
 1També catalans: Fills i filles de famílies immigrades

Finestra oberta

Desembre 2003

Finestra Oberta | 38

També catalans: Fills i filles

de famílies immigrades

Marta Casas (coordinadora)


2 Finestra Oberta / 38

Aquesta publicació recull les reflexions d’un seminari desenvolupat
en el marc del programa Entrecultures entre el juny de 2001 i el
desembre de 2002.

Membres del seminari: Miquel Àngel Alegre, Fathia Benhammou,
Anna Escobar, Neus Ferrer, Jordi Jover, Lluís Maruny, Montse Muñoz,
Ismael Palacín, Anna Piella i Fina Rubio.

Coordinadora del seminari: Marta Casas

Les opinions que s’expressen
en aquesta publicació corresponen als autors.

Edició: Fundació Jaume Bofill
Provença, 324. 08037 Barcelona
Tel. 93 458 87 00
Fax 93 458 87 08
fbofill@fbofill.org
www.fbofill.org

Impressió: Alta Fulla · Taller
Dipòsit Legal: B. 51.385-2003


 3També catalans: Fills i filles de famílies immigrades

Índex

1. Introducció ............................................................................ 7

2. Punts de partida .................................................................... 11
Segones generacions .............................................................. 11
La qüestió de la cultura ........................................................... 13
El concepte d’integració .......................................................... 16
L’exclusió social ...................................................................... 20
La diversitat cultural: multiculturalisme i interculturalitat ...... 24
La importància de les percepcions: els prejudicis i la hipòtesi
del contacte ............................................................................ 26

3. Qui són i com són: fills i filles de famílies immigrades

3. a Catalunya ............................................................................. 30
Una mirada oberta: com abordar l’anàlisi ............................... 30
Els condicionants socioeconòmics .......................................... 32

Els contextos d’immigració i la vulnerabilitat social ........... 33
Ser adolescent o jove, ara i aquí ............................................. 35

Els processos de construcció identitària ............................ 36
L’oposició amb els adults ................................................... 39
Transicions ......................................................................... 42
La cultura juvenil ................................................................ 43

El gènere com a condicionant .................................................. 45
Dones immigrades: les mares ............................................ 45
Filles de dones immigrades ................................................ 47

Síntesi del capítol: variables que es combinen ....................... 51
Qüestions genèriques ........................................................ 51
Qüestions específiques ...................................................... 52

4. Espais de socialització .......................................................... 55
Família i xarxes de suport ....................................................... 55


4 Finestra Oberta / 38

La família en la nostra societat: models i canvis ................. 56
Les xarxes de suport: família extensa, comunitat, associa-
cionisme ............................................................................ 60
Relacions família-escola ..................................................... 65

L’escola i la formació .............................................................. 68
L’escola com a espai de contacte intercultural ................... 69
Dificultats d’integració escolar ........................................... 72
El fracàs escolar ................................................................. 77
Actituds a l’escola .............................................................. 78
Altres espais formatius ...................................................... 80

Oci i temps lliure ..................................................................... 84
Diferents contextos d’oci ................................................... 86
Oci formal: l’educació en el lleure ...................................... 87
Oci informal: el carrer ......................................................... 88

El món del treball .................................................................... 91
El treball com a referent ..................................................... 91
La transició al món laboral ................................................. 92
La formació ........................................................................ 94
Dificultats específiques ..................................................... 95
La perspectiva de gènere ................................................... 96

El barri, el poble, la ciutat ....................................................... 98
Societat d’acollida? L’exercici de les responsabilitats ........ 98
Les administracions: polítiques i plans d’acollida .............. 99
Les associacions, entitats de cooperació i ONG .................. 100

5. Conclusions: orientacions i propostes per a l’acció ........... 102
Criteris d’intervenció ............................................................... 102

Enfocar el treball ................................................................ 103
Normalització versus especialització .................................. 104
Els col·lectius legítims ........................................................ 105
Importància dels models positius ...................................... 105

Amb les famílies i xarxes de suport ......................................... 106
La participació de les famílies ............................................ 107
Xarxes de suport ................................................................ 108

