a la infancia también tienen la pretensión de evitar la privatización de la
infancia, la consideración de que es un asunto familiar en el que nada tiene que ver la comunidad. Intentan
garantizar la interacción entre los diferentes niños y niñas de la comunidad de manera que su mundo no se
vea reducido al de su familia y su escuela.

Cuando algunas de sus necesidades y alguno de los objetivos de la atención a
la infancia tienen que ver con la sociabilidad y la socialización, la única forma
de dar respuesta es la interacción en entornos diversos. Igualmente, cuando lo
que se propone es que descubran su comunidad, su barrio, su pueblo eso sólo
es posible si sus interacciones no están limitadas, si no se dan segregaciones.

Se educa juntos a quienes han de vivir juntos. La propuesta pública de un Ser-
vicio Polivalente evita que cada entorno familiar o escolar organice sus propias
actividades de ocio, su propio deporte, su propia convivencia. Hace una oferta
de espacios comunes y de tiempos compartidos. Intentar evitar también que
las necesidades infantiles se conviertan en negocio que oferta consumos.

2.2. Políticas pensadas para educar

Cuando se piensa en la atención a la infancia, usar la palabra educar puede tener riesgos diversos. Las
interpretaciones pueden conducir a posturas opuestas o a la negación del carácter educativo de lo que
proponemos. A veces, la más simplifi cadora de las reacciones se sitúa detrás de propuestas que reducen
esa supuesta tarea a la familia, como si todo el resto de estímulos, experiencias y relaciones que viven los
niños y niñas no tuvieran incidencia educativa en sus vidas.

En otros casos, se reduce la idea de educación a diversos procesos de aprendizaje, por lo que educar es
una tarea de instituciones en las que los niños aprenden. A veces, a esta idea se contrapone el concepto y
las propuestas de juego como la tarea principal de la infancia, pero desposeída de incidencia directamente
educativa. Los reduccionismos, se completan con las versiones de quienes consideran que la administra-
ción, todavía menos la local, no tiene que dedicarse para nada a educar.

Quizás sea la propia palabra la que, al tener tantas referencias semánticas y usos diversos y contrapuestos,
conduce a esos posicionamientos. En este texto, se usa la idea de educación en los siguientes términos:

Educar es vincular, sentir el aprecio para sentir la seguridad, es crear entornos de seguridad emocional.
Educar es estimular el desarrollo, facilitar estímulos para hacer posible el desarrollo de los recursos perso-
nales, la adquisición de capacidades para poder conocer, comprender y saber. Educar es facilitar y permitir
vivir cada etapa, cada tiempo de infancia. Educar es hacer posible el descubrimiento del otro, el construir-
se en relación con otros (niños, adultos), descubrir que existen las otras personas, que no estamos solos,
poder compartir con los otros las experiencias y los aprendizajes. También es aprender a aplazar satisfac-
ciones, a adquirir hábitos, ayudar a comprobar los límites. Educar supone ayudar a aprender a vivir en
comunidad, a descubrir sus dinámicas y a comprender sus claves culturales. Finalmente, es hacer posible

Las propuesta locales
de atención a la infancia

también tienen la
pretensión de evitar la

privatización de la infancia.
Se educa juntos a quienes

han de vivir juntos

45

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

la libertad y la felicidad, facilitar que los niños y niñas vivan experiencias cotidianas satisfactorias y actúen
progresivamente como sujetos autónomos.

Cuando el Servicio Polivalente se defi ne como educativo pretende dejar patente
que en un contexto de infl uencias múltiples como el que se ha descrito, educa
la comunidad. O, mejor dicho, los niños y niñas necesitan que la comunidad se
preocupe por su educación. La atención a la infancia siempre ha de ser un pro-
yecto de educación comunitaria.

También pone de relieve que gran parte de las infl uencias educativas, de los
procesos de comprensión y de ubicación en la realidad que tienen los niños
y niñas pasan por el juego o, mejor dicho, tienen que ver con los estímulos y
experiencias que se producen en entornos lúdicos. Igualmente, al situar la aten-
ción a la infancia en la dinámica necesidades-oportunidades, pretende estar al
servicio de garantizar para la mayoría, de manera diversa, las oportunidades
que no siempre su entorno puede darles. Finalmente, justamente porque consi-
dera que los padres y madres son claves en sus vidas, se propone ayudar a que
los hijos se sientan vinculados y los padres quieran y puedan hacer de padres.

2.3. Las infancias y sus grupos familiares

Ya hemos situado la preocupación por los grupos familiares en el contexto de los derechos de los niños y
niñas a disponer de personas adultas positivas. También se ha afi rmado al defender primero la idea del
discurso propio de la infancia y después al destacar la perspectiva de infancia, en que nos ocupamos de
los núcleos familiares porque nos ocupamos de la infancia. Las políticas de familia son políticas de infancia,
pero no sólo de infancia, y responden a otros objetivos y pretensiones, como pueden ser el natalismo, la
convivencia y la organización social en torno a la familia o la respuesta a otras necesidades y satisfaccio-
nes de las vidas adultas. Pero esos son aspectos de las atenciones a las familias, relativamente ajenas a
la infancia y escasamente municipales. Aquí nos referimos fundamentalmente a lo que genéricamente se
conoce como apoyo al ejercicio positivo de la parentalidad.

Desde la perspectiva de las necesidades de la infancia, a las que luego nos re-
feriremos, lo que se quiere poner de relieve es que los niños y niñas necesitan
descubrir y vivir en qué consiste tener padres y madres positivos. Esa experien-
cia conlleva tener interacciones con ellos, compartir alguna parte de la vida,
descubrir que están de su parte, saber qué pueden y no pueden esperar de sus
adultos. Los niños y niñas tienen derecho a que sus padres y madres alcancen
unos niveles básicos de competencia educativa y a que sean capaces de usar
los recursos de la comunidad para atenderlos.

Todo comienza con el trabajo de vinculación, con conseguir que las vidas de los
progenitores y de los hijos e hijas lleguen a estar vinculadas activamente y el

El Servicio Polivalente se
defi ne como educativo

porque pretende que, en
un contexto de infl uencias

múltiples, eduque la
comunidad.

Los niños y niñas necesitan
que la comunidad se

preocupe por su educación.
La atención a la infancia

siempre ha de ser un
proyecto de educación

comunitaria

Tienen derecho a que sus
padres y madres alcancen

unos niveles básicos
de competencia

educativa y a que sean
capaces de usar los

recursos de la comunidad
para atenderlos

46

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

conjunto del grupo familiar esté vinculado al entorno. Normalmente, una vinculación y otra no van sepa-
radas. Sentirse mejor como padre o madre signifi ca sentirse mejor conectando al hijo con su entorno. En
las complejidades del mundo actual de las que ya se ha hablado, aparecen con frecuencia dos tendencias
adultas nocivas para la infancia. Por un lado, traspasando nuestras angustias, se buscan entornos de alta
seguridad que llevan al aislamiento y la reducción de las experiencia elementales de la infancia. Por otro,
en la medida que la presencia de los hijos acaba viviéndose como una carga que altera nuestra dinámica
cotidiana se reduce nuestra interaccion con ellos a momentos del hogar, evitando que compartan (son una
lata) nuestras actividades y relaciones cotidianas. Así, el mundo de la infancia y el mundo de los adultos
pasan a ser dos realidades separadas.

En otros casos las difi cultades de vinculación se producen a la inversa: el en-
torno familiar ahoga, no permite al niño o niña sentirse como sujeto diferente,
seguro pero autónomo. La atención sirve para ayudar a construir separaciones,
relaciones múltiples, aperturas a otras experiencias y grupos, conteniendo a los
padres y estimulando a los niños.

Padres y madres han de tener la posibilidad de aprender, de formarse, de pen-
sar en sus prácticas educativas, de resolver sus incertidumbres. Para hacerlo,
necesitan acceso útil a la información y, especialmente, poder compartir sus
experiencias con otros padres y madres. A veces es útil que algún profesional
dinamice esos procesos y construya conjuntamente con ellos ese saber hacer
de padres y madres. Se pretende garantizarlo para todos, mejorar la competen-
cia, complementar si es el caso. En algunas situaciones de desprotección, des-
de la actuación de otros sistemas, habrá que suplir temporalmente. En muchos
casos el verdadero apoyo a la parentalidad pasa por ayudar a construir redes
sociales de apoyo, que permiten compartir y reforzarse mutuamente.

Parte de la interacción de los padres y madres con sus hijos ha de poder darse
en diversos recursos, desde los más imprevistos y abiertos como los parques,
has los más estructurados como los espacios infantiles de juego planifi cados.
Los padres y madres son una parte de las propuestas de atención a la infancia.

El apoyo a los grupos familiares cobra una especial relevancia en algunos mo-
mentos de difi cultad para el ejercicio de la parentalidad positiva. Eso ocurre, a
veces, con las primeras maternidades y paternidades, casi siempre cuando los padres son adolescentes,
también cuando las claves culturales comportan patrones de crianza poco válidos para los contextos ac-
tuales, cuando las difi cultades sociales se convierten en carencias educativas, etc. Igualmente ocurre en
las diversas situaciones de crisis, ya sean de grupo familiar, ya sean derivadas de las crisis económicas y
sociales externas. El espacio local es el entorno idóneo para identifi car sistemáticamente las situaciones de
fragilidad familiar que generan défi cits y vulnerabilidad en los niños y niñas.

Cuando hay difi cultades, la
atención sirve para ayudar

a construir separaciones,
relaciones múltiples,

oberturas a otras
experiencias y grupos,

conteniendo a los padres y
estimulando a los niños

Los padres necesitan
acceso útil a la información

y, especialmente, poder
compartir sus experiencias
con otros padres y madres

El verdadero apoyo a la
parentalidad pasa por

ayudar a construir redes
sociales de apoyo, que

permiten compartir y
reforzarse mutuamente

47

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

3. TODO TIENE PARTICIPACIÓN

La ciudadanía infantil o la sociedad que tiene en cuenta a sus niños y
niñas

Participar signifi ca tomar parte, es ser escuchado y poder proponer. Ser sujeto
activo de derechos supone participar, decidir, implicarse en aquello que es di-
rectamente propio y aquello que es compartido, aquello que le afecta y aquello
que afecta a los otros. Participar es el proceso de compartir las decisiones que
afectan a la propia vida y la vida de la comunidad en la que vivimos. No es posi-
ble defi nir recursos para la infancia sin incluir la participación. La lógica central

de todos los Servicios Polivalentes (especialmente el de infancia) es la participación.

No obstante, de entre todos los conceptos y criterios que rodean la infancia, quizás el de participación es
el que, en la práctica, suponiendo que se tenga en cuenta, se le acaba concediendo escasa relevancia y
reduciéndolo, en todo caso, a estructuras más o menos “formales” (consejos, delegados, etc.). La partici-
pación no es prioritariamente una actividad específi ca, sino una práctica inherente a toda práctica, a toda
actividad, a todo recurso, a toda atención. En todo caso, comienza por reconocer que cada niño o niña tiene
algo que decir, que posee un potencial, que desea convivir y compartir, que le gustaría hacer sus aporta-
ciones al mundo que le rodea.

Los niños y niñas son sujetos activos que construyen su propia experiencia,
su propia identidad mediante la interrelación con los iguales y con los adultos.
Participar signifi ca poder infl uir en lo que les sucede, intervenir en la creación
de los ambientes, de los entornos que les rodean, lograr que sus opiniones sean
consideradas, apreciadas, respetadas. Considerarlos, tomarlos activamente en
serio, tener en cuenta sus opiniones, hace que ellos y ellas descubran que exis-
ten otras y que ellos y ellas también las tengan que considerar. Escucharlos,
sopesar sus argumentos, ayudarlos a tener en cuenta otras perspectivas, com-
porta reforzar su autonomía, ampliar sus capacidades para decidir y asumir
responsabilidades.

Pero, para que los niños y niñas puedan estar implicados en dinámicas de participación han de tenerse en
cuenta sus formas de expresión y no pretender reducirlas a las de los adultos. La primera difi cultad de la
participación radica en que no sabemos mirar ni escuchar a los niños. Los niños y las niñas siempre “ha-
blan”. Somos las personas adultas las que tendemos a no “escuchar”. Prácticamente a todas las edades
los niños y niñas tienen algo que decir sobre las formas y las actuaciones con la que las personas adultas
organizamos su vida. La difi cultad está en saber escuchar, en crear las condiciones para que sea posible y,
especialmente, en dejar de pensar que su opinión, emocional, conductual, corporal, etc. carece de valor.
Hay que partir del criterio de que no lo sabemos todo sobre ellos y de que, como se ha insistido, nuestra
perspectiva es limitada. Todo comienza poniendo, en cualquier recurso o institución, mecanismos para co-
nocer sus puntos de vista. Después tenerlos en cuenta y atenderlos.

La participación no es
prioritariamente una

actividad específi ca, sino
una práctica inherente
a toda práctica, a toda

actividad, a todo recurso, a
toda atención

Participar signifi ca poder
infl uir en lo que les sucede,

intervenir en la creación
de los entornos que les
rodean, lograr que sus

opiniones sean respetadas

48

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Cuando se habla de atender a la infancia, actuar desde la participación siempre supone hacer posible:

• Como ya se ha indicado, desarrollar prácticas profesionales en clave de derechos, que los pro-
fesionales que se relacionan con ellos consideran activamente al niño sujeto de derechos y no
objeto a proteger o a conducir por senda adecuada.

• La implicación de los niños y las niñas en las decisiones que les afectan. Incluso, para muchas
de las situaciones debería existir la imposibilidad legal y profesional de hacerlo sin ellos y ellas.
La creación de contextos y de prácticas de observación y escucha para hacer posible el descu-
brimiento de sus visiones, el conocimiento de su mundo. La ayuda a los padres y madres para
que desarrollen realidades de participación en el entorno familiar.

• La implicación de los niños y las niñas en el funcionamiento (en el
diseño previo y en la evaluación) de los recursos y servicios a los
que acuden, en los que pasan una parte de su vida.

• La implicación en la vida de la comunidad. La puesta en marcha de
actividades de conocimiento de la realidad que les rodea, la facili-
tación de las posturas críticas, la tomada de posición, la expresión
de sus posicionamientos.

La participación se basa en la interacción continua entre los adultos y las infancias, el respeto de las dife-
rentes visiones, en el reconocimiento de la capacidad de los niños y niñas, en la aceptación de que pueden
incidir en las decisiones resultantes, en la construcción de procesos de participación en el entorno próximo,
donde todo puede ser vivido con normalidad y sin artifi cios. Participación signifi ca reconocimiento de la
ciudadanía y aprendizaje de la ciudadanía. Igualmente, como Philipe Meireu suele destacar, la participación
signifi ca que cada niño pueda fi rmar algún día su propia vida.

4. LAS PREGUNTAS QUE SE HACE EL MUNDO LOCAL Y CÓMO LAS DIFERENTES RES-
PUESTAS CREAN UNOS U OTROS RECURSOS

Detrás de las respuestas que cada ayuntamiento pone en marcha para mirar de atender a necesidades,
difi cultades, problemas de su infancia (o a menudo, que cree que le genera la infancia) siempre hay un
conjunto de interrogantes, implícitos o explícitos, que un responsable, profesional o no, se ha formulado.
Si consideramos el conjunto de recursos y actuaciones locales relacionadas con la infancia, que en buena
parte se han resumido, podríamos decir que su diversidad y sus prioridades responden (además de a la con-
diciones de cada entorno) a algunos de los siguientes interrogantes, implícitos o explícitos que se describen
a continuación. Es una lista de dudas y de elecciones que, antes o después, aparecen cuando se planifi can
o deciden propuestas locales de infancia. En cada uno de los interrogantes se apunta una posible respuesta
coherente, pero no se hacen propuestas. Estas vendrán luego.

Participación signifi ca
reconocimiento de la

ciudadanía y aprendizaje
de la ciudadanía.

Signifi ca que cada niño
pueda fi rmar algún día su

propia vida

49

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

a. ¿Tenemos que prestar atención a la infancia o a algunos niños y niñas?

Cómo no queda bien decir que sólo queremos ocuparnos de determinados ni-
ños con problemas (o generadores de problemas en el presente o en el futuro)
las justifi caciones generales de los programas y recursos, las exposiciones de
motivos de las normas y las explicaciones de los responsables ponen el énfasis
en que la población destinataria de las preocupaciones y de las atenciones es
toda la infancia. Pero, normalmente, no se pasa de este primer nivel declarati-
vo. Después, las normas y las ayudas aterrizan en defi niciones y concreciones
ajenas a este criterio, que dejan fuera a unos o a otros, a los que son defi nidos
en torno a algún problema o a los que no los crean y dejan funcionar a los re-
cursos sin distorsiones.

No hay que ir muy lejos para comprobar esta esquizofrenia de pretensiones.
Basta con releer algunas de las normas, comenzando por la LEY 3/2005, de 18
de febrero, de Atención y Protección a la Infancia y la Adolescencia y siguiendo
por la LEY 12/2008, de 5 de diciembre, de Servicios Sociales. Podemos destacar
que, según la ley de infancia las administraciones locales han de: “Garantizar

a los niños, niñas y adolescentes… el ejercicio de los derechos que les reconocen la Constitución, la Con-
vención de las Naciones Unidas sobre los Derechos del Niño, la Carta Europea de los Derechos del Niño…”.
“Ofrecer las mismas oportunidades… a todos los niños, niñas y adolescentes, arbitrando para ello acciones
de discriminación positiva, de carácter inclusivo, en favor de quienes presenten desventajas económicas,
sociales, culturales o personales…”. “Adecuar la organización y el funcionamiento de los servicios tanto a
las necesidades de los niños, niñas y adolescentes atendidos como a las de sus familias”. Son estos crite-
rios y encargos los que seguiremos considerando como horizonte de la atención y del Servicio Polivalente,
aunque luego todo quede en gran medida condicionado a las referencias a la ley de servicios sociales y a
las atenciones a la infancia y la familia que en esa norma se encarga desarrollar a los ayuntamientos.

En general, cuando se habla de infancia, en relación con el territorio, es para encargar a las administra-
ciones locales que se ocupen de “la infancia en riesgo”, que presten atención a niños con confl ictividades
diversas. También se les pide ayudar a proteger y, en cualquier caso, que sean la puerta de entrada al sis-
tema protector. En la otra perspectiva, la de recursos y actividades diversas, en la de oferta de servicios, se
les pide que organicen o faciliten la organización de multiplicidad de actuaciones o actividades que tienen
a la infancia o a sus grupos familiares como destinatarios pero que no suelen sugerir criterios de infancia
en su diseño y organización. Siempre, en cualquier caso, aparecen referencias legales que delegan en la
Diputación Foral o en los ayuntamientos actividades genéricas de promoción, sensibilización y prácticas
reales de ejercicio de sus derechos por parte de los niños y niñas.

Este documento pretende, como se ha dicho, sugerir coherencias en la forma de entender la infancia y sus
necesidades y en la manera de de facilitar las oportunidades, de construir las respuestas. Es una propuesta
para ayudar a construir y consolidar actuaciones, defi nir políticas y planifi car atenciones para la infancia,
para el conjunto de infancias de un territorio. Para ayudar, también, a concretar cómo, en el conjunto de
la atención a la infancia, singularizamos situaciones y necesidades, defi nimos intensidades y prioridades.

Según la ley de infancia las
administraciones locales

han de
Ofrecer las mismas

oportunidades… a todos los
niños, niñas y adolescentes

…
Adecuar la organización

y el funcionamiento
de los servicios… a las

necesidades de los niños,
niñas y adolescentes… a

las de sus familias

50

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

b. ¿De qué ciclos vitales ocuparse?

