

**Família i relacions
Intergeneracionals:
un repte per les
polítiques socials**

Dra. Carme Gómez-Granell

Directora del CIIMU

XI Simposi Infància i Societat.

Universitat de Lleida

Lleida ,25 d'octubre de 2014

-

- **QUÈ ÉS LA FAMÍLIA AVUI?**

- **CONTINUÏTAT**

- **CANVI**

- La família es manté com a institució social bàsica, com a primer marc de socialització, d'acolliment i de cura de la vida humana, però està canviant en profunditat en un context marcat per:
 - La globalització
 - La crisi de totes les institucions consolidades en la societat industrial

ELS CANVIS QUE IMPACTEN MÉS SOBRE LA FAMÍLIA:

- Creixent procés d'individualització dels drets i llibertats individuals. Increment dels valors de llibertat i autonomia personal
- Canvis molt ràpids en la situació de la dona: procés d'incorporació al món laboral i major nivell d'autonomia
- Aparició d'altres agents de socialització: noves tecnologies i consum (paper del mercat)
- Canvis demogràfics: baixa natalitat, envelliment de la població
- Impacte de la crisi econòmica i augment de les desigualtats socials

ELS EIXOS DEL CANVI: NOVES OPORTUNITATS.....

LES RELACIONS DE GÈNERE:

- Parelles més igualitàries, sobretot en les generacions més joves
- L'ètica de la cura no es exclusiva de les dones
 - El 69% dels homes joves són partidaris d'aquest model
- La cura dels fills no ha de suposar l'abandonament laboral de les mares
- Noves paternitats i masculinitats: el 44% dels pares d'infants entre 5 i 10 anys exerceixen una "paternitat responsable" que afavoreix la co-implicació en l'expressió d'afectes i d'estimulació cognitiva

LES RELACIONS AMB ELS FILLS:

- Tenir fills ja no és la prioritat: per un 77% de dones joves el més important és tenir feina i independència econòmica, mentre que només un 44% prioritza el fet de tenir fills
- Una major preocupació pel benestar i l'educació dels seus fills i una més gran inversió emocional, sentimental i econòmica en els infants, que guanyen centralitat en la família
- Un canvi en el model educatiu i de relació. S'abandonen formes d'autoritat patriarcals, en favor d'una major existència de diàleg, comunicació i consens

NOUS I VELLS RISCOS....

PARELLES MÉS “INDIVIDUALISTES”:

- Un 52% de les parelles joves afirma que tenir fills limita la llibertat dels pares
- Només l'11% de les parelles joves consideren que si hi ha fills, els pares no haurien de separar-se, encara que es portin malament

CONTINUA LA DIVISIÓ SEXUAL DEL TREBALL DOMÈSTIC:

- Només en una de cada 5 llars el repartiment de tasques domèstiques és equitatiu. A prop del 50% de dones consideren que fan més del que els hi correspon
- La implicació de les dones en les tasques domèstiques s'incrementa amb l'arribada dels fills. La mare que treballa dedica 2,3 hores més que el pare a estar amb els seus fills
- S'incrementen els desacords i les tensions en la parella
- Els fills afecten les oportunitats de complicitat de la parella

DESIGUALTATS LABORALS:

- Un 23% de mares de fills menors de 5 anys ha abandonat la feina per atendre els seus fills. Només un 4,8% d'homes ho ha fet

MÉS RUPTURES CONJUGALS, DIVORCIS , SEPARACIONS

Els fills en el projecte comú

Els fills afecten les oportunitats de complicitat dintre de la parella

Tabla 5.18. Complicidad de las parejas según número de hijos/as

Número de hijos/as	Tienen conversaciones interesantes ^(a)	Se ríen juntos ^(a)	Dialogan calmadamente sobre un asunto ^(a)
No tiene	58%	84%	73%
Uno	46	71	61
Dos	42	69	60
Tres o más	45	67	49

Nota: a) Las personas contestan que realizan la actividad señalada una o varias veces al día.