Des de l’escola i altres àmbits educatius ................................ 109


 5També catalans: Fills i filles de famílies immigrades

El treball de la interculturalitat ........................................... 109
L’acollida ............................................................................ 110
La relació amb les famílies.................................................. 112
El currículum ...................................................................... 114
Les actituds ........................................................................ 116
L’atenció específica ........................................................... 118
Acollida i acompanyament .................................................. 119
L’adquisició de competència lingüística en les llengües
autòctones ......................................................................... 119
La incorporació a l’aula ordinària ....................................... 120

Des dels espais d’oci ............................................................... 122
Les possibilitats de l’educació en el lleure ......................... 122
El treball al carrer ............................................................... 123

Des de la inserció laboral ........................................................ 124
Qüestions legals ................................................................ 124
Millora de la formació ........................................................ 124
Suport als itineraris d’inserció ........................................... 125

Des de l’Administració i la societat d’acollida ......................... 125
Lluita contra la discriminació ............................................. 125
Actuacions i polítiques municipals ..................................... 126
Descentralització dels recursos ........................................... 127
Coordinació i transversalitat ............................................... 127
Els plans d’acollida municipals ........................................... 128
El treball amb la població autòctona ................................... 131
Treball d’associacions, entitats i ONG ................................ 132

6. Bibliografia ........................................................................... 133

Notes ........................................................................................... 136


6 Finestra Oberta / 38


 7També catalans: Fills i filles de famílies immigrades

1. Introducció

La presència de fills i filles de famílies immigrades al
nostre país, resultat del progressiu assentament de
col·lectius immigrats, comporta noves implicacions en el
panorama català: la diversitat cultural existent en l’àm-
bit social es trasllada a l’escola –que esdevé un espai
fonamental d’integració– i a d’altres espais educatius;
l’accés al mercat laboral d’alguns d’aquests joves pre-
senta noves problemàtiques que cal tenir presents, etc.
En definitiva, la integració social d’aquests infants, ado-
lescents i joves, dibuixa noves realitats i nous reptes,
alguns dels quals són específics i es relacionen amb el
fet migratori, mentre que d’altres són genèrics i es rela-
cionen amb el grup d’edat, el gènere, etc., i, per tant,
són compartits amb d’altres joves no immigrats.

Durant aquests últims anys, des de la Fundació Jau-
me Bofill, s’han promogut diverses recerques i espais
de reflexió sobre la realitat que viuen els fills i filles de
les famílies immigrades amb la voluntat de proposar
noves línies d’actuació i d’obrir nous camps de reflexió
que puguin ajudar a garantir la inclusió social d’a-
quests nois i noies.

El resultat d’un d’aquests espais de reflexió és la
publicació que teniu a les mans, També catalans: fills i
filles de famílies immigrades, que recull les reflexions
d’un seminari desenvolupat en el marc del programa
Entrecultures, entre el juny de 2001 i el desembre de
2002, en el qual van participar un grup reduït d’experts
amb diferents perfils professionals.

Un dels objectius del seminari era fer una anàlisi
complexa de la realitat que contemplés les diferents va-

Des de la Funda-
ció Jaume Bofill
s’han promogut
recerques i espais
de reflexió sobre
els fills i filles de
les famílies immi-
grades amb la
voluntat de pro-
posar noves líni-
es d’actuació i
d’obrir nous
camps de refle-
xió. El resultat
d’un d’aquests
espais de reflexió
és la publicació
que teniu a les
mans.


8 Finestra Oberta / 38

riables que incideixen en els processos d’inserció social
dels joves (edat, gènere, ètnia, classe social, etc.) i que,
alhora, partís de la reflexió i el debat sobre la pràctica.
Amb aquesta anàlisi complexa també es va voler desvin-
cular el debat de la integració dels immigrats de l’eix de
la identitat cultural (com a única justificació recurrent de
la manca d’integració), i posar de relleu les variables so-
cials, econòmiques i polítiques com a factors determi-
nants per als processos d’inserció social.