A partir de lógicas e historias muy diversas, las atenciones locales a la infancia han hecho predominar en los
municipios recursos para edades muy diferentes. A veces son respuestas a demandas vecinales concretas,
pero en otros casos son criterios preventivos de males posteriores los que hacen preocuparse, por ejemplo,
de la primera infancia. También hay situaciones en las que se opta por priorizar las etapas sensibles, aque-
llas en las que las oportunidades y estímulos parecen ser más determinantes. En determinadas ocasiones
se trata de actuar para reducir los confl ictos (como se hace notar en el documento sobre el SPA en el caso
de los adolescentes) que alteran la tranquilidad de la comunidad.

Sin embargo, las propuestas de atención a la infancia no pueden dejar a un lado ningún período, ni los pri-
meros años, ni la infancia intermedia, ni los tiempos de madurez infantil. Como más adelante se explicará,
se trata de construir una respuesta coherente en la que los recursos, las atenciones, tengan en cuenta
todos los periodos de la infancia, sean signifi cativamente diferentes para cada uno de ellos.

Estas propuestas deben respetar dos criterios:

• tener presente que cada periodo evolutivo tiene una lógica y una coherencia interna (por eso la
escuela, por ejemplo, se organiza en ciclos); recordando, no obstante, que son ciclos socialmen-
te construidos, que tienen que ver con oportunidades y estímulos, cambiantes en el tiempo,
dependientes de las condiciones sociales.

• considerar las necesidades de infancia y construir las diferentes oportunidades que cada etapa
necesita tener a su alcance para satisfacerlas.

c. ¿Ocuparse de los niños o de sus adultos?

Cualquier listado de los actuales recursos locales relacionados con la infancia pone de manifi esto que
buena parte de las atenciones no tienen como sujeto directo el niño. Con coherencia o sin ella, las normas
también hablan de las familias y otros adultos que los rodean. Tampoco es extraño encontrar propuestas y
prácticas de estímulo y apoyo para que los profesionales que tienen alguna relación con las familias, consi-
deren y atiendan adecuadamente a los niños.

Una respuesta coherente a esta pregunta considera, como se ha insistido, que buena parte de los derechos
de los niños depende de las persones adultas, que entre sus principales derechos está el de disponer de
personas adultas que hagan posibles las oportunidades para devenir personas. Las respuestas coherentes
están asociadas a hacer posible la tarea infantil de los grupos familiares. Ocuparse de la infancia es ocu-
parse de sus grupos familiares. Acompañar con diversos estímulos y apoyos a las familias, no intervenir en
las familias.

Igualmente, a hacer posible intervenciones profesionales que tengan en cuenta sus derechos, que los di-
ferentes profesionales compartan lecturas y culturas de infancia similares, que ser atendido por diferentes
profesionales no incremente el riesgo de una atención inadecuada. Las respuestas coherentes se ocupan
de los niños, de los grupos familiares, de los profesionales, de la comunidad.

51

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

d. ¿Trabajar con otros sistemas que se ocupan o se tendrían que ocupar de los niños?

Más adelante se harán sugerencias sobre organización y estructuras de trabajo compartidas, pero pregun-
tarse sobre cómo atenderlos también lleva, explícitas o implícitas, preguntas sobre las formas de relación
entre sistemas, entre servicios, entre profesionales. Igualmente, respuestas y propuestas, que intentan
concretar las dinámicas de relación entre Servicios Sociales, Educación, Salud, Salud mental. Pero también
con otros no ubicados en ningún sistema pero con una gran incidencia sobre la infancia: los recursos de
educación en tiempos y espacios no formales, en el ocio, en los tiempos vacíos; los recursos relacionados
con la estimulación temprana...

La coherencia de las respuestas tiene que ver con dos criterios organizativos:

• la construcción de sistemas de acceso abiertos y múltiples a los recursos (los propios de un
sistema en red que no tiene centro y permite llegar a la respuesta por entradas e itinerarios
diferentes),

• la construcción de relaciones profesionales de infl uencia, de formas de relación entre profesio-
nales basadas en formas verdaderamente útiles de atender los niños, con verdadera capacidad
de incidir en sus vidas.

e. ¿Desde qué estructura (organizativa, responsabilidad política, sistema de atención) hay que
ocuparse?

Al pensar en cómo ocuparse localmente de la infancia o al intercambiar experiencias entre municipios,
aparece la duda de cuál ha de ser la “estructura” que le dé soporte. Se comprueba que gran parte de las
buenas políticas y las buenas prácticas de atención a la infancia que hoy se desarrollan están ubicadas en
áreas diversas de los ayuntamientos. Otras tienen como marco de referencia instancias organizativas o de
planifi cación compartidas, interdepartamentales, que implican a diferentes áreas y recursos locales. Igual-
mente, algunas se derivan de un marco de colaboración entre diversas administraciones. Incluso, fuera
de Euskadi, algunos ayuntamientos están singularizando su apuesta prioritaria por la infancia mediante la
puesta en marcha de Concejalías de Infancia.

Pero, detrás de la pregunta sobre dónde adscribir la preocupación por la in-
fancia, sobre situarla en una u otra “área” no hay una respuesta simple o un
conjunto de razones que comparten diversos municipios. Como tantos otros
recursos y servicios, su ubicación tiene que ver con momentos históricos, con
sensibilidades política y profesionales. A veces obedece a voluntades normali-
zadoras. En otros casos se trata de respuestas a obligaciones y competencias
defi nidas por las normas.

Como luego veremos al acordar criterios de fondo, la forma de construir la
preocupación y la forma de organizar la atención también importan. Pero no es

que unas respuestas sean marginadoras y otras integradoras. No es que servicios sociales sea marginador
y educación integrador. Hay respuestas de atención a la infancia ubicadas en “educación” que comportan

Se trata de garantizar
un buen liderazgo local

a favor de la infancia,
un predominio de las

perspectivas globales e
interprofesionales, que

considere los diferentes
dinamismos del territorio

52

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

segregación (por ejemplo cuando defi nimos atención escolar para hijos de familias “problemáticas”). Hay
respuestas ubicadas en servicios sociales integradoras (por ejemplo, atención a las vinculaciones parenta-
les en los primeros meses de vida de una familia que puede repetir historias de difi cultad educativa).

En todo caso, la propuesta de estructura organizativa que ha de ocuparse de la infancia tiene que ver, fun-
damentalmente, con buscar formas que consigan garantizar un buen liderazgo local a favor de la infancia,
un predominio de las perspectivas globales e interprofesionales, que considere los diferentes dinamismos
locales. Una organización que puede concretarse en formas organizativas locales diferentes.

5. EDADES PARA DEFINIR ACTUACIONES

En la actualidad, buena parte de los criterios por los que en el espacio local, desde los recursos hasta
ahora identifi cados genéricamente como de promoción (o de juventud), nos ocupamos de unas u otras
edades responden a cierto pragmatismo organizativo. En edades muy tempranas la organización, el estilo
de las actividades, las dedicaciones profesionales son más complejas por lo que se opta por ocuparse de
las edades intermedias (en algunos casos a partir de los 4 años, mayoritariamente a partir de los 6). Por
arriba, a partir de los diez años, la presencia dominante de otras propuestas como las deportivas así como
la saturación de los tiempos infantiles con multiplicidad de actividades, conduce a que las propuestas más
lúdicas y convivenciales se vayan reduciendo drásticamente (salvo con las propuestas para el tiempo de
vacaciones).

Las edades de las que nos ocupamos no pueden venir condicionadas por la po-
sibilidad de los niños y niñas de acomodarse a lo que les ofrecemos o tenemos
en marcha. La propuesta de un verdadero Servicio Polivalente ha de considerar
que se ocupa de toda la infancia. En nuestro caso desde los 0 años hasta los 11,
ya que para los adolescentes está defi nido otro Servicio. Cada uno de los pe-
ríodos que se proponen tiene unos condicionamientos derivados del momento
de desarrollo que viven y las demandas externas que reciben. No obstante, en
la propuesta hemos querido destacar que se trata de tiempos infantiles que re-
quieren formas diferentes de atención. También, que muchas de las respuesta
que hoy damos no tienen en cuenta esas diferencias, por lo que hay actividades
(por ejemplo el deporte) que se concentran en un periodo o otras que tienen
tiempos infantiles en los que no parecen tener atractivo.

Ocuparse no signifi ca que siempre atendamos directamente a los niños, ni que
con todas las edades hagamos lo mismo. En unas edades nuestra atención va
a estar centrada en los padres y madres. En algunos periodos y situaciones
priorizamos la atención en los niños y niñas. En todas nos ocuparemos de las dos partes (de forma conjunta
o separada). De toda la infancia haremos proyectos, generaremos cultura de infancia, estimularemos la
preocupación de la comunidad.

Un verdadero Sistema
Polivalente ha de

considerar que se ocupa
de todas las edades de la

infancia.
Ocuparse no signifi ca

que siempre atendamos
directamente a los niños,

ni que en todas las edades
hagamos lo mismo.

También se hacen
proyectos, se genera

cultura de infancia, se
estimula la preocupación

de la comunidad

53

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Pero, como existen periodos muy diferentes dentro de ese largo tiempo de infancia, existen etapas de desa-
rrollo y etapas socialmente diferenciadas por otros sistemas, el Servicio Polivalente debe defi nirse teniendo
en cuenta diversos periodos. Existe unanimidad en defi nir un periodo diferenciado (0-3 años) que solemos
llamar “pequeña infancia” y, a veces, “primera infancia” (aquí preferimos reservar ese nombre para los
años posteriores). Aunque, pensado en términos evolutivos, los expertos distinguirían en ese periodo (0-3)
hasta tres etapas diversas, aquí lo consideramos uniformemente como todo un ciclo para la atención, como
un periodo clave en el que primaran las relaciones con sus adultos, los primeros elementos del refuerzo a
la vinculación y la interacción padres-madres-niños a partir del juego y el descubrimiento compartido, las
respuestas complementarias y reforzadoras de la tarea de atención a la infancia que se facilitan desde otros
sistemas (especialmente educación y salud).

En los años que siguen (4-11) todavía se pueden hacer tres grupos en los que las propuestas de atención
también tendrán que ser diferenciadas. Un primer conjunto agruparía los dos o tres años posteriores a la
pequeña infancia (hasta llegar a los 7). Es el tiempo de la primera infancia en el sentido más estricto. Su ad-
quisición progresiva de más autonomía nos permite diferenciar atenciones y hacer ya cosas solo para ellos
y ellas, separados de sus padres. La singularidad de su etapa nos obligará a considerar formas diferentes
de escucharlos y de dinamizar su participación.

Hasta que se acerquen a la preadolescencia estarán en lo que se suele considerar un periodo de madurez
infantil (hasta llegar a los 11). Suele ser el ciclo de referencia para defi nir la centralidad de la atención a
la infancia de la mayoría de los recursos dada la intensidad como la viven y por su mayor facilidad para la
comunicación con los adultos que tienen. Las propuestas pueden ser mucho más homogéneas y cobra peso
la dedicación prioritaria a ellos y ellas.

Aunque su deslizamiento hacia la adolescencia no haya comenzado en la mayoría de los casos, necesitamos
considerar un grupo singular en torno a los once años. Poco a poco se sienten muy diferentes de los que van
dejando atrás y, además, nosotros debemos empezar a preparar las diferentes transiciones que están por
venir: la entrada en la adolescencia, el paso de etapa escolar, el paso al Servicio Polivalente Adolescente.

Cuadro 1
Propuesta de agrupación de edades teniendo en cuenta los ciclos

evolutivos y la organización social que existe en torno a ellos

0 -3 Pequeña
infancia

No es un ciclo homogéneo
En las atenciones prima la respuesta a sus necesidades de vinculación y el acceso a
estimulaciones básicas complementarias a las de la familia

4 -6 Primera
infancia

Se produce una progresiva separación del grupo familiar. En las respuestas prima la
socialización de los niños y el apoyo a las competencias parentales

7 -10 Madurez
infantil

Alto grado de autonomía. Buena parte de las respuestas están centradas
fundamentalmente en los niños y niñas, en su descubrimiento de la realidad en la que
viven

11- 12 Transición a la
adolescencia

Con ritmos muy diversos comienza la pérdida de la seguridad infantil y el descubrimiento
de un nuevo tiempo de incertidumbres. Las atenciones están centradas en hacer de puente
y ayudar a comprender las nuevas necesidades y exigencias

54

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

6. EL SERVICIO POLIVALENTE Y LA CONSTRUCCIÓN DE OPORTUNIDADES

6.1 ¿Oportunidades para qué necesidades?

Hemos establecido que el SPI es fundamentalmente un dispositivo local que intenta dar respuesta, pública,
articulada y coherente, a las necesidades de la infancia estimulando la construcción de oportunidades.
Necesidades y oportunidades que tienen que ver, en primer lugar, con su presente como niños y niñas,
que comienza por posibilitar que sean felices y gocen de la vida en relación con otros niños y niñas. Que,
también, considera su futuro para posibilitarlo e intentar garantizar que tiene el máximo de componentes
positivos necesarios, personales y sociales. Pero, ¿cuáles son las necesidades para las que debemos cons-
truir oportunidades? Teniendo en cuenta las que se resumen en la defi nición del Sistema (pg.22), si dejamos
a un lado las necesidades básicas (que sólo dejamos parcialmente a un lado, porque ya se ha destacado
el impacto de las crisis sobre lo básico de las propias infancias), podemos simplifi car el panorama diciendo
que los niños y niñas tienen tres grandes grupos de necesidades:

a. Necesidades de estimulación educativa.

b. Necesidades de vinculación.

c. Necesidades de protección.

Tienen necesidades que podemos situar como asociadas a hacer posible su paso satisfactorio por las dife-
rentes etapas de la infancia y su desarrollo como personas. Son necesidades que tienen que ver con unas
condiciones de vida dignas y están relacionadas con la estimulación que les hace evolucionar y desarrollar-
se. Necesidades que podemos defi nir como de aprendizajes (diversos y adquiridos a partir de experiencias
vitales múltiples), de adquisición de aptitudes, de “acceso a” y de “dominio de” todo aquello que les hace
ser personas y les permite vivir en sociedades complejas. Necesidades relacionadas con el vivir todo aque-
llo que corresponde a su momento de edad y a su condición infantil.

Hace muchos años que conocemos cómo los afectos son más importantes para los niños que las vitaminas.
Su primera gran necesidad tiene que ver con la posibilidad de sentir que importan a alguien, sentirse vincu-
lados por afectos recíprocos, estimados, valorados, queridos de manera desinteresada por personas adultas
singulares. Es todo un conjunto de necesidades que podríamos defi nir como “familiares”. Primero de los adul-
tos de su grupo familiar, pero no sólo de él. También se han de generar con otros adultos que aparecen en sus
vidas, que complementan, equilibran o suplen esas vinculaciones. Igualmente, esta vinculación también tiene
que producirse de manera especial con los otros niños y niñas. Saber y sentirse querido y aceptado, singular
y diferente, pero en compañía de otros niños y niñas. Son necesidades relacionales, “necesidades de sociabi-
lidad”. Del mismo modo, tienen necesidades de pertenencia, de vinculación colectiva que va más allá de los
grupos próximos. Son necesidades de vinculación social, “necesidades de socialización”. Necesidades que
tienen que ver con sentirse incluidos en un grupo emocional próximo, con ser aceptados y estar activamente
en grupos de iguales, con comprender una sociedad de la que forman parte.

Cuando hablamos de necesidades de protección nos referimos a “necesidades de garantía”. Necesidades
que no son propias de la infancia pero que surgen en sus vidas cuando, además de carecer de una atención
adecuada, los niños tienen que vivir en un entorno contradictorio o destructor que impide su condición
infantil o su desarrollo. Un conjunto de necesidades sobrevenidas que, pensando en las oportunidades, tie-

55

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

ne dos vertientes. Por un lado, necesitan disponer de oportunidades, respuestas,
adultas para evitar sufrimientos y destrucciones infl igidos por los propios adultos.
Por otro, necesitan oportunidades, respuestas, para evitar que se vulneren sus de-
rechos. Oportunidades singulares para poder ejercer el conjunto de sus derechos
que ellos y ellas solos no pueden llegar a ejercer.

El Servicio Polivalente se ocupa fundamentalmente de estimular y facilitar que se dé
respuesta a los dos primeros grupos de necesidades. Lo hace pensando en todos los
niños y niñas con independencia de si, además, necesitan ser protegidos. Lo hace
estimulando preocupaciones y respuestas adecuadas de los otros sistemas (singu-
larmente de educación, salud y servicios sociales, especialmente responsables de
sus necesidades estructurantes) hasta conectar con el sistema protector, compar-
tiendo con él formas de ejercicio de sus derechos por parte de toda la infancia.

Responder a las necesidades signifi ca hacer que los niños y niñas no tengan limitados ni empobrecidos sus
contextos de crecimiento, que puedan ampliar las experiencias vividas y amplíen, a su vez, su marco de rela-
ciones. Las necesidades son dinámicas y las respuestas tienen que adaptarse activamente a ellas. Atender a
la infancia desde la perspectiva de las necesidades y las oportunidades se traduce siempre en la pretensión
de ocuparse de todos los niños y niñas. Planifi car pensando en toda la infancia, pensar en recursos accesibles
para todos; ocuparse de su persona como globalidad y no de algunos aspectos; hacerlo siempre en su propio
y próximo contexto de vida y evolución. En el diseño de recursos siempre se deberá pensar a qué necesidades
se está dando respuesta de manera signifi cativa, ordenando las actuaciones en función de las oportunidades
que en cada contexto y para cada grupo de edades deben crearse. Todo eso, además, deberemos pensarlo
para cada grupo de edad, para cada uno de los tiempos evolutivos de los que acabamos de hablar.

Cuadro 2
RESUMEN DE LAS NECESIDADES DE LA INFANCIA A LAS QUE DE DIVERSA MANERA

PUEDE DAR RESPUESTA EL SPI

En el diseño de recursos
siempre se deberá pensar

a qué necesidades se
está dando respuesta

de manera signifi cativa,
ordenando las actuaciones

en función de las
oportunidades que en cada
contexto y para cada grupo

de edades deben crearse

NECESIDADES
DE
ESTIMULACIÓN
EDUCATIVA

Relacionadas con las
condiciones de vida digna

Para ser niños
Para ser personas

Necesidades de presente y de
futuro

Necesidades evolutivas,
de desarrollo de las
potencialidades

Necesidades de saber,
conocer, acceder a

Necesidades de infancia

NECESIDADES
DE
VINCULACIÓN

Necesidades “familiares” Con diversos adultos
Con otros niños y niñas

Adultos de su grupo familiar.
Adultos de otros entornos.
Para ser niños en compañía de.
Para formar parte de.
Para comprender la realidad.

Necesidades de
sociabilidad

Necesidades de
socialización

Necesidades de inclusión o
de pertenencia

NECESIDADES
DE
PROTECCIÓN,
DE GARANTÍA

Necesidades de resiliencia
y factores de protección

Para evitar el impacto de la
carencia de oportunidades.
Para evitar que sean dañados

Obtener satisfacciones y
estímulos en los momentos
oportunos.
Hacer posible que sean sujetos
activos de derechos.

Garantías para ejercer sus
derecho

Construir garantías de escucha,
de predominio de su “interés”.

56

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

6.2. El servicio polivalente complementa y compensa

Gráfi co 3
Cómo situar el SPI entre la complementariedad y la compensación

A pesar del reduccionismo que supone, podemos intentar describir la atención a la infancia a partir de dos
ejes. En uno de ellos colocamos los diferentes grados de desigualdad social, familiar, educativa. En el otro,
situamos la intensidad de la atención, es decir, el grado, el número de oportunidades que deben construirse
para que la infancia tenga infancia y perspectivas de futuro. Aunque se trata de variables continuas, que
presentan grados diversos, podemos reducir su interacción a cuatro situaciones que podemos identifi car
así:

• Grupos de niños y niñas que viven en situaciones de especial desigualdad social y con un entor-
no familiar y social educativamente defi citario (cuadrante superior a la izquierda). Una situación
que obliga a pensar, al menos, sobre cómo garantizar las oportunidades básicas que les permi-
tan tener infancia.