A igualtat d'altres factors, la presència de fills incrementa el risc de desenamorament de les dones, però no el dels homes

NOVES REALITATS PELS INFANTS

- Manca de temps per a la interacció quotidiana, per compartir i relacionar-se
- Més confusió i inseguretat en les formes d'educar
- Manca d'habilitats parentals, més incerteses
- Confusió entre autoritat parental i autoritarisme
- L'experiència del divorci: confrontació entre el dret individual dels progenitors i les seves obligacions parentals. Increment de la custòdia compartida, sobretot a Catalunya
- Intensificació de la pobresa infantil
- Increment dels malestars, trastorns de conducta, comportament de risc...
- En aquest context de canvi la complexitat del context educatiu dels infants i joves s'intensifica i s'aguditza per la **manca de polítiques de família i infància**

Taula 10. Problemes de menors atesos als Serveis Socials Bàsics per tipus de problemàtica i edat. Barcelona, 2011-2012

Problema/Àmbit	Rangs d'edat			Total
	0-3	4-12	13-17	
Individual/ familiar/ relacional	137	812	861	1810
Educació/formació	11	99	255	365
Econòmic/necessitats bàsiques	56	145	75	276
Sociosanitari/salut	21	110	104	235
Lleure socioeducatiu	3	41	44	88
Habitatge residencial	13	42	21	76
Laboral	11	7	18	36
Jurídic-legal	2	13	19	34
Xarxa de proximitat i comunitat	2	6	10	18
Context i valors culturals	1	2	5	8
Total	257	1277	1412	2946

Font: Àrea de Qualitat de vida, Igualtat i Esports de l' Ajuntament de Barcelona

EL CAPITAL SOCIAL DE LES FAMÍLIES

control

	+		-
-	FAMÍLIES AUTORITÀRIES	FAMÍLIES NEGLIGENTS	
+	FAMÍLIES AUTORITATIVES	FAMÍLIES PERMISSIVES	

Suport i comunicació

PROPORCIÓ D'ADOLESCENTS QUE TROBEN ALGÚ A CASA QUAN ARRIBEN A CASA. BARCELONA Y CATALUNYA

Fuente: Elaboración CIIMU a partir de los datos de la 1ª oleada del *Panel de Familias e Infancia* 2006

Adolescents que els agradaria passar més temps amb la mare i el pare segons hora d'arribada a casa de la mare i del pare (percentatges). Barcelona

Font: Elaboració CIIMU a partir de les dades del Panel de Famílies i Infància 2006, CIIMU.

Valoració del temps compartit amb mare, pare, avis

Valoració del temps compartit amb mare, pare, avis

Nivell de comunicació de la mare i el pare amb l'adolescent sobre l'escola, els amics i els nois o noies que li agraden. Província de Barcelona

Font: Elaboració CIIMU a partir de les dades del Panel de Famílies i Infància 2008, CIIMU.

G. 2.7. Probabilidad de sufrir maltrato verbal o físico según estilos parentales

Fuente: Elaboración CIIMU a partir de los datos del *Panel de Familias e Infancia*. Barcelona 2007.

Proporció de nois/es amb nota mitjana de "suspès", segons nivell d'ingressos i de seguiment familiar de l'activitat escolar

Proporció de nois/es amb nota mitja "notable-excel·lent", segons nivell de ingressos i de seguiment familiar de l'activitat escolar

**G.5.12 Adolescentes que han incurrido en comportamientos desordenados o vandálicos según sexo
(en porcentajes)**

Fuente: Elaboración CIIMU a partir de los datos del *Panel de Familias e Infancia*. Barcelona 2007.

“Los/las adolescentes que han “probado” la mayoría de las modalidades de comportamiento asocial constituyen una exigua minoría. De hecho, menos del 25% de adolescentes han incurrido en más de dos comportamientos asociales”

**G.5.13. Nivel de participación en actos vandálicos según grado de comunicación con los padres.
Chicos de 15 años**

Fuente: Elaboración CIIMU a partir de los datos del Panel de Familias y Infancia. Barcelona 2007.

“Els pares que parlen sovint amb els seus fills i filles sobre diferents qüestions, que els donen suport, però també fiscalitzen el què fan i el què pensen, tenen més èxit a l’hora de prevenir la participació dels seus fills i filles en activitats vandàliques”.