L’objectiu general del seminari era reflexionar sobre
els aspectes bàsics que influeixen en els processos
d’integració dels joves que són fills i filles de famílies
immigrades a Catalunya i extreure’n conclusions que
permetin garantir la seva inclusió social.

Per assolir aquest objectiu, es van proposar els ob-
jectius específics següents:

• Reflexionar de manera crítica sobre la situació i
les problemàtiques associades als fills i filles de famíli-
es immigrades.

• Fer una aproximació teòrica al tema a partir de di-
versos materials.

• Identificar els temes clau per a l’anàlisi, més enllà
dels aspectes purament culturals.

• Analitzar les possibilitats d’intervenció i actuació
en relació al tema proposat i formular propostes per a
l’actuació.

Metodològicament, el treball d’aquest seminari es
va fonamentar en la combinació del treball individual i
de grup, que es va dividir en quatre fases:

• Identificació dels temes clau i dels àmbits d’anà-
lisi. Al llarg d’aquesta primera fase, es van consensuar
els plantejaments inicials i els objectius del seminari.

L’objectiu del se-
minari era reflexi-
onar sobre els
aspectes bàsics
que influeixen en
els processos
d’integració dels
joves que són fills
i filles de famílies
immigrades a
Catalunya i ex-
treure’n conclusi-
ons que permetin
garantir la seva
inclusió social.


 9També catalans: Fills i filles de famílies immigrades

• Presentació, anàlisi i discussió, per part dels inte-
grants del grup, d’experiències d’investigació i pràcti-
ques de treball reeixides. Aquesta part pretenia com-
partir i debatre no tant les experiències i pràctiques
concretes de cadascú, sinó més aviat les reflexions que
se’n derivaven.

• Celebració de jornades monogràfiques sobre tres
dels temes clau. Aquestes jornades es van obrir a per-
sones externes al seminari per tal d’ampliar i contrastar
algunes de les reflexions sorgides en les fases ante-
riors. Els eixos centrals de les jornades van ser: adoles-
cència i joventut, gènere i famílies, i xarxes de suport.1

La presència de professionals que havien viscut altres
experiències i que tenien punts de vista diferents –en-
tre els quals hi havia membres de diferents col·lectius
d’immigrats– va aportar noves visions i nous elements
per a la reflexió.

• Elaboració i discussió de les conclusions. A l’últi-
ma fase, es van discutir i consensuar les conclusions.

Aquesta publicació s’ha estructurat en 5 capítols:
una introducció que presenta el seminari; un segon
capítol on s’aborden les consideracions prèvies i els
punts de partida que han servit de marc de referència
per a les reflexions; al tercer capítol, es recullen algu-
nes indicacions per abordar l’anàlisi i per apropar-se
al coneixement del col·lectiu; en el quart capítol, s’a-
nalitzen i es defineixen els espais de socialització fo-
namentals que repercuteixen en la integració social
dels fills i filles de famílies immigrades (família, esco-
la, oci, lleure, etc.); i al cinquè capítol, i amb l’objectiu
d’anar més enllà de la reflexió tot aprofitant l’experi-
ència dels membres del seminari, es presenten les
conclusions i una sèrie d’orientacions i propostes per
a l’acció.

Aquesta publica-
ció s’ha estructu-
rat en 5 capítols
que recullen dife-
rents reflexions.
Al cinquè capítol
es presenten les
conclusions i una
sèrie d’orientaci-
ons i propostes
per a l’acció.


10 Finestra Oberta / 38

Al llarg de la publicació, el lector trobarà fragments
d’entrevistes procedents de diferents treballs de recer-
ca i publicacions. A través d’aquests fragments, hem
volgut fer sentir les veus d’alguns fills i filles de famílies
immigrades i, alhora, exemplificar les afirmacions sor-
gides durant el seminari.

Esperem que aquesta tasca de reflexió, basada
–sobretot– en la pràctica, sigui útil per a totes aquelles
persones que treballen amb fills i filles de famílies im-
migrades o, si més no, que aquesta publicació ajudi a
obrir noves línies d’acció i de reflexió.