Entorno de estímulos
educativos my defi citario.
Atenciones de alta
intensidad

S
it

u
a
c
io

n
e
s
 d

e

d
e
s
ig

u
a
ld

a
d

 s
o
c
ia

l
p

ro
fu

n
d

a
s

D
e
s
ig

u
a
ld

a
d

e
s

m
o
d

e
ra

d
a
s

Entorno estimulador y
educativamente positivo.
Complementariedad en las
atenciones

Núcleo de
atenciones
estructurantes que
hacen posible
la infancia

Núcleo básico de
atención infantil
complementaria

SERVICIO

POLIVALENTE DE ATENCIÓN

A LA

INFANCIA

57

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

• En el extremo opuesto (cuadrante abajo, a la derecha), cuando se da una desigualdad mode-
rada y un entorno educativamente positivo, las propuestas de apoyo son complementarias.
Necesarias, en cualquier caso para que la comunidad tenga en cuenta a sus niños.

• En las dos situaciones de défi cit (en los dos cuadrantes restantes), estamos ante mejores es-
tímulos pero en condiciones sociales empobrecidas o ante buenas condiciones sociales pero
pobreza de estímulos. En los dos casos actuamos para hacer posible aquello que falta. Pero,
en uno la intensidad de la respuesta se centra en las necesidades básicas y, en el otro, en la
construcción de oportunidades educativas.

Se propone diferenciar el concepto “compensar” del de “complementar”. Con el primero se quiere destacar
que en algunas situaciones los recursos de infancia compensan porque han de facilitar aspectos básicos de
las respuestas a las necesidades que los niños y niñas no pueden obtener de su entorno familiar. Compen-
sar sus carencias y compensar en positivo las experiencias negativas.

Al hablar de “complementar” nos estamos refi riendo a estímulos, propuestas educativas, vivencias sa-
tisfactorias que deben tener a su alcance todos los niños y niñas, pero que se asientan sobre atenciones
básicas que ya se reciben en el entorno familiar.

El servicio polivalente agruparía el conjunto de iniciativas, actuaciones, servicios y recursos situados funda-
mentalmente en lo que podemos considerar actuaciones complementarias (de la familia y de los diferentes
sistemas). También se trata de propuestas compensadoras porque con esa complementariedad tratamos
de favorecer de manera singular y prioritaria a los chicos y chicas que están en situaciones de desigualdad.
El SPI parte de defi nir y garantizar para todos un núcleo básico de atención a la infancia y de estimular a
otros recursos para que garanticen las atenciones estructurantes, a partir de unos criterios compartidos y
útiles para todas las atenciones.

 Todos los recursos de atención a la infancia centrados en la relación lúdica que hemos revisa-
do, siempre tienen voluntad educativa, favorecen procesos de inclusión, tienen un compro-
miso con su entrono, se inscriben en mecanismos de participación comunitaria, aspiran a un
mundo diferente para los niños y niñas de los que se ocupan. Habitualmente, los valores en
los que educan refl ejan estas pretensiones. Se defi nen como aportaciones a las respuestas,
a las necesidades actuales de la infancia. Insisten en cómo esas atenciones a la infancia hu-
manizan los barrios, ayudan a los niños y niñas a encontrar su lugar y a descubrir y respetar
el de los otros. Son propuestas destinadas a compartir corresponsablemente la educación
con el grupo familiar y con la escuela. En cualquier caso, siempre se trata de propuestas de
atención que pretenden compensar social y culturalmente, cuando el grupo familiar no pue-
de o no sabe, facilitando oportunidades diferentes.

58

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

6.3. Algunos recursos básicos de atención a la infancia en el territorio

Aunque el Servicio Polivalente aspire a ser la pieza central, articuladora de un
conjunto de atenciones a la infancia en el espacio local, no quiere decir que
todo lo que se hace tenga que ver con él. Como luego se defi nirá se trata de
una propuesta para la articulación no para la integración. En cualquier caso,
teniendo en cuenta las necesidades descritas y como sugerencia práctica para
el debate sobre aquello que en concreto, debería hacer el SPI, hemos creído
oportuno identifi car algunas atenciones básicas en las que siempre debería
pensarse cuando se defi nen políticas locales de infancia, con independencia del
Sistema que las garantice. Si tuviéramos que reducirlas a unas pocas, el con-
junto de recursos de atención a la infancia que, de forma diversa, ha de tener
todo municipio podría estar compuesto por los siguientes:

1. Un programa destinado a abordar la pobreza infantil, el impacto en
las diversas infancias de las situaciones de pobreza (su impacto en
las necesidades básicas, pero también su impacto en el acceso a
los recursos y las formas de convivencia en difi cultad en los diferen-
tes sistemas, empezando por la escuela).

2. En los primeros años de infancia diversos espacios lúdicos, para los niños y niñas y sus adultos,
destinados a completar la estimulación familiar o la que se da en los espacios educativos regla-
dos.

3. En esos primeros años, un programa con actividades diversas, destinado a ayudar a construir
las vinculaciones con las persones adultas de su grupo familiar.

4. También en esta primera infancia una propuesta de atención destinada a estimular a tiempo, a
compensar inicialmente, los défi cits de desarrollo, incluidos los de relación e integración social.

5. Una propuesta múltiple, para los diferentes ciclos infantiles, en situaciones diversas, destinada
a hacer posible las paternidades y maternidades efi cientes, para ayudar a adquirir y mantener
las competencias parentales necesarias en cada etapa.

6. Un sistema integrador de espacios infantiles de encuentro educativo a partir del ocio creativo
y de las relaciones con fi guras educativas que construyen referencias, que pasan a ser refe-
rencias adultas positivas en sus infancias, complementarias de las que tienen en casa o en la
escuela.

7. Un programa múltiple destinado a acompañar la escolarización, en el territorio, a hacer real
la idea de que educa la comunidad, que incluya respuestas singulares para las situaciones de
difi cultad.

8. Un sistema compartido entre sistemas y recursos para hacer posible el acompañamiento edu-
cativo de los niños y niñas del territorio con grados diversos de intensidad (en función de las
situaciones y las edades).

9. Un sistema de mediación por el abordaje de los confl ictos en los grupos familiares y su impacto
sobre la infancia.

El Servicio Polivalente
aspira a ser la pieza

central, articuladora de un
conjunto de atenciones a la
infancia en el espacio local.

Pero se trata de una
propuesta para la

articulación no para la
integración, que siempre

sugiere algunas atenciones
básicas en las que debería

pensarse cuando se
defi nen políticas locales de

infancia

59

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Solo algunos de ellos, o una parte de casi todos, constituyen lo que defi niremos como Servicio Polivalente,
pero necesitamos tener una foto global algo más amplia para saber cuál es la aportación singular y cuáles
son los matices y complementos que se añaden a otros sistemas y recursos. Además, tendremos que incor-
porar perspectivas y practicas transversales como la participación, la perspectiva de infancia, el municipio
pensado para los niños y niñas, etc.

De hecho, los indicadores que los recientes informes de Unicef utilizan para defi nir cuando un país (de los
“ricos”) tiene una buena atención a la infancia se refi eren a una parte de la propuesta general de servicios
que aquí se indica. Después de considerar la tasa de pobreza infantil (consideran no aceptable por encima
del 10 %) y la universalidad de la atención a la salud infantil, se refi eren a respuestas relacionadas con la
posibilidad de tener infancia y atenciones adecuadas. Así, se refi eren al porcentaje del PIB destinado a la
pequeña y a la primera infancia, a posibilitar que un alto porcentaje acceda, en estas edades, sin trabas
económicas a recursos educativos de calidad, en manos de profesionales, con ratios de atención limitadas.
Pero, también consideran la cualidad de la baja laboral por paternidad y los sistemas de apoyo a la paren-
talidad.

7. FORMAS DE PLANIFICACIÓN Y ORGANIZACIÓN DE LAS ATENCIONES A LA INFANCIA

Hemos acotado algunas de las necesidades de la infancia y parte de las opor-
tunidades a construir para darles respuesta. Pero, cuando desde las políticas
locales se intenta atender a grupos de ciudadanos y ciudadanas defi nidos en
función de una etapa vital, cuando además ese o esos ciclos evolutivos tienen
sentidos y signifi cados diferentes, no son propedéuticos a, ni fi nales de otro
tiempo, aparecen singulares difi cultades para defi nir los sistemas de organiza-
ción. ¿Cuál es la lógica organizativa que permite conseguir que el servicio poli-
valente se preocupe adecuadamente de la infancia del territorio? Ya se advertía
en el documento para la defi nición del SPA que “la primera de las difi cultades
con las que se topa la defi nición de un servicio y de sus actuaciones en el ámbi-

to socioeducativo tiene que ver con la complejidad de ubicarlo (qué hace, de quien se ocupa, cómo actúa,
con qué competencia, en qué marco legal, etc.). Los recursos que tienen que ver con los ciclos vitales
dominados por la lógica educativa y socializadora (infancia, adolescencia) lo tienen especialmente difícil”.

7.1. ¿Dónde situar la promoción?

Se ha puesto de relieve, por un lado, el conjunto de lógicas históricas y de demandas circunstanciales que
han hecho desarrollarse a los diferentes recursos de infancia de cada territorio y, por otro, la difi cultad de
aplicar lógicas interdepartamentales en las administraciones. A pesar de ello, la atención a la infancia y el
propio sistema de Gaztematica necesitan un cierto grado de integración funcional de las actuaciones, al
menos para construir y mantener la coherencia de actuación que en este texto se reclama.
Si nos referimos a los países de nuestro entorno, no estará de más tener presente lo que indican la multipli-

La atención a la infancia
y el propio sistema de
Gaztematica necesitan

un cierto grado de
integración funcional de las
actuaciones, para construir

y mantener la coherencia
de actuación

60

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

cidad de directivas europeas que en los últimos años se han ocupado de la infancia. Suelen poner el énfasis
en cuatro aspectos:

a. hay que construir la comunidad para y con los niños y niñas.

b. aquello que verdaderamente debe preocupar a las autoridades es ocuparse del día a día de la
infancia.

c. no se trata de tener cuidado de ellos y ellas sino de tener proyectos estratégicos, con preten-
siones y objetivos compartidos.

d. la clave parece estar en movilizar a las autoridades locales en pro de los niños y niñas.

¿Dónde situar, en las diferentes estructuras organizativas locales, la propuesta de promoción de la infan-
cia que signifi ca el Servicio Polivalente? La respuesta puede ser múltiple, pero parece que sólo puede ser
válida si reúne al menos dos características: estar ubicada en un entorno político de educación y atención
a las personas; tener atribuida como función la preocupación central por la infancia, por toda la infancia
y con perspectiva normalizadora (como ya se defi nió en el Servicio Polivalente para Adolescentes: ser la
referencia central de la infancia).

A veces, la respuesta viene dada con una propuesta organizativa: existen in-
cluso, como se ha comentado, “concejalías de infancia”, pero también funciona
bien en una área de educación, o de “juventud” (cambiando su nombre), o
como un parcela singular en un área amplia. En otros casos, con mayor o menor
efectividad, se busca un paraguas estructurador que dé sentido al conjunto de
lo que se hace. El ejemplo más globalizador lo constituyen las propuestas de
“ciudad de los niños”. Una manera de priorizar la presencia de la infancia y sus
lógicas más allá de los espacios en los que se les presta atención. Unas formas
de prestarles atención a partir de su condición de niños y niñas. Con algunos
matices diferentes, otras propuestas globalizadoras se han estructurado en tor-
no a la lógica de las “ciudades educadoras”. Vienen a destacar que la infancia
ha de ser una preocupación de la comunidad y que en su educación infl uimos
todos.

Se espera de un documento que tiene como pretensión estimular y facilitar la puesta en marcha o el de-
sarrollo de un servicio, que concrete una propuesta de estructura organizativa, un organigrama, una de-
fi nición de funciones. Sin embargo esto no es posible con el SPI. Estamos hablando de cómo organizarse
localmente para tener presente a toda la infancia, en etapas y ciclos vitales diferentes, actuando sobre la
comunidad, atendiendo a los núcleos familiares, etc. etc. y siempre entendiendo que, fundamentalmente,
hacemos promoción de la infancia. Esa propuesta se presta a organizaciones muy diversas y a situar de
manera diferente la lógica del SPI y de los profesionales que se responsabilizan de él.

El Servicio Polivalente
ha de estar ubicado en
un entorno político de
educación y atención
a las personas, tener

atribuida como función
la preocupación central
por la infancia, por toda
la infancia, y actuar con

perspectiva normalizadora

61

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

7.3. Organizarse a partir de cuatro dimensiones

No obstante, como cualquier organización no vale y los criterios con los que se organizaron las actuaciones
ya existente no son ni homogéneos ni coherentes, sugerirnos hacer propuestas de análisis y de organiza-
ción de las respuestas, de los recursos, del SPI, a partir de cuatro ejes (de manera similar a cómo se propuso
para el SPA para los adolescentes, con la única diferencia de que en ese servicio polivalente nos ocupamos
sólo de un ciclo vital). Una propuesta de este estilo nos permite sistematizar las características de lo que es-
tamos haciendo, de los vacíos que tenemos y de la coherencia organizativa que todo el conjunto necesita.

Las cuatro dimensiones propuestas serían las siguientes:

1. El tiempo infantil, el ciclo evolutivo al cual prestamos atención.

2. El tipo dominante de necesidades al que damos respuesta.

3. Los contextos vitales, los elementos de su vida cotidiana con los que se actúa,

4. Los contextos de intervención (en gran medida podríamos decir el tipo de atención), el conjunto
de formas de atención con las que se trabaja para atender las necesidades de un niño o niña
de una determinada edad.

Con las dos primeras dimensiones podemos hacer un cuadro de doble entrada, destacando en uno de los
ejes las necesidades más signifi cativas y, en el otro, el período de edad en el que se actúa.

Cuadro 2
Dimensiones 1 y 2: ORGANIZAR LAS ATENCIONES TENIENDO EN CUENTA EL CICLO Y EL TIPO DE

NECESIDADES A LAS QUE PRIORITARIAMENTE SE DA RESPUESTA

Pequeña infancia
0-3

Primera infancia
4-6

Madurez infantil
7-10

Transición a la
adolescencia

11-12

Necesidades de
estimulación
educativa

Necesidades de
vinculación

Necesidades de
protección, de
garantía

62

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Defi nir unas propuestas u otras de atención supone seleccionar el ciclo y el tipo de respuestas para las
que se pretende construir oportunidades. Así, por ejemplo, decidimos poner en marcha una actuación con
madres y padres que acaban de serlo; de esa manera atendemos a la pequeña infancia y damos respuesta
a alguna de las necesidades de vinculación. Creamos un espacio de juego e iniciación deportiva en las ins-
talaciones municipales y así atendemos a los tiempos de madurez infantil dando respuesta a necesidades
de estimulación educativa y a la adquisición de factores de protección y etc.

Como acabamos de recordar, ocuparse de la infancia es ocuparse de su día a día, de lo que vive y puede
vivir, de los contextos cotidianos en los que se desarrolla. Por eso damos relevancia al eje de los contextos.
En un contexto vital podemos, además, diferenciar lugares (físicos, materiales), ámbitos o entornos (no sólo
donde sino con qué clima y dinámica), elementos relacionales (en compañía de quién).

Es bastante artifi cial intentar parcelar los contextos vitales de la infancia porque están profundamente
interrelacionados y porque una buena parte de la tarea educativa es ayudarles a situarse en cada uno de
ellos, pero haremos una pequeña propuesta que nos ayude a organizar y estructurar las posibles acciones,
los componentes del SPI en esta dimensión.

Cuadro 3
Dimensión 3: LOS CONTEXTOS DE LA ATENCIÓN

A. LUGARES (espacios físicos en los que se desarrolla la infancia)

1. Hogar, espacio familiar

2. Hogar de infancia, escuela infantil, escuela

3. Lugares de juego, de encuentro infantil y familiar

a. parques, calle

b. lugares institucionales para niños y niñas

B. RELACIONES PREDOMINANTES

1. Interrelaciones con las personas adultas

a. componentes del grupo o grupos familiares

b. profesionales que se ocupan de ellos y ellas

c. ciudadanía adulta (vecinos con sus visiones y construcciones
sociales sobre la infancia)

2. Relaciones con otros niños y niñas, con diversas infancias

C. ENTORNOS. TERRITORIOS (espacios con sus relaciones y sus climas)

1. Entornos y climas familiares

2. Territorios escolares y de los diferentes recursos infantiles (relaciones y climas que envuelven
el hecho de ir y estar en la escuela o en diferentes recursos)

3. Territorios del juego y la convivencia con otros

4. Entornos virtuales. Contextos de infl uencia y aprendizaje de la sociedad de la comunicación

63

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

No sólo damos respuesta a unas determinadas necesidades en un tiempo infantil concreto y en un contexto
vital defi nido, sino que también actuamos de maneras diversas, tenemos diferentes actuaciones. Para defi -
nir el tipo de atención en la que podemos inscribir aquello que hacemos, deberíamos describir el contenido
y la dinámica que se produce en cada una de ellas. Probablemente ninguna atención pueda inscribirse sólo
en una de las categorías que aquí resumimos, pero quizás sea útil defi nir consensuadamente el contenido
de cada grupo de actuaciones. Para hacerlo, proponemos el siguiente cuadro resumen de las principales
formas de atención.

Cuadro 4
Dimensión 4: ALGUNAS DE LAS DIFERENTES FORMAS DE ATENCIÓN

1. Observación y conocimiento activo de la realidad infantil,
familiar y de su entorno social

2. Intervenciones en la comunidad para responsabilizarla de su
infancia

3. Diseño y puesta en marcha de plataformas compartidas para la
atención a la infancia

4. Participación infantil en las instituciones y en la comunidad

5. Ejercicio de sus derechos

6. Intervenciones de estimulación, seguimiento educativo y
acompañamiento en el propio medio

7. Seguimiento educativo personalizado

8. Facilitación del acceso a los recursos

9. Facilitación del acceso del niño y de sus adultos a las
informaciones básicas para la educación y para la pertenencia
social

10. Creación de situaciones y entornos educativos a partir del
juego

11. Apoyos familiares. Actuaciones sobres las competencias
parentales

12. Implicación en el buen funcionamiento de las instituciones
educativas de la pequeña y la primera infancia

13. Acompañamiento de las escolarizaciones: suplencias y apoyos
a los estímulos familiares, absentismos y difi cultades en el proceso
educativo. Apoyo a la inserción de la escuela en su entorno

14. Atenciones y ayudas complementarias de otras atenciones (de
otros profesionales y recursos)

15. Mediaciones en las situaciones de confl icto

16. …

64

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Teniendo en cuenta la diversidad del territorio y de las infancias, el SPI no excluye ninguna de las posibilida-
des de los cuatro ejes de la organización, aunque prioriza algunas de ellas (unas etapas, unas necesidades,
unos contextos o un tipo de acciones). Entre los “contextos”, prioriza los que tienen que ver con lo lúdico.
Atiende a todas las necesidades aunque prioritariamente aborda las de sociabilidad y de socialización o
refuerza aquellas no atendidas en otros contextos. Según la realidad y el momento de cada sujeto y cada
grupo incide (en compañía de otros recursos, de manera prioritaria o complementaria) en casi todos los
tipos de atenciones, aunque de manera muy diferente y con intensidades cambiantes.