G. 5. 9.

Probabilidad de haber fumado porros el último mes segun grado de comunicación con los padres

Probabilidad de haber fumado tabaco la última semana segun el grado de control ejercido por los padres

Nota: Índice de comunicación entre los adolescentes y sus padres, comprendido entre los valores 3 (comunicación mínima) y 36 (comunicación máxima). El índice de control está comprendido entre el valor 0 (mínimo) y el valor 8 (máximo).

Fuente: Elaboración CIIMU a partir de los datos del *Panel de Familias e Infancia*. Barcelona 2007.

“El capital social, en forma de control que ejerceix els pares i la comunicació sobre les activitats que realitzen els seus fills i filles, esmorteix el consum de tabac i cànnabis”

Adolescents que tenen o han tingut depressió, ansietat o algun trastorn mental diagnosticat. Província de Barcelona

Font: Elaboració CIIMU a partir de les bases de dades del Panel de Famílies i Infància 2010, CIIMU.

Certs esdeveniments familiars poden tenir efectes importants en l'estat d'ànim i benestar dels infants i adolescents que ho viuen.

En aquells adolescents que han viscut un període de pobresa o el procés de separació o divorci dels progenitors s'observa un percentatge més elevat que quan no s'ha viscut aquest esdeveniment.

Freqüència amb que l'adolescent veu al seu pare segons anys que fa que mare i pare es van separa o divorciar (percentatges). Província de Barcelona

Font: Elaboració CIIMU a partir de les dades del Panel de Famílies i Infància 2008, CIIMU.

Beneficis d'una parentalitat positiva: la implicació del pare no resident en llars monoparentals

Font: elaboració CIIMU a partir de les dades del Panel de Famílies i Infància. Capítol 3 de "Famílies i relacions intergeneracionals"

El seguiment que el pare no resident realitza de l'activitat escolar dels seus fills influeix positivament tan sobre els rendiments com el risc d'haver de repetir curs i les expectatives d'estudiar una carrera universitària

NO CONVIU

Probabilitat que té l'adolescent de veure al pare no resident segons qualitat de la relació dels progenitors

Font: elaboració CIIMU a partir de les dades del Panel de Famílies i Infància. Capítol 3 de "Famílies i relacions intergeneracionals"

La qualitat de la relació entre els excònjuges és un factor explicatiu de primer orde de la freqüència de contacte entre l'adolescent i el progenitor amb el que no conviu

Ratllats, burxats, xofs i deprimits

Un buen número de adolescentes reconocen atravesar periódicamente situaciones de malestar emocional.

G.5.4. Probabilidad de sentirse triste o aburrido a menudo según el grado de comunicación con los padres

Fuente: Elaboración CIIMU a partir de los datos del Panel de Familias y Infancia. Barcelona 2007.

“Els estils parentals que propicien la comunicació i el suport intergeneracional contribueixen a prevenir estats de “decaïment emocional” en el i la adolescent”

Alguns reptes

- Cal reforçar la cultura de l'atenció i el suport a les famílies, més enllà de l'atenció individual als seus membres
- Cal impulsar polítiques i serveis que ajudin les famílies a gestionar les **relacions familiars** en un context de complexitat creixent
- **Totes les famílies necessiten suport**, de diversos tipus i intensitat, en algun moment del seu cicle vital. No només les famílies vulnerables o en situació de risc

- Cal empoderar les famílies incrementant el seu capital social, les relacions amb altres famílies i amb l'entorn
- Cal impulsar polítiques locals a favor dels usos dels temps
- Cal incrementar la dedicació i responsabilitat dels homes en la cura dels altres i les pràctiques de coparentalitat
- Cal reforçar i diversificar la xarxa de recursos i serveis comunitaris de proximitat
- Cal prioritzar les **polítiques preventives** i de promoció
- És urgent **incrementar la inversió en polítiques d'infància i famílies**. Ens juguem el futur.

Institut d'Infància i Món Urbà

www.ciimu.org

info@ciimu.org