La publicació, in-
clou fragments
d’entrevistes pro-
cedents de tre-
balls de recerca i
publicacions. A
través d’aquests
fragments, hem
volgut fer sentir
les veus d’alguns
fills i filles de fa-
mílies immigra-
des i exemplificar
les afirmacions
sorgides durant
el seminari.


 11També catalans: Fills i filles de famílies immigrades

2. Punts de partida

Hi ha una sèrie de consideracions prèvies bàsiques que
emmarquen les reflexions sorgides al seminari i que
han de servir per interpretar les nostres propostes.
Aquests punts de partida fan referència, en primer lloc,
a algunes precisions conceptuals, a una sèrie de crite-
ris d’anàlisi i actuació, i a algunes consideracions so-
bre com cal abordar els temes relacionats amb aquests
fills i filles d’immigrants d’una manera oberta i rigoro-
sa.

Segones generacions

Malgrat que el concepte de segones generacions (o
d’immigrants de segona generació) està molt estès,
des del seminari, ens hi hem mostrat crítics. Conside-
rem que és un concepte poc eficaç i estigmatitzador i
per això en recomanem la substitució pel de fills i fi-
lles de famílies immigrades, o per altres conceptes
semblants com: fills i filles d’immigrants, adolescents
i joves d’origen immigrat, etc. La crítica a aquest con-
cepte es basa, fonamentalment, en les qüestions se-
güents:

• Com tots els conceptes referits a col·lectius espe-
cífics, té un caràcter col·lectivitzador, homogeneïtzador,
que és poc adient si tenim en compte la gran heteroge-
neïtat existent entre el col·lectiu de fills i filles de famíli-
es immigrades. Una heterogeneïtat causada per dife-
rents factors i, molt especialment, per la seva combina-

En aquest capítol
es troben les con-
sideracions que
emmarquen les
reflexions sorgi-
des al seminari i
que han de servir
per interpretar
les nostres pro-
postes.

El concepte de
segones genera-
cions és poc efi-
caç, estigmatitza-
dor i homogeneït-
zador.


12 Finestra Oberta / 38

ció: edat d’arribada a Catalunya; context de procedèn-
cia (rural o urbà); situació escolar al país d’origen; ni-
vell sociocultural dels pares; rols que dóna la cultura
d’origen en relació a les interaccions entre gèneres; re-
lació entre l’individu, la institució familiar i les tradici-
ons; factors i mecanismes socials que posa en marxa el
país que els acull (entorn, escola, plans d’acollida mu-
nicipals...); etc.

• El concepte de segones generacions no és univer-
sal; no s’ha utilitzat sempre, ni a tot arreu, ni amb tot-
hom. De fet, a la nostra societat, no tots els fills d’immi-
grants es consideren segones generacions. Per exem-
ple, a ningú se li acut parlar de segones generacions
fent referència als fills dels immigrants de l’Europa co-
munitària establerts a Catalunya; de fet, en aquests ca-
sos, tampoc s’utilitza el concepte d’immigrant. En defi-
nitiva, l’ús d’aquests conceptes té connotacions clara-
ment negatives i estigmatitzadores. Quan pengem l’eti-
queta de segones generacions a determinats joves fem
prevaler la seva ascendència per sobre de qualsevol al-
tra característica i dificultem la seva consolidació com
a ciutadans de ple dret en la nostra societat. No els dei-
xem acabar de ser d’aquí, recordant-los sempre que
vénen d’un altre lloc (tot i que potser han nascut aquí i
ni tan sols han estat mai al seu país d’origen).2

• D’altra banda, l’ús d’aquest terme, d’alguna ma-
nera, identifica els fills i filles d’immigrants amb els
seus pares. Nosaltres considerem que hi ha unes dife-
rències fonamentals entre els immigrats (persones
adultes amb un projecte migratori propi) i els seus fills i
filles. En primer lloc, aquests últims no realitzen cap
projecte migratori propi ni prenen cap decisió; i, en se-
gon lloc –especialment en el cas dels que han nascut
aquí o han arribat de petits–, fan el seu procés d’endo-
culturació en la societat d’acollida i no pas en la socie-

Quan pengem
l’etiqueta de se-
gones generaci-
ons a determinats
joves fem preva-
ler la seva ascen-
dència per sobre
de qualsevol altra
característica i
dificultem la seva
consolidació com
a ciutadans de
ple dret en la nos-
tra societat.