Ordenar las actuaciones siguiendo los diferentes apartados de cada una de las cuatro dimensiones, nos per-
mite descubrir en qué contextos no intervenimos y deberíamos hacerlo, a qué necesidades estamos dando
respuesta y a cuáles no, de qué manera nos estamos ocupando. Esta concreción nos permitiría saber qué
hacemos, a quién llegamos y si lo que aportamos a sus vidas es realmente importante. Es una propuesta
que diseña el puzle de la atención, descubriendo las piezas que faltan y las que no encajan.

7.4. Una propuesta organizativa mínima

En cualquiera de las fórmulas organizativas y estructuradoras de la atención a la infancia que adoptemos,
la propuesta del Servicio Polivalente, con las pretensiones hasta aquí descritas, signifi ca garantizar que, con
una u otra organización, se puede hacer, al menos, lo siguiente:

1. Tener un sistema de observación de la realidad infantil del territorio y del impacto de las actua-
ciones; un sistema de planifi cación conjunta sobre las oportunidades a construir, los objetivos
a alcanzar con el conjunto de las atenciones. Un sistema que revisa periódicamente en qué
medida las respuestas dadas tienen que ver con sus necesidades, si quedan necesidades im-
portantes (nuevas o viejas) para las que no se están construyendo oportunidades.

2. Construir y compartir con otros sistemas y los diversos profesionales que se ocupan de los niños
y niñas, un sistema efi ciente de trabajo en red.

3. Para hacer posible lo anterior, disponer de alguna estructura de coordinación: mesas locales de
infancia, coordinadoras de infancia, plan de infancia de barrio, etc.

4. Ser la estructura de referencia para pensar los recursos locales en clave de infancia y para la
revisión de las atenciones a la infancia en calve de derechos, teniendo en cuenta su participa-
ción.

65

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

IV. ALGUNAS CONCRECIONES PARA DESARROLLAR
Y CONSOLIDAR EL SERVICIO

66

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Para concretar el Servicio Polivalente debemos comenzar per explicar cuáles son sus pretensiones y obje-
tivos. Poniéndolas en relación con las necesidades diremos que pretende generar oportunidades, construir
vinculaciones, y facilitar las pertenencias. Como se trata de un servicio en estrecha relación con otros sis-
temas de atención tendremos que destacar cuál es su hilo conductor, la lógica central. Por eso pondremos
especial énfasis en defi nir lo lúdico. Finalmente, deberemos responder a la pregunta concreta de qué hace
o qué debe hacer, de manera singular, un SPI. Previamente, destinamos un pequeño apartado del texto a
poner de relieve que, un unos casos, el SPI dinamiza, en otros hace que otros se preocupen, a veces com-
plementa actuaciones, para algunas propuestas y actividades es el responsable. Siempre, en cualquier caso
intenta ser una referencia de infancia (para los profesionales y la comunidad) signifi cativa en el territorio.
Todas las concreciones remiten siempre a los conceptos y criterios que se defi nieron en otros capítulos,
recordando especialmente que pretendemos educar y eso requiere rigor de planifi cación y competencia
profesional entre los que intervienen.

1. DE LA DINAMIZACIÓN A LA RESPONSABILIDAD

Podemos acercarnos algo más a la concreción de los diferentes aspectos del SPI si dejamos claro que sus
propuestas de atención y sus formas de trabajo tienen que ver con cuatro grandes apartados:

a. En primer lugar, el Servicio Polivalente debe interesar a la comunidad por su infancia
y dinamizar, globalizar, a partir de criterios compartidos los recursos y las respuestas que
les afectan. Por ejemplo: se preocupa singularmente de que la infancia sea tenida en
cuenta en decisiones urbanísticas o en la organización horaria de los servicios.

b. Después, tiene una preocupación global para que los diferentes sistemas que actúan
en el territorio, los diferentes recursos y servicios garanticen la construcción de las
oportunidades básicas para la infancia. Por ejemplo: se implica activamente en la defi -
nición y evaluación de las atenciones locales en la etapa 0-3.

c. Complementa y completa oportunidades de infancia a partir de sus propuestas. Por
ejemplo: en su propuesta de actuaciones lúdicas genera espacios para la construcción de
vinculaciones y la mejora de las capacidades parentales.

d. Pone en marcha, coordina, se ocupa de actuaciones signifi cativas concretas, que no co-
rresponden a un solo sistema o que no tienen ninguno como responsable. Actuaciones
que el Servicio debe defi nir y hacer que funcionen como responsable principal. Por
ejemplo: pone en marcha espacios lúdicos para la atención educativa, dinamiza una pro-
puesta comunitaria de infancia o impulsa sistemas de consulta y participación.

En cada municipio o barrio la proporción y la intensidad con la que el SPI se dedica a cada apartado serán
diferentes, pero en todos debería actuar en los cuatro.

67

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

2. LA DIMENSIÓN LÚDICA COMO ELEMENTO CENTRAL

Para tener una referencia compartida sobre los elementos comunes que conforman el Servicio Polivalente
de Infancia (de atención a la infancia), en el espacio local, podríamos acordar la siguiente defi nición:

El Servicio Polivalente de Infancia es un conjunto interrelacionado de recursos y actua-
ciones, que tienen la relación lúdica como oportunidad central; expresada y organizada
de formas diversas; generadora de: a) vinculaciones (familiares y entre iguales), b) per-
tenencias sociales (con la comunidad cercana y con la sociedad) y oportunidades edu-
cativas (estímulos para el desarrollo y la educación); que produce participación y actúa
desde la participación, a partir de las actividades cotidianas por las que transcurre la vida
de la infancia.

No se trata de una suma de actividades que se ponen juntas en un programa o
plan sino de diversos recursos, servicios y actuaciones que tienen algún grado
de interrelación (simbiosis, complementariedad, diseño con criterios similares,
gestión compartida, etc.) planifi cada, acordada ejercida en el día a día.

Las cuatro grandes formas de trabajo que se han propuesto pueden tener diver-
sos enfoques y, de una manera u otra, otros sistemas también pueden compar-
tirlos. Pero, el SPI tiene como dimensión principal, en torno a la que se estructu-
ra el conjunto de actuaciones, la relación lúdica (aunque los diversos recursos y
actuaciones tienen otras dimensiones y todo no se reduzca a ella).

Relación lúdica como dimensión signifi ca:

• que se organiza pensando en los mundos de juego de la infancia (diversos de los mundos de
las obligaciones o los aprendizajes regulados, de la escuela y del hogar), de la interrelación
con la realidad, con los otros mundos y las otras personas, que se produce a partir del juego,

• una relación caracterizada por la obtención de satisfacciones que permiten al niño o niña cons-
truirse, aprender, apropiarse del mundo que le rodea, formar parte de él.

Los niños y niñas con los que se desarrolló el proceso participativo dejaron claro que el juego era su mundo
y que su manera básica de acercarse al mundo era el juego. En lugares y tiempos diversos, en compañía
de otros niños y niñas, en casa, en el parque o en la ludoteca, su referencia vital es el juego. Son activos y
pasivos, juegan en el mundo real y en el simbólico.

Generadora signifi ca que debe producir, que no es simple entretenimiento, que tiene pretensiones, que sus
objetivos tienen que ver con resultados que deben esperarse y evaluarse. Como se deduce de la argumen-
tación hecha hasta ahora, especialmente al resumir sus necesidades, esperamos al menos, que les sean
útiles para:

• su necesidad de descubrir, convencerse y sentir permanentemente que importan a alguien
(vinculaciones con el grupo familiar); que se construyen con la ayuda de otros y ayudando a

No se trata de una suma
de actividades que se

ponen juntas en un
programa o plan sino
de diversos recursos,

servicios y actuaciones
que tienen algún grado de

interrelación planifi cada,
ejercida en el día a día

68

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

otros a ser niños (sociabilidad y vinculaciones entre iguales).

• su necesidad de pertenecer; saberse dentro de un grupo humano próximo, más allá del fami-
liar, en el que participa y en el que le tienen en cuenta; descubrir progresivamente el mundo
en el que se desarrolla su vida, las culturas y valores que le rodean, la diversidad humana y
social, etc.

• su necesidad de tener a su alcance y poder aprovecharlas diversas respuestas a sus necesida-
des, de manera que se desarrollen sus potencialidades y adquiera el máximo de capacidades.

Como se repite continuamente en este documento, las propuestas y las actuaciones se hacen en clave de
derechos, por lo tanto los niños y niñas son parte activa de sus vidas y de la vida colectiva en la que parti-
cipan. El Servicio Polivalente siempre es una propuesta hecha de participación y para generar participación.

Esta defi nición puede concretarse en el siguiente esquema:

Gráfi co 4
Una primera descripción del SPI

Expresada y organizada de formas
diversas

Desde las actividades cotidianas por
las que transcurre su vida

¿Qué es el SPI?
Un conjunto interrelacionado de

recursos y actuaciones de atención a
la infancia que tienen: LA RELACIÓN LÚDICA

COMO OPORTUNIDAD
CENTRAL

PARTICIPACIÓN

VINCULACIONES PERTENENCIAS SOCIALES
OPORTUNIDADDES

EDUCATIVAS
(estímulos para el

desarrollo y la
educación)

ENTRE IGUALES SOCIEDAD

COMUNIDADFAMILIARES
(parentales)

Generadora de:

69

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

3. COMPONENTES BÁSICOS DE UNA PROPUESTA DE SERVICIO POLIVALENTE DE ATEN-
CIÓN A LA INFANCIA

3.1. Una propuesta de síntesis

Con el esquema anterior se ha querido explicar cuál es la lógica central del Servicio Polivalente (lo lúdico)
y cuáles las pretensiones y objetivos (las oportunidades, las vinculaciones, las pertenencias). Ahora, debe-
mos responder a la pregunta concreta de qué hace o qué debe hacer, de manera singular un SPI.

Hemos descrito una parte de la realidad cambiante de la infancia y de las diversas actividades y recursos
organizados en el espacio local que les afectan. Se ha justifi cado el sentido de las preocupaciones locales.
Se han sistematizado criterios y formas de atención esenciales para las primeras etapas de la vida. Se han
identifi cado y seleccionado algunas de sus necesidades y de las formas de construir oportunidades. Se han
sugerido algunos aspectos generales de la actuación con sus máximos y sus mínimos. Ahora, concretando
algo más todo eso, sugerimos (para describir con más detalle a continuación) que un Servicio Polivalente
de Atención a la Infancia debe tener cuatro grandes grupos de actuaciones.

¿De qué debe encargarse el Servicio? ¿Qué actuaciones debe priorizar? ¿Qué le da sentido? ¿…? Sugerimos
pensar en los cuatro grandes grupos que describe el siguiente esquema.

Gráfi co 5
PRINCIPALES GRUPOS DE ACTUACIONES DE UN SPI

l.

ESTIMULAR Y ESTRUCTURAR FORMAS
CONCRETAS DE PARTICIPACIÓN DE LA
INFANCIA

lll.

FACILITAR LA CREACIÓN DE ESPACIOS
LÚDICOS PARA LA INFANCIA.
IMPULSAR Y GESTIONAR ALGUNOS
DE ELLOS

ll.

ORDENAR Y DAR SENTIDO A LA
OFERTA DE ACTIVIDADES PARA LOS

DIFERENTES TIEMPOS DE LOS NIÑOS
Y NIÑAS

ll.

IMPULSAR LA CREACIÓN DE ESPACIOS
FAMILIARES, DE CONTEXTOS

DESTINADOS AL APOYO A LAS
FUNCIONES PARENTALES

CON PERSPECTIVA DE
INFANCIA

EN CLAVE DE DERECHOS

70

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

El primer grupo de ellas tiene que ver con la participación, con su introducción sistemática en las institucio-
nes, recursos y servicios, con la creación de estructuras participativas en la comunidad. El segundo sugiere
que el Servicio Polivalente se ocupe de proponer una lógica coherente compartida para las ofertas locales
de actividades que llenan tiempos de infancia, que trabaje para que su diseño y prioridades tengan que
ver prioritariamente con sus tiempos y no con los de los adultos. El Servicio Polivalente no es simple gestor
de haurtxokos. Crea y gestiona espacios de infancia defi nidos en clave educativa, pero también facilita la
creación de otros espacios y se preocupa por la presencia de la infancia en el espacio público. Como se ha
repetido, una parte de los derechos y las oportunidades de la infancia pasa por los grupos familiares, por
eso dedica parte de sus esfuerzos a ocuparse, de manera múltiple, de la vinculación y la efi ciencia educa-
tiva de los adultos que lo conforman.

En todas las actuaciones aplica la perspectiva de infancia y considera a los niños y niñas sujetos activos de
derechos. Intenta garantizar que quienes se ocupan de la comunidad miran, planifi can, actúan teniendo en
cuenta que existen ciudadanas y ciudadanos niños. Igualmente, que se hace teniéndolos en cuenta.

Con estas cuatro agrupaciones se da sentido y coherencia a las seis áreas de acción que Gaztematica
propone para los diferentes Servicios Polivalentes. Con la propuesta de infancias que participan se da co-
herencia a todo lo relativo con los canales de expresión y participación y a una parte de los apoyos para la
creación. La orientación y el acompañamiento forman parte tanto de los sistemas de apoyo familiar como
de la organización de los espacios y lugares de la infancia. El ocio educativo es la pieza central de la oferta
de actividades y espacios. La información forma parte de de los cuatro grupos y especialmente de la cons-
trucción de un espacio comunicativo local de la infancia y con la infancia.

3.2. Infancias que participan

Si se ha propuesto que uno de los ejes estructuradores del Servicio Polivalente sea estimular la preocupa-
ción y la implicación de la comunidad (de los responsables políticos municipales, de los diferentes profesio-
nales, de los ciudadanos y ciudadanas) por su infancia, parece razonable que el primer grupo de actuacio-
nes lo constituya la participación. De acuerdo con los criterios expuestos, el SPI debe ser el dinamizador de
diferentes prácticas participativas. Fundamentalmente, puede y debe hacerlo de tres formas:

1. Generando y divulgando cultura participativa entre los diferentes profesionales.

2. Impulsando estructuras de participación en las diferentes instituciones en las que se desarrolla
su vida.

3. Haciendo propuestas concretas de participación (con estructuras fi jas o cambiantes) en diferen-
tes asuntos de la comunidad, del barrio.

Ante la precariedad de la preocupación profesional, en general, por la implicación de los niños en las de-
cisiones que les afectan, el Servicio debe crear cultura, ayudar a refl exionar sobre diferentes prácticas,
difundir las que funcionan. Crear cultura de infancia es crear cultura de participación. En las estructuras de
coordinación a las que nos hemos referido, el SPI puede convertirse en una referencia de cómo escuchar,
de cómo tener en cuenta a cada niño, de cómo considerar su interés permitiéndole implicarse.

71

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

La participación de los niños y niñas en las diferentes instituciones es muy
dispar. Al preguntarles, por ejemplo, sobre algunas prácticas de participación
y de escucha en la escuela apenas aparecen delegados con funciones signi-
fi cativamente importantes o el espacio de la tutoría, si existe, está destinado
a “rellenar fi chas”. Pero, también hay escuelas en las que sí existen esas im-
plicaciones y en las que “las sesiones de tutoría son muy importantes para
solucionar los problemas que tenemos”.

No corresponde al Servicio desarrollar la participación en la escuela, pero si
ayudar o estimular que sea posible, recordar en las escuelas del entorno qué
puede y debe ser posible. Existen casos concretos (la Agenda 21, por ejemplo)
en los que esta implicación se da. Desde el espacio local se ayuda a los educa-

dores en el proceso de conocimiento del entorno, se facilita la escucha por parte de las autoridades locales,
se hace el seguimiento de sus aportaciones.

Sí que puede tener una incidencia directa para que en cualquiera de las insti-
tuciones (entidades, servicio, recursos) locales a las que acude la infancia se
les permita realmente su participación, se piense en formas organizativas en
las que ellos y ellas participen de manera habitual. Obviamente, en cualquiera
de los otros espacios educativos, lúdicos, de los que el SPI es especialmente
responsable, la participación ha de ser el eje en torno al que se conformen. No
ha de ser posible un espacio de encuentro infantil que no se organice partici-
padamente. Aquello que verdaderamente diferencia un simple lugar de juego

y entretenimiento de un espacio educativo infantil es la participación, antes incluso que la planifi cación o la
presencia de fi guras educativas adultas. Es un espacio, un contexto que pueden apropiarse como suyo, que
se diseña con ellos y ellas, que se evalúa a partir de sus expresiones, con criterios en los que no predomina
la perspectiva adulta.

Como ya se ha indicado en el capítulo de los criterios, en el trabajo con los
grupos familiares, el Servicio Polivalente ha de ayudar a que entre las pau-
tas educativas, entre las competencias parentales, esté la de escuchar, la de
hacer partícipes a los niños de las decisiones del grupo. Al intentar saber en
qué temas, para qué asuntos son consultados los niños por sus mayores se
descubre que pocas veces va más allá de saber qué quieren comer, qué ropa
ponerse o qué hacer en los tiempos libres. Pero todas y todas se expresan di-
ciendo que les gusta que les pregunten, dar su opinión. Este tipo de relación
les hace sentirse bien.

En el apoyo a las pautas positivas han de estar los estilos educativos partici-
pativos. Entre el refuerzo a las vinculaciones, ha de fi gurar la construcción de
sentimientos familiares como formas de compartir la vida en las que su parte

también tiene importancia. Introducir la lógica participativa en la familia supone, además, pensar en cómo
pueden participar conjuntamente en otras instituciones: en la escuela o en los diferentes recursos. De esa
manera, los niños y niñas también descubren que sus madres y padres forman parte de la comunidad.

Crear cultura de infancia,
es crear cultura de

participación.
El SPI puede convertirse

en una referencia de cómo
escuchar, de cómo tener

en cuenta a cada niño, de
cómo considerar su interés

permitiéndole implicarse

Aquello que
verdaderamente diferencia

un simple lugar de juego
y entretenimiento de un

espacio educativo infantil
es la participación

Para los niños y niñas
participar signifi ca

descubrir que tienen
capacidades y habilidades

y que pueden hacer
contribuciones en

muchos asuntos, que
tienen responsabilidades

compartidas y comprender
su vida dentro de la

comunidad

72

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Cuando somos capaces de pararnos a escuchar y a descubrir las visiones que los niños y niñas tienen de
la realidad que les rodea solemos llevarnos curiosas sorpresas. Como se ha indicado, en el ejercicio parti-
cipativo los niños y niñas recorrieron el barrio, indicaron aquello que les parecía importante, lo pusieron en
relación con su mundo, se refi rieron a las autoridades. Por supuesto, pueden soñar con que su pueblo ten-
ga playa aunque el mar esté lejos, pero también indican que es importante que la tienda de chuches esté
cerca de la ludoteca o hacen una categorización de los sitios importantes que difi ere bastante de la adulta.

Parece signifi cativo el enorme desconocimiento que los niños
tienen de sus autoridades municipales. Aunque no sea repre-
sentativo hemos querido ilustrar este texto con el dibujo del
alcalde que hacía uno de los niños. ¿Participar o mandar?

La democracia supone que los ciudadanos y ciudadanas pue-
den infl uir en los acontecimientos y provocar cambios. Lo
mismo debe signifi car para los niños y niñas, y los adultos no
deben considerar su participación una democracia de segun-
da. Lo volvemos a repetir, para los niños y niñas participar
signifi ca descubrir que tienen capacidades y habilidades y
que pueden hacer contribuciones en muchos asuntos. Tam-
bién, descubrir que tienen responsabilidades compartidas y
comprender su vida dentro de la comunidad. Además, la par-
ticipación, en la medida que afecta a todos los niños y niñas
genera inclusión, no establece diferencias entre infancias.