 13També catalans: Fills i filles de famílies immigrades

tat d’origen. La majoria de fills i filles d’immigrants no
poden triar ni comparar l’experiència vital viscuda a
Catalunya amb la viscuda al país d’origen. Les activitats
socials, els seus afectes, records i expectatives estan
condicionats per la inserció en la societat catalana. La
cultura d’origen és un referent simbòlic del qual gaire-
bé no tenen cap experiència real.

• Finalment, col·lectivitzar els fills i filles de famílies
immigrades en funció del seu origen és negar la seva
complexitat i els processos i característiques que com-
parteixen amb els infants, adolescents i joves autòc-
tons; a més, sovint es corre el risc de caure en un reduc-
cionisme culturalista que explica tot el que es relaciona
amb aquest col·lectiu en clau cultural.

Tampoc hem de caure en l’extrem de pensar que hi
ha una ruptura (cultural o generacional) amb els pares i
mares immigrats. És evident –i ho podrem anar obser-
vant més endavant– que els fills i filles de famílies im-
migrades viuen en els mateixos contextos que els seus
pares i comparteixen molts aspectes amb ells, i que en
els seus processos de construcció identitària acabaran
escollint, també, elements dels seus referents culturals
d’origen. No podem obviar que els seus processos de
socialització primerenca s’han produït dins la família i
que és a partir d’aquest bagatge que aniran negociant
entre les pautes familiars rebudes i les pautes culturals
que rebran de l’entorn.

La qüestió de la cultura

Abans de començar a tractar altres qüestions, és impor-
tant centrar-nos en el concepte de cultura. Cal tenir molt
clar quin sentit estricte donem a aquest terme, ja que

La cultura d’ori-
gen és un referent
simbòlic del qual
gairebé no tenen
cap experiència
real.

Col·lectivitzar els
fills i filles de fa-
mílies immigra-
des en funció del
seu origen és ne-
gar la seva com-
plexitat i els pro-
cessos i caracte-
rístiques que
comparteixen
amb els infants,
adolescents i jo-
ves autòctons.


14 Finestra Oberta / 38

es tracta d’un concepte polisèmic, i cal valorar de forma
crítica quin pes té en els processos que viuen aquests
nois i noies.

Si fem una primera definició, podem distingir dues
accepcions bàsiques d’aquest concepte:

1. a) Conreu de la terra. b) Conreu dels coneixe-
ments i les facultats de l’home. c) Conjunt de coneixen-
ces literàries, històriques, científiques o de qualsevol
altra mena que hom posseeix com a fruit d’estudi i de
lectures, de viatges, d’experiència, etc. Quan es tracta
d’una cultura no especialitzada hom parla també de
cultura general.

2. ANTROP CULT Conjunt de tradicions (literàries,
historicosocials i científiques) i de formes de vida (ma-
terials i espirituals) d’un poble, d’una societat o de tota
la humanitat. Sovint, hom ha entès cultura i civilització
com a sinònims, però cal subratllar-ne la diferenciació,
per tal com el terme cultura té unes connotacions molt
més àmplies: de fet, hom ha dit sovint que la possessió
de la cultura és el tret diferenciador de l’espècie huma-
na com a tal, en el sentit que engloba un conjunt molt
ampli de comportaments apresos, és a dir, transmesos
a través del llenguatge, per oposició als comporta-
ments instintius transmesos genèticament, caracterís-
tics dels animals. (....)3

Segons aquestes definicions, podem distingir, en
relació al que ens interessa, dos sentits bàsics: en pri-
mer lloc, el concepte antropològic i en segon lloc la idea
de Cultura4  com a conjunt adquirit de sabers i coneixe-
ments i el seu conreu. Pensem que aquesta primera
distinció és important perquè, sovint, allò que no reco-
neixem com a qüestió cultural sí que pot tenir relació
amb l’accés a la Cultura.