El SPI puede tener como encargo singular desarrollar estructuras participativas en los barrios. Los formatos
experimentados son muy diversos, desde los Consejos estables hasta las estructuras que se dinamizan
para abordar asuntos concretos del barrio. El diseño de los que haremos para atender a los niños y niñas de
una comunidad concreta debe incluir algunas prácticas reales de participación en cada periodo de tiempo.
Actuaciones para conocer e incidir en alguna parte del entorno que les rodea. Actuaciones para pensar y
planifi car servicios. Espacios democráticos para hablar y discutir aquellos asuntos que directamente tienen
que ver con ellos y ellas.

Conviene, fi nalmente, recordar que no basta con poner en marcha procesos
consultivos, procesos en los que simplemente nos molestamos en descubrir
sus puntos de vista. También hemos de incluir procesos que proponen las per-
sonas adultas en los que aportan sus criterios y, también, infl uyen en las de-
cisiones, se les reconoce poder. Pero, además, deben dinamizarse procesos
participativos autónomos, propios de ellos y ellas, que surgen de ellos y que
cuentan con la facilitación y el apoyo adulto. La participación también supone
reconocer que tienen intereses, prioridades y estrategias propios.

El SPI puede tener como
encargo desarrollar
estructuras participativas,
autónomas, de los niños,
en los barrios

73

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

3.3. Una oferta coherente de actividades

Tal y como se ha descrito, los tiempos de la infancia se ven sometidos a la triple
contradicción del escaso tiempo disponible de los adultos, la oferta de servi-
cios municipales y privados que rellenan sus tiempos (por la cantidad ingente
de cosas a “aprender”, por la necesidad de tener a los hijos bajo supervisión)
y la tendencia a la privatización, a la vida de infancias separadas, ajenas a la
dinámica comunitaria, del barrio, del pueblo. Los resultados, se decía en las pri-
meras páginas de este texto, pueden resumirse en una alteración de la impor-
tancia de sus diversos tiempos, una hiperocupación, un vaciado de verdadero
contenido educativo en las ofertas.

Como propuesta para el debate se sugiere que una parte de las actuaciones
del SPI esté destinada a imprimir algo de coherencia a lo que se impulsa desde
el espacio local, a los criterios con los que se desarrolla, a las propuestas que
siempre deben intentar proponerse. Los tiempos de la infancia y las propuestas
de actividades son muy diversas. Desde la psicomotricidad al deporte escolar,
desde los cuentos compartidos hasta el teatro, desde el juego musical a la es-
cuela de música, desde los talleres a los refuerzos escolares, desde la ludoteca
a las actividades de verano, hay muchos mundos: de tiempos, de grados de

implicación de la administración, de verdadera necesidad para la infancia, de pretensiones educativas, etc.
para pensar en ejemplos que tengan en cuenta los tiempos y las actividades sugerimos el siguiente cuadro:

Cuadro 5
Una propuesta para ordenar las actividades

Una parte de las
actuaciones del SPI está

destinada a imprimir algo
de coherencia a lo que se
impulsa desde el espacio

local, a los criterios con
los que se desarrolla, a las

propuestas que siempre
deben intentar proponerse.

Ha de tener el encargo de
sugerir una integración

de las diferentes
propuestas de infancia
del ayuntamiento bajo
determinados criterios

TIEMPOS INTENSIDAD DE LA ACTUACIÓN

Acciones
complementarias

Apoyos a quien
está actuando

Refuerzos educativos
complementario

Educación planifi cada
a partir del juego

Tiempo paraescolar,
complementario al
de la escuela, en
parte ligado a ella

p.e ocio en los
comedores escolares

p.e. actuaciones
con las asociacio-
nes de padres y
madres

p.e. espacios familiares
en colaboración con una
escuela infantil

Educación planifi cada
a partir del juego

Tiempos cotidianos
no escolares

p.e. actividades
extraescolares

p.e Haurtxokos

Tiempos de fi n de
semana

Tiempos singulares:
• convivencia

infantil fuera del
hogar,

• tiempos de
vacaciones

p.e. planifi cación
conjunta de
las actividades
deportivas

p.e. “salidas”
educativas, actividades
de verano

74

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Con frecuencia, cuando se habla de la propuesta de actividades todo se reduce artifi cialmente a un cuadro
de doble entrada en el que en uno de los ejes se separa lo escolar y lo no escolar y, en el otro, se diferen-
cia aquello que se ofrece a partir de la escuela (de la institución o de las AMPAS) de aquello que ofrece el
ayuntamiento o las entidades de educación en el tiempo libre. Pero la realidad que se refl eja en el cuadro
es algo más amplia y los componentes para defi nir y planifi car son más.

Un Servicio Polivalente debe tener el encargo, en primer lugar, de sugerir una integración de las diferentes
propuestas del ayuntamiento bajo determinados criterios. Después, en su trabajo con la comunidad, la
escuela y las familias, ha de divulgar criterios de valor sobre lo que los niños y las niñas necesitan, ya sea
para evitar la saturación de algunos, ya sea para reducir el empobrecimiento de estímulos y oportunidades
de otros. Cuando el SPI sugiere, estimula, prioriza, mira de coordinar lo que otros departamentos hacen,
organiza actividades para los diferentes tiempos de las diversas infancias, ha de considerar los criterios
hasta aquí expuestos, poniendo especial énfasis en:

a. Ser coherentes con las necesidades de la infancia.

b. Seguir una lógica de desescolarización no de ampliación de los tiempos de escuela.

c. Adecuarse a cada edad. Dedicar esfuerzos a las edades olvidadas: la infancia inicial, los
años de transición.

d. Mantener la centralidad de lo lúdico (que se ha explicado como dimensión irrenunciable)
por encima de las otras pretensiones adultas.

e. De acuerdo con el concepto de educación que ya se ha descrito, pretender infl uir el desa-
rrollo integral de los niños y niñas.

A veces, la propuesta de que el SPI ponga un cierto orden signifi cará hacer nacer determinadas experien-
cias, primar con recursos unas formas de hacer. En la pequeña dimensión de muchos municipios, será no
poner en marcha actividades simplemente como reacción a demandas adultas, sin valorar conjuntamente
cual es la mejor respuesta con una perspectiva de infancia, teniendo en cuenta lo que ya se hace.

La centralidad lúdica, volvemos a repetir, no signifi ca organizar el juego de
los niños y niñas. La preocupación del SPI por la infancia se traduce en hacer
que los niños y niñas se desarrollen en medio de las diversas formas de juego.
Haciendo posible el juego libre y el supervisado, en soledad y en compañía,
estimulado y planifi cado, en compañía de los padres y liberados de los padres
y madres. El Servicio Polivalente recupera el juego como una forma esencial
de educar también en la sociedad actual, también el juego lleno de nuevas
tecnologías entre las que debe mantenerse el placer y la satisfacción. El juego
como desarrollo personal y colectivo, el juego como proceso fundamental de
aprendizaje, en el que la creatividad es posible aplicarla a resolver los proble-
mas de cada día.

La preocupación del SPI
por la infancia se traduce
en hacer que los niños y
niñas se desarrollen en
medio de las diversas
formas de juego. Haciendo
posible el juego libre y el
supervisado, en soledad y
en compañía, estimulado
y planifi cado, en compañía
de los padres y liberados
de los padres y madres

75

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

En esas diversas propuestas, la administración local lo que hace con el Servicio es preocuparse por esas
formas de tener infancia y por el desarrollo de las diferentes oportunidades. Además, en algunas de esas
propuestas lúdicas, especialmente cuando se trata de propuestas asociadas a los “espacios de infancia”
mantiene una presencia de profesionales que ejercen de educadores y educadoras desde lo lúdico.

3.4. Espacios lúdicos con pretensiones educativas

Hablar de actividades supone hablar de espacios, pero hablar de los espacios
infantiles es hablar de algo más. La revisión de las diversas experiencias y los
debates en los grupos han hecho recordar que, en primer lugar, la cuestión de
los espacios para la infancia es un tema urbanístico: espacios pensados para
que los niños y niñas puedan estar y puedan jugar. No se trata primero de abrir
ludotecas sino de concebir los espacios como lugares donde los niños y sus pa-
dres y madres puedan estar y jugar sin mojarse o sin pasar frio.

En todo barrio lo primero en lo que piensa el Servicio Polivalente es en dónde
estarán en una interacción positiva los niños y los progenitores (los niños con
otros niños y los progenitores con sus coetáneos) sin recluirse en casa y cons-
truyendo el ocio en soledad a partir de alguna pantalla. A menudo, la primera
demanda de los grupos de madres y padres concienciados es la de un espacio
donde ir con sus hijos pequeños. La cuestión del espacio remite en primer lugar
a lugares donde la infancia puede estar en compañía y jugar. Dónde jugar libre-
mente con los amigos y amigas(10).

En cada ciclo de edades, el espacio –desde el más abierto hasta el institucionalizado en un local singular–
tendrá sus características y responderá a necesidades diferentes. Si en los primeros años buena parte del
espacio será el “parque” infantil más o menos a cubierto, en los tiempos de madurez infantil cobrará sen-
tido el trabajo de calle. El SPI estimulará la ocupación lúdica y las actividades más o menos supervisadas.
Hará (especialmente en compañía de otros sistemas) propuestas de ocio para el espacio público y para los
que los que su mundo infantil tiende a ser la calle.

Ocuparse localmente de la infancia no es tener un haurtxoko, pero tener un
espacio singular para ocuparse activamente de la infancia es una parte sig-
nifi cativa del Servicio Polivalente. Necesitamos, en cualquier caso, defi nir de
qué estamos hablando. Ni siquiera disponemos de un nombre que el conjunto
de profesionales acepte. A menudo la palabra de referencia en castellano es
“ludoteca”(11) , pero el contenido de lo que se hace y de lo que debe hacerse
supera las referencias normativas de ese término. A veces, la literatura se re-
fi ere a “centros de tiempo libre” o de educación en el tiempo libre. En algunos
contextos se habla de “centros abiertos”. Un concepto que la Ley de Infancia

No se trata primero de
abrir ludotecas sino de

concebir los espacios como
lugares donde los niños

y sus padres y madres
puedan estar y jugar sin

mojarse o sin pasar frio…
La cuestión del espacio

remite en primer lugar a
lugares donde la infancia

puede estar en
compañía y jugar

(10) Entre las demandas que los padres y madres hicieron en el grupo de debate destacaban claramente las que tenían que ver con par-
ques adecuados donde la relación y el juego fueran posibles y tranquilos. Igualmente, la necesidad de espacios cubiertos para que eso
fuera posible en tiempos de escasa bonanza.

Ocuparse localmente de la
infancia también es tener
un espacio singular para
ocuparse activamente de

la infancia. Este recurso es
una parte signifi cativa del

Servicio Polivalente

(11) En los primeros debates sobre los borradores de este documento se ha podido comprobar que los profesionales y los responsables
locales de las cuestiones de infancia no atribuyen el mismo contenido, ni hacen el mismo uso tanto de la palabra haurtxoko como de la
palabra ludoteca. No pretendemos unifi car el lenguaje pero debemos dejar claro que, utilicemos una u otra, siempre se trata de un recurso
con pretensiones educativas, defi nido como un espacio infantil de encuentro y no de simple custodia, en el que se presta atención desde
una perspectiva lúdica, pero que no se dedica simplemente a jugar u orientar para hacer servir los juguetes, que siempre cuenta con
profesionales que se convierten en referentes para el niño y para sus adultos.

76

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

retoma (art. 43) como “centros de atención diurna” dentro de los “servicios y programas de atención a la
infancia en apoyo a la familia” (junto a los servicios de información y dentro del derecho a la integración)
pero que no parece haberse desarrollado en ningún municipio.

Aunque tengamos que recurrir (en castellano) a dos palabras, sugerimos hablar de “lugares de infancia”.
Espacios físicos defi nidos y diseñados para ocuparse activamente de los niños y niñas, a partir de activida-
des lúdicas y con pretensiones educativas defi nidas.

Nos referimos así a espacios pensados para ellos y ellas, en los que pasan al-
gunos de sus tiempos de vida cotidiana. En ellos se produce la posibilidad de
ocupar ociosamente ese tiempo, de manera libre y de manera planifi cada, indi-
vidual y grupalmente. Siempre existe una presencia de profesionales especiali-
zados que estimulan y dinamizan, que hacen propuestas, recogen sugerencias,
planifi can participativamente las actividades, que les facilitan la seguridad de
sentirse valorados y aceptados, que complementan o suplen las seguridades
familiares.

Todos los niños y niñas a los que se pidió que valoraran su experiencia en algu-
na de las ludotecas actuales expresaron una gran satisfacción. Esta experiencia
positiva parece estar ligada no sólo a lo que hacen sino a que consideran que es un lugar sentido como
suyo, en el que están a gusto. Los haurtxokos en los que se consulto a los niños son muy diferentes en
recursos y actividades, pero ellos y ellas no parece que destaquen como principal variable del atractivo el
hecho de que tengan muchos juegos y juguetes sino el poder jugar con otros, el poder hacer actividades
juntos. Su principal virtud es que les permite “jugar bien”, “jugar juntos”. “ayudando a los amigos”… aun-
que llevarlo a la práctica cada día no sea fácil. Pero, “se vive mejor entre amigos”.

Igualmente destacan esa parte del juego que les conecta con la realidad, singularmente la cocina. En sus
peticiones sobre la ludoteca ideal aparece todo el mundo amplio de sus juegos, ya sea al aire libre ya sea
con la incorporación de las nuevas tecnologías y las nuevas formas de jugar.

Centrarse, como se repite continuamente, en lo lúdico no signifi ca que todo
pase por juegos y juguetes (de aquí la limitación conceptual de la palabra ludo-
teca). Se trata de lugares en los que lo lúdico (lo no obligatorio, lo no instrumen-
tal) también se centra en otras propuestas y centros de interés que estimulan el
desarrollo, el descubrimiento del entorno, la obtención de satisfacciones. Es un
lugar que el niño percibe como infantil, como propio, en el que las actividades
y los recursos disponibles le hacen tomar relevancia como sujeto que vive en
la infancia, le permiten vivirla. No es un lugar donde lo envían sus padres para
que no esté la calle. No es un lugar donde ha de ir sino donde le interesa ir. En él, en la continua dinámica
e interacción de grupo, descubre a los otros. Es un lugar de encuentro para estar y ser lúdicamente, para
hacer y participar en compañía de las diversas infancias del barrio.

También necesitamos
“lugares de infancia”.
Espacios físicos defi nidos
y diseñados para ocuparse
activamente de los niños
y niñas, a partir de
actividades lúdicas y con
pretensiones educativas
planifi cadas y defi nidas.

No es un lugar donde lo
envían sus padres para
que no esté en la calle. No
es un lugar donde ha de ir
sino donde le interesa ir

77

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Esos lugares de infancia, son educativos porque, además, son espacios pensados para facilitar estímulos y
oportunidades de acuerdo con cada edad. A ningún niño le basta con su familia. Toda la educación no puede
pasar por la escuela ni por un tipo de aprendizajes. Al hacer propuestas de espacios locales de infancia lo
que se está proponiendo es completar al grupo familiar y al espacio escolar. Siguiendo los criterios sobre
necesidades y oportunidades hasta aquí expuestos, esos espacios de infancia también están pensados
para compensar oportunidades y estímulos que las desigualdades introducen injustamente en las vidas
infantiles.

Por eso, también son lugares para la educación compartida, para reforzar la tarea del grupo familiar o de
la escuela. Son lugares para implicar a otros adultos en la educación de la infancia. Más adelante, cuando
se adentren en la adolescencia, los educadores del Gazteleku llegarán incluso a ser la principal referencia
adulta de muchos adolescentes. Ahora, en los diferentes momentos de su infancia, descubren adultos que
se preocupan por ellos y ellas de la misma forma que hacen sus padres o sus profesores. Algunos niños y
niñas, familiarmente más solos o cuando la familia pasa por momentos en los que quedan al margen, sien-
ten que otras personas les prestan atención y no empiezan a vivirse como un problema.

También se trata de espacios en los que los educadores observan las dinámicas infantiles, pueden com-
partir algunos aspectos del acompañamiento educativo personalizado de cada niño o niña. Pueden ayudar
a los padres y madres o pueden completar y reforzar a otros profesionales que tienen a su cargo niños y
niñas que viven en situaciones de difi cultad. Son lugares pensados para hacer posibles los objetivos que
acabamos de fi jar en el capítulo anterior: vinculaciones, pertenencias, oportunidades.

El haurtxoko, el lugar de infancia, siempre es un recurso diseñado y planifi cado de acuerdo con las preten-
siones y objetivos defi nidos hasta aquí, que ha de reunir cinco grandes características:

a. Ser un espacio diseñado y organizado arquitectónicamente, de acuer-
do con las características de los niños y niñas de diversas edades y un
proyecto de funcionamiento.

b. Disponer de juegos y juguetes y de espacio para dedicarse a jugar,
individual y grupalmente.

c. Tener una propuesta amplia de actividades a partir de las cuales con-
sensuar con los niños y niñas propuestas de ocio cotidiano.

d. Tener un proyecto de conocimiento e integración el barrio. Formar par-
te como recurso del tejido social del territorio.

e. Tener un grupo de educadoras y educadores responsables de su fun-
cionamiento.

Aunque la mayor parte de estos espacios están dirigidos a chicos y chicas de los periodos centrales de la
infancia (entre los 4 y los 11 años), también deben existir otros, o una parte de ellos organizada de manera
diferente, destinada a los más pequeños. Sus características son diferentes y nos vamos a referir de nuevo
a una parte de ellos al hablar del cuarto grupo de responsabilidades del SPI.

A ningún niño le basta
con su familia. Toda la

educación no puede pasar
por la escuela ni por un

tipo de aprendizajes.
Al hacer propuestas de

espacios locales de infancia
lo que se está proponiendo

es completar al grupo
familiar y al espacio escolar

78

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Para los niños de la pequeña infancia, de los primeros años de vida, el juego y
la vinculación a partir del juego también son claves. Construir oportunidades
para estos años signifi ca también crear espacios de interacción lúdica. Volve-
mos al problema de los nombres: ludoteca para la pequeña infancia, bebeteca,
espacio familiar, etc. Nos tendremos que inclinar por el de “espacios familia-
res”, en plural, pero dejando claro que son espacios infantiles, espacios donde
los niños y niñas pequeños viven su infancia en compañía de sus principales
adultos. Juegan, escuchan cuentos y relatos vitales, se relacionan con otros
niños, descubren más padres y madres con la presencia segura de sus progeni-
tores. Padres que, además, como luego insistiremos, aprenden a jugar con ellos
y a compartir sus felicidades. Unos y otros amplían su repertorio de juegos,
juguetes y ocio creativo. Ya hemos resumido que es en las edades tempranas
cuando los défi cits de estímulos y la socialización precaria generan las desigualdades. Además, son edades
para jugar, para crecer y aprender jugando, por lo que buena parte de la compensación posible debe pro-
ducirse en esos espacios de encuentro.

3.5. Niños y niñas que necesitan padres

El último grupo de propuestas de actuación para el Servicio Polivalente lo constituyen los diferentes apoyos
al grupo familiar. Habíamos justifi cado la importancia de esta preocupación a partir de cuatro grupos de
razones:

• Garantizar el derecho de los niños y niñas a disponer de adultos a
los que importar. Pretensión que nos llevaba a estimular los proce-
sos de vinculación y a apoyar las funciones parentales.

• Transmitir el mensaje de que los niños y niñas necesitan ser edu-
cados y son en primer lugar responsabilidad de sus progenitores,
lo que nos lleva a facilitar su acceso a la información necesaria y a
ayudarles a adquirir y mantener su capacidad educativa.

• Destacar la importancia de los primeros años de infancia. Por eso,
sugeríamos racionalizar con coherencia y calidad la atención local
a los 0-3 años y completarla con el desarrollo de espacios lúdicos
compartidos.

• Destacar la complejidad que signifi ca educar hoy y las contradic-
ciones entre los estilos de vida adultos y las necesidades de la
infancia, lo que nos llevaba a proponer algo más que ofrecer ser-
vicios a los padres para que gestionen su tiempo sin la presencia
molesta de los niños.

Este grupo de propuestas podemos defi nirlo en torno a dos grandes actuaciones: los espacios familiares
y las actuaciones informativas. Una división algo fi cticia ya que en todos los casos ponemos el foco en los
niños y niñas, pretendemos que se dediquen a ser niños en compañía de sus adultos, buscamos que así se

Para los niños de la
pequeña infancia, de los
primeros años de vida, el
juego y la vinculación a
partir del juego también
son claves. Construir
oportunidades para
estos años signifi ca
también crear espacios de
interacción lúdica

Pretendemos que se
dediquen a ser niños en
compañía de sus adultos,
buscamos que así se
vinculen mutuamente
y tratamos de que
mejoren sus capacidades
parentales sabiendo más,
descubriendo nuevas
prácticas, sumándose
a la preocupación de la
comunidad por sus niños y
niñas

79

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

vinculen mutuamente y tratamos de que mejoren sus capacidades parentales sabiendo más, descubriendo
nuevas prácticas, sumándose a la preocupación de la comunidad por sus niños y niñas.

Hemos optado por utilizar el nombre de “espacio familiar” porque tiene detrás una cierta literatura profe-
sional ya consolidada. Pero, ya se ha advertido que se trata del “lugar de la pequeña infancia”, del “haur-
txoko de los más pequeños”, de ludoteca con padres. Está centrado igualmente en lo lúdico pero otorga
un papel central a la construcción y el refuerzo de las vinculaciones y a la relación lúdica con los adultos
cercanos. Pero se trata de padres y madres que juegan. La lógica y la dinámica de cualquiera de estos
espacios también se centra en el grupo y siempre incluye cuatro componentes: la interacción compartida
entre los diferentes padres y madres; la interacción entre los niños y niñas en presencia de sus adultos; la
presencia de profesionales no directivos con los que se comparte la experiencia y las incertidumbres de
hacer de madres y padres; la facilitación de las vinculaciones sociales y de las redes de apoyo comunitario
para ocuparse de los niños y niñas de todos(12).

Se trata de una propuesta en la que el Servicio Polivalente tiene, en gran medida, que dedicarse a cumplir
la función de compartir y construir con otros sistemas que defi níamos en el capítulo 6 de la segunda parte.
En los primeros meses de vida infantil poco podrá hacer que no sea estimular al Sistema de Salud y a sus
recursos de pediatría para impulsar espacios de interrelación entre madres y padres con sus bebes para
sentirse como tales y aprender a hacerlo mejor. Después, una parte de sus actuaciones tendrá que ver con
cómo dar continuidad y complementar aquello que se debería estar haciendo localmente como propuesta
de educación infantil. En el apartado de los apoyos familiares aportará algunos de ellos pero tendrá que
conseguir que otros sistemas orienten, medien o hagan intervenciones terapéuticas en el grupo familiar.
Lo más razonable sería que el SPI ayudara a integrar en un esquema coherente todas las propuestas de
atención a la pequeña infancia, superando la simple propuesta de conciliación de los tiempos y la oferta de
servicios.

Volviendo a los esquemas, podríamos insistir, como se refl eja en el gráfi co si-
guiente, que el “espacio familiar” siempre es una propuesta que conecta y com-
parte tareas de la educación infantil del territorio y siempre es una propuesta
que tiene que ver con el apoyo a las familias. Complementariamente, en los
espacios y contextos de la infancia aparecen otras actividades y otros espacios
abiertos y no formalizados, como ya se ha indicado anteriormente. Tampoco
debe olvidarse que llevar a los niños de los primeros años de vida a la guardería
no ha de ser una opción universal. También, que no ha de ser una opción que
comporte ir todo el día y todos los días. Por eso, necesitamos defi nir otros espa-
cios familiares a medio camino, que compartan actividades lúdicas, espacios y
orientaciones con los recursos locales de educación infantil.

Lo más razonable sería que
el SPI ayudara a integrar

en un esquema coherente
todas las propuestas de

atención a la pequeña
infancia, superando la

simple propuesta de
conciliación de los tiempos

y la oferta de servicios

(12) Los padres y madres de los niños pequeños con los que hablamos destacaron claramente entre sus demandas la necesidad de esos
espacios para el juego en familia y para la estimulación (psicomotora, relacional, verbal, etc.) de los niños en compañía de sus progeni-
tores.

80

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Gráfi co 6
Cómo ubicar los espacios familiares

Si nos acercamos desde la perspectiva de las actuaciones de información tendremos, de nuevo, un conjunto
de actividades que podemos defi nir como una forma de conseguir que la infancia esté presente en la diná-
mica informativa del territorio. Es decir, conseguir que desde el boletín municipal a la radio o tv locales, la
web del ayuntamiento, tengan entre sus temas habituales el mundo de la infancia. Además, las dinámicas
participativas a las que nos hemos referido tienen también su traslación informativa: en los espacios de
comunicación ha de aparecer su voz; su opinión ha de ser visualizada y considerada.

Una parte signifi cativa de las actuaciones informativas tiene que ver con los
apoyos familiares, de los cuales el más elemental consiste en hacer llegar a
padres y madres información básica sobre la crianza y la educación de los hi-
jos. En el espacio local no se suele tener capacidad para generar información,
conocimientos, prácticas positivas, etc. relacionadas en general con la infancia,
pero sí se tiene la capacidad de construir red, enlaces, estímulo a la curiosidad
por saber, formas de encontrar respuestas a las preocupaciones educativas.
Podríamos decir que el Servicio Polivalente debe pretender estimular las pre-
ocupaciones y facilitar canales de respuesta, conexiones con información po-
sitiva defi nida desde la perspectiva de la infancia. El SPI, por ejemplo, puede
construir en compañía de los diversos profesionales que se ocupan de la infancia una página de acceso a
información relevante, útil para mejorar la preocupación colectiva por la infancia y para la mejora de las
competencias parentales.

Se trata de conseguir que
la infancia esté presente
en la dinámica informativa
del territorio, que en los
espacios de comunicación
aparezca su voz, que su
opinión sea visualizada y
considerada

ESPACIOS Y CONTEXTOS DE LA INFANCIA

EDUCACIÓN INFANTIL
Actividades
infantiles
diversas

Espacios
informales

ESPACIOS FAMILIARES

SISTEMAS DE APOYO
FAMILIAR

81

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Finalmente, una parte de las actuaciones informativas tienen que ver directa-
mente con los niños y niñas. Debe pensarse localmente cómo conseguir que
todo niño o niña sabe a quién recurrir cuando las cosas en su vida no van bien
o cuando considera que sus derechos o los de sus iguales están siendo vulne-
rados.

En los recursos, en los espacios de infancia, una parte de la tarea consiste en
ayudarles a conocer nuevas formas de juego o a conocer otros juguetes. Parte
del trabajo ya se ha dicho que consiste en conocer la realidad que les envuelve
a partir de las relaciones lúdicas. Igualmente, conviene considerar que la infan-
cia también vive en red y que las nuevas generaciones digitales viven “conec-
tadas” buena parte de sus infancias. Ya sea la comunicación, ya sea el juego

virtual, ya sea su uso para la creatividad y la expresión, necesitamos considerar cómo se ubica la atención
educativa lúdica en la sociedad de la comunicación. Ni podemos considerar la infancia a partir de un cierto
idealismo de lo rural y la proximidad permanente con la naturaleza, ni podemos pensar que las tecnologías
de la comunicación en las que están inmersos (deberían poder estarlo) desde que nacen pervierten sus
infancias.

3. 6. La dinámica profesional en un SPI

Cuando se intentan plasmar las concreciones de un servicio siempre se suele
recurrir a una triple dimensión (así lo hicimos con el SPA) que da una cierta sen-
sación de realismo. Se pretende aclarar qué se hace, quién lo hace y desde dón-
de se hace. Como se ha intentado argumentar a lo largo de todo el documento
hacerlo así aquí sería un reduccionismo. La propuesta básica de actuaciones y
de actividades es muy diversa; los contextos y los lugares de acción pueden
ser unos u otros en función de aspectos como la edad o las desigualdades; la
propuesta en su conjunto necesita interdisciplinariedad y multiplicidad de en-
cargos. No obstante, debe quedar claro que ni todo vale, ni se puede hacer sin
profesionales. Por eso, debemos concretar algunos de los mínimos, insistimos
mínimos, de actuación profesional que el SPI necesita.

Tanto los criterios y objetivos como las propuestas de actuación que se han
hecho hasta ahora sobre el Servicio Polivalente conducen a sugerir que en todo
municipio (o grupo de municipios) debe existir un profesional cualifi cado (un
técnico) que tenga como encargo ocuparse de la atención a la infancia. Ha de
tener esa preocupación singular por la infancia mediante un encargo explícito,
con pretensiones de globalización y de trabajo interrelacionado, impulsando
cambios de perspectiva en los diferentes servicios que organizan actividades y
atenciones para los niños y niñas.

Si, como se ha insistido, no se trata de organizar más actividades para los niños
sino de ocuparse de ellos y ellas, de sus necesidades, se necesita crear es-

Debe pensarse localmente
cómo conseguir que todo
niño o niña sabe a quién

recurrir cuando las cosas
en su vida no van bien

o cuando considera que
sus derechos o los de

sus iguales están siendo
vulnerados

En todo municipio (o
grupo de municipios) debe

existir un profesional
cualifi cado que tenga

como encargo ocuparse
de la atención a la

infancia, pueda dinamizar
la interrelación entre

diferentes profesionales
y estimular la coherencia

entre las diferentes ofertas
de actividades

La implicación, la
construcción de redes de

apoyo, el voluntariado, no
debe signifi car que con la

infancia vale todo.
Detrás de toda actividad
de infancia ha de haber

referencias profesionales

82

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

tructuras locales de trabajo compartido, espacios de refl exión y trabajo en red.
Como se trata de implicar a la comunidad en la preocupación por su infancia, el
SPI ha de colaborar en la dinamización de las entidades del barrio y en elaborar
con ellas planes comunitarios de infancia. La implicación, la construcción de
redes de apoyo, el voluntariado, no debe signifi car en ningún caso que con la
infancia vale todo. Obtenga retribución o no por su implicación, detrás de toda
actividad de infancia ha de haber referencias profesionales.

Junto a ese técnico local deben existir profesionales titulados expertos en ocu-
parse de la infancia. En todas las propuestas de actuación que se hacen en este
documento se considera que detrás hay un profesional titulado, que conoce el
mundo de la infancia y las formas adecuadas de dar respuesta a sus necesida-
des. En cada uno de ellas su forma de actuar será diversa. En todas, los profe-
sionales que intervienen tendrán que tener capacidades para coordinarse con
otros profesionales, conocimientos y competencias para observar las realidades
y las dinámicas de los grupos infantiles, conocimientos y competencias para
acompañar parte de los procesos evolutivos y educativos de los niños y niñas
con los que trabaja y, en algunas actuaciones, de apoyo a sus grupos familiares,
competencias para dinamizar procesos participativos.

Al hablar de propuestas “educativas” y no de simples actividades estamos recordando que no se trata de
poner monitores que vigilen y entretengan sino de fi guras adultas presentes en el mundo infantil que com-
pletan la infl uencia familiar, se pueden convertir en referencia signifi cativa para los niños y niñas, llegan
ser una fi gura central para algunos, tienen capacidad para observar la realidad infantil del territorio y la
de cada uno de los niños y niñas a los que prestan atención. No estamos hablando de tener “ludotecarios”
sino de profesionales de la atención a la infancia que se relacionan educativamente con los niños y niñas
en entornos y contextos lúdicos.

La composición de actuaciones que en cada una de las áreas propuestas para el SPI tenga cada territorio va
a determinar el número de profesionales con los que contar, las formas concretas de implicar a los de otras
áreas en la atención a la infancia y de construir formas de trabajo compartidas.

4. EL SPI Y LOS OTROS SISTEMAS QUE SE OCUPAN DE LA INFANCIA

A lo largo de todo este texto se ha remarcado que buena parte de las oportunidades que dan respuesta
a las necesidades infantiles son o deben ser construidas por el conjunto de sistemas del Bienestar. No se
ha reclamado para el Servicio Polivalente ningún intento de integración bajo un nuevo servicio. Sí que se
ha insistido en tres aspectos singulares que lo caracterizan: el Servicio Polivalente puede ser la principal
referencia local de la preocupación comunitaria por la infancia; no se ocupa de los niños y niñas (incluso
para conseguir que otros se ocupen) a partir de ninguna etiqueta, diagnóstico o derivación previa, su po-

El SPI necesita
profesionales con
competencias para
observar, acompañar,
ser referencia infantil y
dinamizar la participación

No se trata de poner
monitores que vigilen
y entretengan sino de
fi guras adultas presentes
en el mundo infantil que
completan la infl uencia
familiar

83

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

blación diana son todas las infancias; su eje de acción siempre lo constituye los
entornos lúdicos, considerados como posibilidades para tener infancia y como
oportunidades educativas.
Pero, también se ha dicho que ocuparse de todas las infancias no signifi ca res-
ponsabilizarse de facilitarles todo lo que necesitan. Por el contrario, hacerlo
posible signifi ca encontrar una forma positiva de trabajar con otros sistemas,
siempre con lógica local y con perspectiva de infancia.

Aunque aquí nos estemos refi riendo a formas de trabajo profesional, no está
de más recuperar las visiones relacionadas que los niños y niñas tienen y sus

formas de globalizar la vida. En el proceso de consulta se tomó como referencia la ludoteca (la centralidad
de lo lúdico) y se pidió que enumeraran los sitios más importantes que les gustaría tener alrededor. Uno de
ellos es la ikastola.

No creen que la escuela tenga que ser algo desconectado y, dependiendo de cómo sea su experiencia con
ella, sugieren que las cosas que hacen en un lugar pueden hacerse en el otro. Lo más obvio, por ejemplo, es
que las actividades creativas sean las mismas o tengan continuidad de la escuela a la ludoteca y viceversa.

La lógica de la transversalidad y de la coordinación forma parte de la comprensión de la vida que tienen
los niños. Lo que hacen con unos y otros no tiene por qué ser diferente y desconectado. Si se les deja, son
capaces de enhebrar con el hilo lúdico su casa, la playa, la ludoteca, la ikastola, el médico y el parque.

4.1. Trabajar con el sistema educativo

En general, los profesionales que han participado en el proceso de elaboración
de este documento han venido a destacar que la clave de la relación con el
sistema educativo pasa por incorporar a la escuela a los proyectos de infancia
del territorio. Dicho de otra manera, que la lógica escolar se impregne de lógica
local de infancia.

Con la educación 0-3 ya se ha insistido en tres aspectos: la importancia clave que tiene para los niños y ni-
ñas la calidad de las atenciones que se les prestan; los aspectos singularmente locales que tiene ese tramo
de la educación; la necesidad que el conjunto de las atenciones responda a una lógica de infancia compar-
tida y no sea una simple respuesta a las necesidades de los tiempos adultos. Por esas razones parece que
la relación con el Servicio Polivalente han de pasar por:

• defi nir conjuntamente la “escuela infantil” local como algo más que escuela.

• tener un conjunto de actividades lúdicas compartidas.

• si es el caso, compartir los “espacios familiares”.

• defi nir conjuntamente los apoyos familiares a desarrollar.

La lógica escolar ha de
impregnarse de la lógica

local de infancia

El SPI es la referencia local
de la infancia su población

diana son todas las
infancias, su eje de acción
lo constituye los entornos

lúdicos, considerados como
oportunidades educativas.

84

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

Con el resto de ciclos educativos escolares podría decirse que la línea de fondo
sería que las escuelas incluyeran y compartieran en su proyecto educativo de
centro las propuestas educativas del territorio. Debería romperse la concepción
de actividades escolares y extraescolares para considerarlas todas educativas
pero con lógicas y en contextos diferentes. Podríamos decir que lo no acadé-
mico, todo aquello que no pasa por los aprendizajes curricularmente defi nidos,
debería formar parte de una iniciativa compartida entre la escuela, las familias
y el Servicio Polivalente. Los “espacios infantiles” deben ser considerados como
espacios educativos que infl uyen de manera singular en los niños y niñas que
al día siguiente van a la escuela.

La propuesta de racionalización de las actividades que ocupan los tiempos de
la infancia ha de ser discutida y acordada con las escuelas y las familias. Unos
y otros deben entender y aceptar la lógica de las necesidades de la infancia
como colectivo de ciudadanos y ciudadanas que se socializan sin pasar exclusi-
vamente por las relaciones que impone ir a una u otra escuela.

Con la escuela, además, el Servicio Polivalente deberá llegar a acuerdos sobre
cómo colaborar en la comprensión de la educación por parte de los padres
y en la mejora de sus capacidades educativas. Igualmente, un aparte de las
actividades de participación pasa por el contexto escolar y habrá que llegar a
acuerdos sobre cómo facilitar y potenciar su práctica.

Por último, aún destacando que esta relación será a tres (servicios sociales, escuela y SPI) habrá que tra-
bajar para que la escuela considere buena parte de las propuestas del Servicio Polivalente como oportuni-
dades educativas que algunos niños y niñas de entornos familiares más frágiles necesitan y refuerce el que
las utilicen. En alguna de las propuestas del SPI, los educadores y educadoras –que se han convertido en un
referente positivo- colaboraran en el acompañamiento educativo de algunos niños y niñas.

4.2. Infancia y servicios sociales. Infancia y sistema de protección

Los niños y niñas que son atendidos por servicios sociales o por alguno de los
recursos del sistema protector también son niños y niñas del Servicio Polivalen-
te. Aunque las leyes no suelen tener en cuenta lo que aporta a la atención a la
infancia el Sistema de Promoción, la mayoría de las normas se refi eren indirec-
tamente a él al reivindicar la discriminación positiva o el derecho al juego y a la
convivencia normalizada entre las diferentes infancias.

Ya se ha señalado cómo la Ley de infancia encarga a los ayuntamientos ga-
rantizar el ejercicio de los derechos por parte de los niños y niñas, proteger su
desarrollo integral, evitar que las carencias les afecten, garantizar el carácter
educativo de las actuaciones, etc. Entre las respuestas que, según la norma,

Lo no académico, todo
aquello que no pasa
por los aprendizajes
curricularmente defi nidos,
debería formar parte de
una iniciativa compartida
entre la escuela, las
familias y el Servicio
Polivalente

La escuela ha de
considerar buena parte
de las propuestas del
Servicio Polivalente como
oportunidades educativas
que algunos niños y niñas
de entornos familiares más
frágiles necesitan

El SPI encarga a los
ayuntamientos garantizar
el ejercicio de los derechos
por parte de los niños
y niñas, proteger su
desarrollo integral, evitar
que las carencias les
afecten, garantizar el
carácter educativo de las
actuaciones

85

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

deben crearse en el ámbito local están los sistemas de información para que los niños y niñas conozcan y
sepan cómo acudir a los recursos de atención y los servicios y programas de atención a la infancia. De la
Ley de servicios sociales debemos considerar su carácter comunitario, la consolidación de la intervención
socioeducativa y psicosocial como forma de atención predominante también para la infancia, así como las
diversas formas de trabajo con los grupos familiares. En cualquier caso, las leyes y los servicios sociales en
general suelen estar desbordados por otras atenciones, de manera que las infancias tienden a quedar en
segundo plano y vamos a tener que trabajar para que la infancia sea una preocupación social local priori-
taria. Con los niños y niñas que viven en situaciones de riesgo o de desprotección el Sistema de Protección
tiene, entre sus prioridades, el trabajo con los grupos familiares para construir vinculaciones y conseguir
mejoras signifi cativas en las capacidades parentales. Como ayuda, el sistema ofrece actividades de ocio y
apoyos escolares.

La relación del SPI con servicios sociales y de protección se basa en el criterio
compartido de que las estructuras y las prácticas profesionales para dar res-
puesta a las necesidades de la infancia tienen que estar diseñadas para hacer
posible la atención cercana, mientras crecen y evolucionan en su propio en-
torno. Es en gran medida el Servicio Polivalente quien puede ayudar a que las
respuestas que reciben los niños y niñas no agudicen sus difi cultades.

El Servicio Polivalente, siguiendo los criterios fi jados para el conjunto del Sis-
tema, apuesta por dar cabida en sus propuestas a la diversidad de infancias.
Atender a la diversidad, en la diversidad real del barrio, es que nos ocupemos
de niños diversos que acuden por razones diferentes y siguen itinerarios vitales
diferentes y que, incluso, pueden hacer cosas diferentes. En un “espacio de
infancia”, por ejemplo, tienen que ir (tiene que estar previsto que sea posible)
los que la familia apunta para hacer una determinada actividad infantil, los que
trae la madre por indicación de un profesional que le ayuda y le aconseja usar-
lo, los que están en algún tipo de proceso terapéutico y hace falta que tengan
espacios de acción educativa intensa, los que envía el tutor para buscar algún
refuerzo en su tarea, los que algún profesional descubre que en casa hay rup-
turas y crisis que le están temporalmente afectando y, también, los que están
bajo la acción socioeducativa de los profesionales de servicios sociales.

Pero, una propuesta así requiere haber construido un sistema de trabajo com-
partido para que se entienda que el Servicio Polivalente está pensado para la
mayoría de infancias pero que su tarea siempre va a ser complementaria. Siem-
pre requiere otros profesionales de referencia que hacen el verdadero acompa-

ñamiento. Desde el Servicio se refuerza, se normaliza, se acompaña parcial y temporalmente, a los niños y
a su grupo familiar. Como se ha dicho, el SPI es un conjunto de oportunidades para la infancia que los otros
sistemas han de reforzar y hacer servir.

En las propuestas de trabajo con familias habrá que buscar un espacio de confl uencia entre las actuaciones
de servicios sociales, del sistema protector y del SPI. Lo razonable sería defi nir una secuencia complemen-
taria, que tenga en cuenta que, como se ha dicho, la efectividad de la ayuda a los padres depende de la

Las estructuras y las
prácticas profesionales

para dar respuesta a las
necesidades de la infancia

tienen que estar diseñadas
para hacer posible la

atención cercana, mientras
crecen y evolucionan en su

propio entorno

El SPI requiere construir
un sistema de trabajo
compartido para que
se entienda que está

pensado para la mayoría
de infancias pero que
su tarea siempre va a
ser complementaria.

Siempre requiere otros
profesionales de referencia

que hacen el verdadero
acompañamiento

86

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

interacción con otros padres y que la desvinculación que los niños padecen no es sólo con sus padres sino
con la comunidad. Sabemos que en la mayoría de familias con las que trabaja el sistema protector para
poder preservar la permanencia de los hijos en ella, la gran difi cultad consiste en que no pueden ofrecerles
relaciones con otros adultos, con otros niños. Con sus propuestas comunitarias el Servicio Polivalente puede
contribuir a vincular a las familias con el territorio y los recursos.

4.3. Infancia y sistema de salud

Una parte de las incidencias más signifi cativas sobre la infancia tiene que ver
con el conjunto de recursos y servicios del sistema de salud. Resulta difícil
defi nir una forma razonable de ocuparse de los niños y niñas del territorio sin
incorporar a los profesionales de la salud a los espacios de coordinación y pla-
nifi cación, al trabajo en red. En determinadas actuaciones, ellos y ellas pueden
ser determinantes para llegar hasta los niños y sus familiares. En determinadas
situaciones, su propuesta puede ser la que centre una actuación.

Desde las perspectivas defi nidas en este documento cobran especial relevancia
tres tipos de actuaciones en las que la relación estable con los profesionales de
la salud es esencial:

a. Las actuaciones relacionadas con los primeros tiempos de infancia
y las vinculaciones con los adultos.

b. Las actuaciones destinadas a estimular el desarrollo de los niños y
niñas en situación de especial carencia.

c. La atención a las difi cultades que genéricamente podemos denomi-
nar de salud mental.

Buena parte de lo que se propone para dar coherencia a la atención en los pri-
meros años infantiles ha de hacerse en colaboración con recursos de pediatría
y de atención familiar. En unos casos estimulando la creación conjunta de la
actividad, en otros reforzando aquello que ya se hace desde salud, en otros
incorporado a sus profesionales en las propuestas educativas.

La diferencia de oportunidades tiene su traslación, como se ha insistido repeti-
damente en este documento, en el desarrollo de las potencialidades. Desde sa-
lud ha de poder contarse con las propuestas del SPI para evitar las difi cultades
madurativas y el empobrecimiento educativo.

Una parte signifi cativa de las respuestas a los trastornos emocionales y a las difi cultades psíquicas que
pueden afectar en diferentes momentos a los niños y niñas, pasa por la normalización que suponen las
propuestas hechas desde el SPI. Igualmente los profesionales que actúan desde los diferentes recursos y
actividades han de contar con un sistema de relación con los profesionales de la salud mental que sea ágil,
que no cree difi cultades añadidas. Por último, desde los recursos de salud se puede ayudar signifi cativa-
mente a las familias para que comprendan la transición de sus hijos e hijas hacia la adolescencia que pone
fi n a los años de infancia, especialmente en todo aquello que tiene que ver con la pubertad.

Aquello que se propone
para dar coherencia a la
atención en los primeros
años infantiles ha de
hacerse en colaboración
con recursos de pediatría y
de atención familiar

Las respuestas a los
trastornos emocionales
y a las difi cultades
psíquicas pasan por la
normalización que suponen
las propuestas hechas
desde el SPI

Resulta difícil defi nir
una forma razonable de
ocuparse de los niños
y niñas del territorio
sin incorporar a los
profesionales de la
salud a los espacios
de coordinación y
planifi cación, al
trabajo en red

87

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

UN RESUMEN FINAL PARA RECORDAR LA LECTURA

El texto leído es largo. Va y viene a conceptos y propuestas. Suponemos que el lector o lectora ha subra-
yado, destacado, tachado, descubierto vacios. Para eso está escrito, para propiciar el debate. No obstante,
nos ha parecido imprescindible escribir un pequeño resumen fi nal. Una especie de chuleta de examen para
recordar ideas que, con enormes simplifi caciones, se estructura en cinco grupos(13):

1. PARA SITUARSE

• Este documento supone una propuesta de concreción de Gaztematika en la infancia (0-
11 años).

• Es un conjunto de sugerencias para elaborar una propuesta coherente de atención a la
infancia en el espacio local. No es una propuesta para acumular recursos y actividades.

• Se ocupa de los ciudadanos y ciudadanas niños. Como tales tienen derecho a un dis-
curso político y técnico propio, que no dependa de lecturas y preocupaciones con lógica
adulta.

• Una propuesta que debe adaptarse a los profundos cambios que se producen en nues-
tra sociedad –que afectan intensamente a la infancia- y que ha de ser dinámicamente
innovadora.

2. CRITERIOS QUE DAN COHERENCIA

• Partimos de las necesidades y construimos oportunidades.

• Se pretende contribuir a que tengan infancia y a que no se les impida tener futuro.

• Pretendemos ocuparnos de todos los niños y niñas, en compañía de diversos sistemas,
recursos y profesionales, completando y compensando.

• Ocuparse de la infancia también es ocuparse de sus grupos familiares.

• Se trata de sujetos activos con un conjunto de derechos que han de poder ejercer, for-
mando parte de una comunidad en la que siempre tienen algo que decir.

3. CRITERIOS PARA ORGANIZAR

• La propuesta parte de considerar cuáles deberían ser los recursos básicos a los que los
niños y niñas han de poder acceder en cualquier territorio.

• Se sugiere articular la propuesta concreta de cada espacio local en torno al SPI que,
en primer lugar, debe tener como tarea constituirse en la principal referencia local de
infancia.

(13) Se ha redactado, igualmente, un resumen en formato presentación: “El SPI en el espacio local. Una propuesta base para su defi nición”
que también puede contribuir a obtener una visión global de manera esquemática.

88

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

• Para articular la propuesta se tienen en cuenta los diferentes ciclos infantiles, las diver-
sas necesidades y los lugares, entornos y contextos en los que transcurre la vida infantil.

• La organización del SPI puede ser diferente en cada territorio, pero siempre debe contar
con un técnico responsable de la preocupación central por la infancia, de los profesiona-
les educadores que cada actuación requiera y de un sistema de trabajo compartido que
posibilite la preocupación de la comunidad y la implicación de los otros profesionales.

• El eje de las propuestas que articula, organiza o gestiona el SPI es la dimensión lúdica.

• Pretende construir o reforzar vinculaciones familiares y grupales, pertenencias sociales
y oportunidades educativas.

4. CUATRO GRUPOS DE ACCIONES

• El SPI se preocupa singularmente de hacer posible y real la participación de la infancia.

• El SPI busca dar coherencia global y sentido de infancia compartido al conjunto de pro-
puestas y actividades infantiles locales.

• El SPI impulsa, crea y, en su caso, gestiona diversos espacios para hacer posible que la
infancia juegue, se desarrolle jugando.

• El SPI impulsa, dinamiza o crea espacios familiares destinados a que los niños y niña ten-
gan padres y madres competentes.

5. EN COMPAÑÍA DE PROFESIONALES DIVERSOS

• El SPI pretende ser la principal referencia local, se ocupa de todas las infancias, no lo
hace a partir de etiquetas, diagnósticos o derivaciones, su eje de acción lo constituyen
los entornos lúdicos, considerados como posibilidades y como oportunidades educati-
vas. Pero, ocuparse de todas las infancias no signifi ca responsabilizarse de facilitarles
todo lo que necesitan. Para hacerlo posible necesita encontrar una forma positiva de
trabajar con otros sistemas (la escuela, el sistema de salud o los servicios sociales)
siempre con lógica local y con perspectiva de infancia.

89

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

ALGUNOS DOCUMENTOS DE REFERENCIA

CONSEJO DE EUROPA (2007): Construir una Europa para y con los niños http://www.coe.int/t/dg3/children/
other%20langauges/Booklet%20ES.pdf

CONSEJO DE EUROPA (1996): Convention européenne sur l’exercice des droits des enfants

UNICEF (2007): Child poverty in perspective: An overview of child well-being in rich countries. Innocenti
Report Card 7. UNICEF Innocenti Research Centre, Florencia

UNICEF (2008): “El cuidado infantil en países industrializados: transición y cambio. Una tabla clasifi catoria
de la educación y los cuidados durante la primera infancia en los países económicamente avanzados”. Re-
port Card Innocenti N° 8. Centro de Investigaciones Innocenti de UNICEF, Florencia

UNICEF (2010), “Los niños dejados atrás: Una tabla clasifi catoria de la desigualdad respecto al bienestar
infantil en las naciones ricas del mundo”, Innocenti Report Card 9, Centro de Investigaciones Innocenti de
UNICEF, Florencia

OBSERVATORIO DE LA INFANCIA Y LA ADOLESCENCIA EN LA CAPV. Febrero 2011: Sistema de indicadores
para el seguimiento de la realidad de la infancia y la adolescencia en la CAPV. Ikuspegui@k. Gobierno vasco

OBSERVATORIO DE LA INFANCIA Y LA ADOLESCENCIA EN LA CAPV (2010): Aproximación a las necesidades
y demandas de la infancia y la adolescencia en la CAPV. Ikuspegui@k. Gobierno vasco.

Evaluación de la ejecución en 2009 del II Plan interinstitucional de apoyo a las familias. Ikuspegui@k. Go-
bierno vasco.

IMMIGRAZIOAREN BEHATOKIA (2011): La década prodigiosa de los fl ujos migratorios. www.ikuspegi-inmi-
gracion.net.

DIPUTACIÓN FORAL DE GIPUZKOA (2008): Ludotekaren defi nizioa. Orientabideak.

FUNES, J. (2008): El lugar de la infancia. Criterios para ocuparse de los niños y niñas hoy. Barcelona. Graó.

LANSDOWN, G. (2005): ¿Me haces caso? El derecho de los niños pequeños a participar en les decisiones
que les afectan. Fundacion Bernard van Leer. La Haya

TONUCCI, F. (2002): Se i banbini dicono: adesso basta. Roma. Gius. Laterza.

TONUCCI, F. (1996): La città dei bambini. Roma. Gius. Laterza.

AA.VV. (2010): La educación parental como recurso psicoeducativo para promover la parentalidad positiva.
FEMP. Madrid

AA.VV. (2010): Parentalidad positiva y políticas locales de apoyo a las familias. FEMP. Madrid

FEDERACIÓ D’ASSOCIACIONS DE MARES I PARES D’ALUMNES DE CATALUNYA, LA FUNDACIÓ CATALANA DE
L’ESPLAI (2002). Eduquem més enllà de l’horari lectiu. Barcelona

FUNDACIÓ CATALANA DE L’ESPLAI (2009): Els centres d’esplai, ara i aquí. Les 10 qüestions clau per impul-
sar l’educació en el lleure. Barcelona

90

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

ANEXO I: TEMAS SOBRE LOS QUE TRABAJARON LOS NIÑOS Y NIÑAS

1. En tu casa, ¿con quien vives?

2. ¿Cómo es tu madre?

3. ¿Cómo es tu padre?

4. Normalmente, ¿quién te recoge al salir del cole? (a los más pequeños: quien te ha recogido hoy)

5. ¿Cuándo llegas a casa, quién está allí?

6. Al acabar el cole, ¿qué haces? (diferenciar lo que hacen en casa de las actividades extraescolares)

7. Al salir del cole, ¿dónde juegas?

8. De todo lo que haces ¿qué es lo que más te divierte?

9. ¿Vas a alguna ludoteca o club para niños y niñas?

10. Cuando tú estás en casa, ¿qué hace tu madre? ¿y tu padre?

11. ¿Crees que a tu madre le gusta estar contigo? ¿y a tu padre?

12. ¿Qué haces cuando no tienes cole? (los fi nes de semana, los días de vacaciones)

13. ¿De todo lo que haces qué es lo que más te gusta hacer?

14. ¿Los niños y las niñas, tienen derechos?

15. Dime uno o dos

16. ¿Los mayores te tienen en cuenta? ¿Te preguntan tu opinión? ¿En qué cosas?

17. En tu clase, ¿tenéis delegado o delegada?

18. ¿Qué hace el delegado?

19. ¿Hacéis asamblea o reunión de clase?

20. ¿Sabes quién manda en tu pueblo?

21. ¿Si estuviera aquí el alcalde (sa) qué le diríais?

91

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

ANEXO II: RELATO DE LA DINÁMICA PARTICIPATIVA

PROCESO PARTICIPATIVO DE CONSULTA REALIZADO CON NIÑOS Y NIÑAS DE 0 A 11 AÑOS

1. INTRODUCCIÓN
 1.1 FACTORES QUE HEMOS TENIDO EN CUENTA A LA HORA DE DISEÑAR LA CONSULTA

2. PROCESO DE TRABAJO: FASES Y TEMÁTICA A TRABAJAR
 2.1. FASE 1: RECOGIDA DE OPINIÓN

 2.1.1. Preguntas para conocer la experiencia y opinión de los niños y niñas sobre...
2.1.2. Programa en las ludotecas...
2.1.3. Programa en las escuelas...
2.1.4. Con las familias...

2.2. FASE 2: DEL HAURTXOKO AL MUNICIPIO
2.3. FASE 3: PROPUESTAS DE MEJORA
2.4. FASE 4: PRESENTACIÓN DE RESULTADOS

3. ELEMENTOS QUE HAN FAVORECIDO LA EXPERIENCIA

1. INTRODUCCIÓN

En el proceso de elaboración de la defi nición del Servicio Polivalente para la Infancia, la Dirección General
de Juventud de la Diputación Foral de Gipuzkoa apostó por incorporar la voz y opinión de los niños y niñas.
Es por ello que se pusieron en contacto con Ikertze, Asociación Cultural que se dedica a diseñar proyectos
educativos de participación.

Es un placer para nosotras presentaros el trabajo realizado y mostrar una posibilidad real de cómo desarro-
llar una consulta participativa con niñas y niños de 0 a 11 años.

A la hora de hacer la elección de los participantes se planteó incorporar grupos de niños y niñas de ám-
bitos y zonas del territorio diversas. Se consideró necesario trabajar con personas que viven realidades
contextuales diferentes ya que el SPI quiere atender las necesidades de la infancia de Gipuzkoa. Para poder
escuchar también la voz de los más pequeños, se organizó una sesión con familias cuyos hijos tienen entre
0 y 5 años:

92

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

1.1 Factores que hemos tenido en cuenta a la hora de diseñar la consulta

LÚDICO
•• Partimos del hecho de que niños y niñas disfrutan con el juego planteado de forma adecuada y de

que se implican e interactúan más cuanto más distendidos y relajados están. El juego es uno de los
aspectos esenciales del crecimiento integral, favorece el desarrollo de habilidades mentales, socia-
les y físicas; es el medio natural por el que niños y niñas expresan sus sentimientos, necesidades,
preferencias, carencias...de un modo espontáneo y placentero. Teniendo en cuenta estos benefi cios
y convencidas de que actividades como pensar y dialogar pueden ser lúdicas en sí, consideramos
que los procesos participativos dirigidos a la infancia tienen que ser lúdicos.

EXPRESIVO
•• El arte, los lenguajes artísticos como herramienta, les ha ofrecido la posibilidad de refl exionar y

expresar lo que pensaban, de forma en la que los participantes se han sentido cómodos y cómo-
das.

 En esta consulta hemos utilizado el registro audiovisual y las nuevas tecnologías de la educación
mediante las que niños y niñas han intervenido de forma activa, tanto delante como detrás de la
cámara, utilizando material técnico profesional para cuidar la calidad de la imagen y el sonido. Todo
ello ha contribuido a fomentar la cooperación y a facilitar el trabajo en equipo.

ADECUACIÓN AL CONTEXTO
•• Adecuar la práctica al contexto en el que se va a desarrollar y conocerlo es importante a la hora

de hacer un buen planteamiento. Hay que tener en cuenta el ámbito en el que vamos a realizar el
proceso (en nuestro caso redes de ocio educativo y red escolar) y la edad de los participantes para
que las actividades encajen en el contexto y tengan sentido.

METODOLOGÍA DE LAS ACTIVIDADES
•• Atender la motivación de los niños y niñas, intentar que las actividades y metodología sean cons-

tructivas, les entrene a ser personas críticas y participativas , explicarles qué es lo que van a hacer,

GRUPOS PARTICIPANTES EN LA CONSULTA PARA LA DEFINICIÓN DEL
SPI

MUNICIPIO LUDOTECA ESCUELA FAMILIAS Nº PARTICIPANTES EDAD

Arrasate X 10 9-11

Azpeitia X 24 6

Bergara X 9 6-8

Donostia X 9 9-11

Elgoibar X 18 10

Urnieta X 6 0-5

Zumaia X 12 6-8

93

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

por qué y para qué van a servir sus opiniones son elementos a los que nos gusta prestar atención
y dedicarles tiempo.

ESCUCHA ACTIVA Y RESPETUOSA
•• La escucha es otro ingrediente esencial que desde Ikertze trabajamos en procesos de este tipo, la

escucha entre los participantes pero también entre las personas que dirigen la actividad. Hay que
dar margen y respetar las propuestas y opiniones de los niños y niñas aceptándolas tal y como son,
sin expresar nuestro juicio. Tenemos que estar preparados y preparadas para atender intereses que
quizá no nos esperamos o no colman nuestras expectativas. Nuestro papel como personas adultas
en este caso, es el de abrir vías y canales para que niños y niñas puedan expresarse formando y
dando su opinión libremente.

COLABORACIÓN
•• Las educadoras de las ludotecas y las maestras de los centros de enseñanza fueron previamente

informadas tanto de la actividad a desarrollar con sus grupos como de la forma que en Ikertze te-
nemos de trabajar con niños y niñas.

2. PROCESO DE TRABAJO: FASES Y TEMÁTICA A TRABAJAR

FASES DE
TRABAJO

PARTICIPANTES NÚMERO DE

SESIONES
DURACIÓN

FASE 1:
Recogida de
opinión

Centros escolares 2 1 h 15 min
cada sesión

Familias Urnieta 1 1 h 30 min

Ludotecas de Arrasate y
Donostia (9-11 años)

1 2 h

Ludotecas de Bergara y
Zumaia (6-8 años)

1 1 h 30 min

FASE 2:
Del haurtxoko
al municipio

Ludotecas de Arrasate,
Donostia, Bergara y Zumaia

2 1 h 30 min
cada sesión

FASE 3:
Propuestas de
mejora

Ludotecas de Arrasate,
Donostia, Bergara y Zumaia

1 1 h 30 min

FASE 4:
Presentación
de resultados

Centros escolares 1 1 h

Familias en Urnieta 1 1 h

Ludotecas de Arrasate,
Donostia, Bergara y Zumaia

1 1 h

94

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

2.1. Fase 1: recogida de opinión

Como se puede observar en el cuadro, el proceso de trabajo se organizó en cuatro fases. En la primera se
quisieron atender exclusivamente los temas y cuestiones relevantes para el proceso de defi nición del SPI:
familia, tiempo libre y juego, escuela, municipio, ludoteca y participación. Con este fi n se elaboró una ba-
tería de preguntas que centrara los puntos de interés sobre cada concepto que, con las debidas dinámicas,
serviría para que los niños y niñas pudieran dar su opinión y contar sus experiencias. Se trabajó con todos
los grupos participantes en la consulta atendiendo las características de cada uno mediante la adecuación
de programas y tiempos.

2.1.1. Preguntas para conocer la experiencia y opinión de los niños y niñas sobre...

GRUPO FAMILIAR
Mientras hacen los dibujos de sus familias…

- En tu casa, ¿con quién vives?
- ¿Cómo son estas personas?
- ¿Hay alguien en casa cuando llegas? Si no, ¿quién te gustaría que estuviese? ¿Por qué?
- ¿Te gusta pasar tiempo con tu familia? ¿Qué hacéis todos juntos? ¿Te gustaría pasar más tiempo
con ellos? ¿Por qué?
- Cuando tú estás en casa, ¿qué hacen los demás?
- ¿Qué haces en casa tú solo? ¿Cuál es tu sitio preferid

TIEMPO LIBRE / JUEGO
- Al acabar el cole, ¿qué haces? (diferenciar lo que hacen en casa y en la calle de las actividades extraescolares)
- Al salir del cole, ¿dónde juegas?
- De todo lo que haces, ¿qué es lo que más te gusta? ¿Por qué?
- ¿Qué haces los fi nes de semana o en vacaciones cuando no tienes cole?
- ¿Con quién sueles jugar y a qué?
- ¿Juegas en los mismos sitios en verano y en invierno? (Responden en el panel)
- ¿Juegas con niños y niñas de otras edades? ¿Te gusta? ¿Por qué?
- ¿A qué juegas con tu madre y con tu padre? (Responden en el panel)
- ¿A qué juegas cuando estás con otros niños y niñas? (Responden en el panel)
- ¿A qué juegas cuando estás solo? (Responden en el panel)
- ¿A qué jugáis en el colegio? (Responden en el panel)

MI FAMILIA Hacen y colocan

el dibujo de su familiaQué hacemos: Escriben
en post it

Elllos y ellas
solos

Su sitio
especial

95

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

ESCUELA
- ¿Normalmente, ¿quién te recoge al salir del cole? / ¿quién te ha recogido hoy?
- En tu clase, ¿tenéis delegado o delegada? Y, ¿qué hace?
- ¿Hacéis asamblea, reunión de clase o tutoría?
- ¿Qué haces en el cole? (Responden en el panel)
- ¿Qué es lo que más y lo que menos te gusta del cole? (Responden en el panel)

MUNICIPIO
- ¿Sabes quién manda en tu pueblo?
- ¿Si estuviera aquí el alcalde qué le pedirías? = ¿Echas de menos algo en tu pueblo? ¿Cambiarías
algo? ¿Por qué?
- ¿Qué sitios conoces de tu pueblo? (Observamos las fotografías y responden en el panel)
- ¿Cuáles son los sitios que más te gustan? ¿Por qué? (Responden poniendo gometxas a los sitios
que conocen y más les gustan)

IMÁGENES

Sol Escriben en post it

Lluvia Escriben en post it

Escuela Escriben en post it

Haurtxoko Escriben en post it

Niño solo Escriben en post it

Con otros niños Escriben en post it

Con sus padres Escriben en post it

IMAGEN ESCUELA ¿QUÉ HACEMOS?
Post it y gometxas a lo que + nos gusta hacer

BERGARA

- Fotografías de Bergara. Miramos si conocemos esos espacios y escribimos otros sitios que conozcamos.

- Marcamos con gometxas los sitios que más nos gustan

96

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

HAUR TXOKO
Con la cámara y post-it verdes para lo que más les gusta y naranjas para lo que menos.
- Piensa qué es lo que más te gusta y lo que menos te gusta del haurtxoko
- ¿Cómo te gustaría que fuera el haurtxoko?
- ¿Aprendes cosas en el haurtxoko? ¿Qué cosas? ¿Te gusta estar aquí?

CIERRE - PARTICIPACIÓN
- ¿Los mayores te tienen en cuenta? ¿Te preguntan tu opinión? ¿En qué cosas?
- De todo lo que haces durante el día, en casa, en la escuela, en la calle, en el parque… ¿qué es lo
que más te gusta hacer? ¿Por qué? Y ¿qué es lo que menos te gusta hacer? ¿Por qué?

2.1.2. Programa en las ludotecas...

PRESENTACIÓN (sesión 1)
“Estamos intentando ver y analizar los servicios y recursos que hay para vosotros y vosotras (por
ejemplo, las ludotecas, actividades extraescolares, etc.) para poder organizarlos mejor. Para esta
tarea es muy importante saber lo que pensáis, vuestra opinión. Por eso estamos aquí; hemos
preparado algunas preguntas y estos paneles para recoger las respuestas. Ya veis cuales son los
temas; familia, tiempo libre, escuela... Hemos traído la cámara para grabaros, para que os grabéis
y para recoger todas las respuestas que deis.
Vamos a ir también a otros pueblos para saber qué piensan otros niños y niñas. Haremos un vídeo
con todas las imágenes que grabemos y la información que recojamos se utilizará en un libro. Os
lo enseñaremos todo al fi nal, ¿Nos queréis ayudar? ¿Queréis participar?”

DESARROLLO
Les repartimos unos tarjetones de cartulina blanca y pedimos que hagan el dibujo de las personas
con las que viven. Mientras están en ello, empezamos con la batería de preguntas. Por cada tema,
hay una parte en la que responden a las preguntas que están marcadas en negro y otra más di-
námica con movimiento en la que completan los paneles que recogen las preguntas marcadas en
azul (pueden escribir ellos directamente, las educadoras, en post it para que sea más ordenado...).
Al fi nalizar un panel, el ejercicio se convierte en juego cinematográfi co; son ellos y ellas las que se
ponen detrás de la cámara para grabar las respuestas de sus compañeras y compañeros.

CIERRE Y DESPEDIDA

97

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

MATERIALES
Paneles, rotuladores, post it, gometxas, tarjetones blancos, lapiceros y pinturas.

2.1.3. Programa en las escuelas...

El desarrollo de las sesiones en el centro escolar con los niños y niñas de 10 años ha sido parecido
al de las ludotecas; al ser la cantidad de chicos y chicas y las aportaciones de estos mucho mayor
se solventó el problema de la pesadez que podía adquirir la sesión dividiéndola en dos. Los cam-
bios en la metodología fueron: al tratar el tema del municipio, los chicos y chicas dibujaron su sitio
preferido, y, cada uno escribió en una tarjeta su petición al alcalde.

Debido a la corta edad y al gran número de niños y niñas de la otra escuela, hubo que introducir
algún cambio más en el desarrollo del programa:

DESARROLLO DE LA SESIÓN 1 CON NIÑOS Y NIÑAS DE 6 AÑOS
- PRESENTACIÓN (similar a la expuesta en el programa para las ludotecas)
Dividimos el alumnado en 4 grupos de 6. Cada educadora se encarga de 2 grupos. Mientras dibu-
jan las personas con las que viven las educadoras les hacen las preguntas relativas a la familia y a

98

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

continuación, mientras hacen el dibujo de lo que más les gusta hacer, les formulan las cuestiones
relativas al tiempo libre.
Al terminar esta actividad el alumnado se sitúa en una fi la, pasan por delante de la cámara mos-
trando y explicando su dibujo; dos grupos el referente a la familia, y los otros dos el de lo que más
les gusta hacer.
- DESPEDIDA Y CIERRE

DESARROLLO DE LA SESIÓN 2 CON NIÑOS Y NIÑAS DE 6 AÑOS
- PRESENTACIÓN: “¿Qué es lo que hicimos el día anterior? Hablamos sobre vuestra familia y el
tiempo libre, o sobre lo que hacéis después del colegio. Y, ¿cómo se llama el pueblo en el que vivís?
Pues hoy vamos a hablar sobre él.
De todas formas tengo una pregunta antes de empezar; yo he venido hasta aquí en coche, con
mi compañera y he visto como veníais algunos de vosotros...¡en burro! ¿Verdad? ¡Ah, no! Habéis
venido en barco... ¿quién os ha traído? ¿Cómo habéis venido? Y luego, ¿quién vendrá a buscaros?”.
Pedimos al alumnado que se sienten en forma de herradura con sillas y mesas. Hacemos las
siguientes preguntas a todo el grupo junto seleccionadas de la batería: ¿Quién es el alcalde o
alcaldesa de Azpeitia? ¿Qué es lo que hace? ¿Cuál es su trabajo? Y vosotros, ¿tenéis encargado o
delegada de clase? ¿Hacéis sesiones de tutoría?
Repartimos a los niños y niñas una cuartilla y hacen con pilot negro el dibujo del acalde o alcaldesa
(si no saben quién es se lo imaginan). Pegamos todos los dibujos en círculo y les preguntamos...
“Si el alcalde es la persona que más manda en nuestro pueblo y si es quien dice cómo hacer las
cosas y cómo organizarlas, ¿qué le pediríais?” Escribimos las respuestas en el centro del círculo.
A continuación, frente a un panel mudo en el que pone el nombre de su pueblo, les pedimos que
nos digan qué es lo que hay en él. La educadora apunta las respuestas y al terminar, elijen la que
más les gusta y la dibujan en el papel de estraza (mural colectivo) que hemos situado en el suelo.
- DESPEDIDA Y CIERRE
- MATERIAL: Cuartillas y pilot, panel en blanco para situar los dibujos del acalde, cartulina color
para el panel del pueblo, papel de estraza largo.

99

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

2.1.4. Con las familias...

El objetivo de la sesión con las familias era el de recoger la opinión de madres, padres o tutores
de niños y niñas de 0 a 5 años sobre las necesidades de sus hijos e hijas y los servicios o recursos
que les dan o deberían dar respuesta. La consulta se realizó mediante una dinámica participativa;
siguiendo las preguntas de una educadora, los participantes tenían que dotar de contenido un
árbol representado en un panel que tenía tres partes diferenciadas; raíces, tronco y hojas o frutos.

2.2. FASE 2: DEL HAURTXOKO AL MUNICIPIO

En esta fase se hizo un trabajo de profundización con los niños y niñas de las ludotecas para que la ubicaran
en el contexto de ciudad o barrio en el que se encuentra, y refl exionaran sobre la convivencia y sobre el
trato que les gusta dar y recibir. Se buscaba hacer un ejercicio de toma de conciencia y ampliar la visión y
perspectiva, para afi nar más y dar mayor sentido a algunas de las respuestas de la consulta de la primera
fase.
Comenzamos proponiendo a los niños y niñas de las ludotecas hacer un “reportaje” audio visual (cámara
de vídeo y de fotografía) en el que mostraran el barrio o el pueblo (según el tamaño) en el que se sitúa la
ludoteca; salimos a la calle para ver qué sitios hay alrededor, cuáles son los que más les gustan y los que
menos...

- ¿Qué proponen para atender las necesidades que no
se cubren?
-¿Cómo entienden la implicación de los padres/madres
en esto?

- ¿Qué recursos o servicios hay para dar respuesta
a estas necesidades? Cuando tenemos estas
necesidades, ¿quién nos ayuda?
-¿Dan una respuesta real?

- ¿Qué necesidades tienen los niños y niñas de 0 – 5?
- ¿Qué necesidades tienen ellos respecto a su
educación?

100

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

PRESENTACIÓN DE LA SESIÓN 3 EN LAS LUDOTECAS

DESARROLLO
Juego cooperativo para los grupos de 6 a 8 años: Hacemos tres grupos entre los niños y niñas y les mostra-
mos 10 naranjas. Vamos a hacer un pastel y para ello necesitamos tres ingredientes por separado; un grupo
tiene que obtener el zumo de las 10 naranjas, otro la piel y el otro grupo la pulpa.
Juego cooperativo para los grupos de 9 a 11 años: Dividimos a los niños y niñas por parejas y cada una se
sitúa encima de un trozo de papel de estraza (de forma que entren dos personas justas). Entre cada trozo
de papel dejamos una distancia de metro y medio. La educadora cuenta esta historia: “Estáis en un río muy
peligroso, entre corrientes, remolinos y pirañas sobre unas barcas pequeñas. Las barcas son los trozos de
papel de estraza y el río el suelo de la habitación en la que estamos. Tenéis que conseguir dar la vuelta a
todas las barcas porque si no se hundirán y no podéis tocar el suelo/agua porque os morderían las pirañas”.
Al terminar los juegos, mantenemos una conversación con el grupo guiada por las siguientes preguntas:
¿Cómo ha ido?, ¿hemos conseguido el objetivo?, ¿cómo nos hemos sentido?, ¿ha sido fácil trabajar en equi-
po?, ¿qué difi cultades hemos tenido?, en nuestra vida en general, ¿tiene sentido trabajar juntos y juntas?,
¿por qué?, ¿para qué?, ¿qué tipo de convivencia queremos?, ¿qué tipo de relaciones queremos tener entre
nosotros y nosotras?
Visionamos el cortometraje “El Bombero” de Chaplin y al terminar dialogamos sobre el trato que se dan los
personajes y sobre lo que sienten.
Recogemos las respuestas a la última pregunta de la conversación (¿qué tipo de relación queréis tener
entre vosotros y vosotras? ¿Cómo os gusta jugar y pasároslo bien?...) y los niños y niñas las colocan en
imágenes, personajes, animales... que realizan con plastilina.

2.3. FASE 3: PROPUESTAS DE MEJORA

En la cuarta sesión de las ludotecas recordamos las conclusiones principales de cada fase, relacionándolas
entre sí para hacer propuestas de mejora.
Se prepararon dos diapositivas:
- Todos los niños y niñas habían dicho que les gusta mucho estar y jugar con sus padres y madres y que
quisieran pasar más tiempo con ellos. Por otra parte, también afi rmaron que uno de los espacios donde

101

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

más les gusta estar es la ludoteca. Teniendo estas dos ideas en cuenta, en la primera diapositiva tenían que
proponer qué hacer con las familias en la ludoteca (de pié, sentados...) o pensar ideas que pudieran partir
de la ludoteca y tener continuidad en casa.

- En la segunda había que hacer propuestas sobre lo que se puede organizar desde la ludoteca en relación
con los sitios qué más les agradan del entorno (que nos mostraron en las visitas de la segunda fase).

La metodología y dinámicas utilizadas en el desarrollo de estas sesiones fue diferente según la edad de
los niños y niñas de los grupos: Los mayores introdujeron las propuestas escribiéndolas directamente en el
Power Point. Con un grupo de niños y niñas de 6 a 8 años se preparó una gincana que tenían que superar
para poder hacer sus propuestas, y con el otro, tenían que hacer algunas pruebas antes de contarle a la
cámara qué se les había ocurrido.

102

DOCUMENTO BASE PARA LA DEFINICIÓN DEL “SERVICIO POLIVALENTE PARA LA INFANCIA” EN EL ESPACIO LOCAL

2.4. FASE: PRESENTACIÓN DE RESULTADOS

Se utilizó la última fase del proceso para hacer la devolución de los resultados del trabajo a los participan-
tes.
Tal y como les indicamos en la presentación del programa, llevamos a las ludotecas, escuelas y grupo de
familias el documento de la defi nición del SPI y el vídeo que resume y relata el proceso participativo de
consulta llevado a cabo. Repasamos el trabajo con los niños y niñas preguntándoles qué hicimos en las se-
siones anteriores. Para recordar, vimos el vídeo entre todos y todas. Mostramos y explicamos el documento
de la defi nición del SPI a las personas adultas (maestras, educadoras y familias), y con los niños y niñas
proyectamos las páginas en las que se recogen sus aportaciones.
Terminamos la sesión haciendo una pequeña valoración con imágenes:

- ¿Cómo ha sido el proceso en general y por qué? (imágenes de una cara sonriente y otra triste
para los más pequeños e imágenes de símbolos meteorológicos para los mayores – sol, sol/nube,
tormenta).
- ¿Qué es lo que más te ha gustado? ¿Qué es lo que menos te ha gustado? (imágenes de un se-
máforo en verde y otro en rojo).

3. ELEMENTOS QUE HAN FAVORECIDO LA EXPERIENCIA

• Exponer y compartir los objetivos del proyecto.
• Diversidad de dinámicas y actividades propuestas.
• Adaptar los ejercicios a los grupos.
• Utilizar herramientas audiovisuales y plásticas para favorecer la expresión.
• Refl exionar y dialogar en grupo.
• Escucha activa entre todos y todas las participantes.
• Utilizar las nuevas tecnologías de la educación.
• Propuestas de trabajo lúdicas.

Nos gustaría terminar resaltando el trabajo en equipo entre los agentes participantes en el proceso: todas
las partes implicadas han facilitado las tareas en ambiente colaborativo. Desde la institución hemos recibi-
do un trato de absoluto respeto por nuestra propuesta y forma de hacer, y ha habido una muy buena coor-
dinación; las educadoras que trabajan día a día con los niños y niñas han hecho que nuestras propuestas
se enriquecieran gracias a sus aportaciones y experiencia.
Y, las niñas, niños y familias protagonistas de la consulta, sin las que todo esto no hubiera sido posible.
Todos y todas han puesto su voluntad, ganas e interés en las actividades propuestas, mostrándonos que les
gusta participar, dar su opinión y sentirse parte activa de los procesos.

Ikertze, Asociación Cultural

103

Gipuzkoako
Udalak