En relació al con-
cepte de Cultura
podem distingir
dos sentits bà-
sics: el concepte
antropològic i la
idea de Cultura
com a conjunt
adquirit de sa-
bers i coneixe-
ments i el seu
conreu.


 15També catalans: Fills i filles de famílies immigrades

Però, del concepte antropològic de cultura, també
cal fer-ne alguns aclariments. Des de la primera defini-
ció que en va fer l’antropòleg anglès Tylor el 18715 , la
cultura s’ha definit de diferents maneres. En el marc de
l’antropologia contemporània, autors com Llobera
(1999:21) distingeixen entre una concepció totalista o
adaptacionalista de la cultura (que, a grans trets, iden-
tificaríem amb la concepció clàssica segons la qual el
terme es refereix a la totalitat de formes de vida dels
éssers humans, o –segons les tendències més actuals–
s’entén com un mecanisme adaptatiu), i una concepció
mentalista o ideacionalista (que, partint d’una definició
més restrictiva del terme, el limita a un sistema d’idees
o conceptes).

Ara bé, en el nostre entorn més immediat, als mit-
jans de comunicació, en el nostre context laboral, etc.,
quan parlem de la cultura i de què és cultural, habitual-
ment no ens referim estrictament a cap dels conceptes
anteriors. Normalment, en aquests àmbits no fem refe-
rència al primer concepte de què parla Llobera, però
tampoc al segon, sinó que utilitzem el terme cultura en
un sentit encara molt més restringit i restrictiu, que no-
més fa referència a determinats trets culturals diferen-
ciadors i explícits que –sovint– tenen més relació amb
estereotips que no pas amb realitats contrastades.

Evidentment, no qüestionem el pes i la importància
de la cultura en tots els nostres actes (sobretot en la pri-
mera concepció antropològica de Llobera) i subscrivim
la nostra relació amb la cultura tal com l’explica Claude
Lévi-Strauss (1986: 69).

“(…) todo miembro de una cultura es tan estrecha-
mente solidario con ella como este viajero ideal lo es con
su tren, puesto que desde nuestro nacimiento, el medio
ambiente hace penetrar en nosotros, de muchos modos
conscientes e inconscientes, un complejo sistema de re-

Normalment uti-
litzem el terme
cultura en un sen-
tit restringit i res-
trictiu, que no-
més fa referència
a determinats
trets culturals
diferenciadors i
explícits que
–sovint– tenen
més relació amb
estereotips que
no pas amb reali-
tats contrastades.


16 Finestra Oberta / 38

ferencias consistente en juicios de valor, motivaciones y
puntos de interés, donde se comprende la visión reflexi-
va que nos impone la educación del devenir histórico de
nuestra civilización, sin la cual, ésta llegaría a ser impen-
sable o aparecería en contradicción con las conductas
reales. Nosotros nos movemos literalmente con este sis-
tema de referencias, y las realidades culturales del exte-
rior no son observables más que a través de las deforma-
ciones que el sistema le impone, cuando no nos adentra
más en la imposibilidad de percibir lo que es.”

El que qüestionem són les explicacions reduccionis-
tes segons les quals determinades situacions, compor-
taments, realitats i actituds tenen causes estrictament
culturals, en el sentit més restringit i restrictiu del ter-
me (i que ens porta a fer simplificacions del tipus “la
cultura africana és...”, o bé a caracteritzar les cultures a
partir de trets purament folklòrics).

Cal tenir present que aquestes explicacions cultu-
ralistes, basades en el determinisme cultural, poden
conduir a un nou racisme que substitueix el concepte
de raça pel de cultura.6  Cal fer un esforç per no confon-
dre els efectes de les desigualtats socials amb les dife-
rències culturals.

El concepte d’integració

El concepte d’integració també és un concepte espinós.
Quan parlem d’integració, a què ens referim? Qui s’ha
d’integrar i on? Quins són els models de referència
quan parlem d’integració?

Sovint, culpabilitzem els immigrants de la seva
manca d’integració, d’interès i d’esforç. Tothom que
immigra, inevitablement, fa esforços per adaptar-se a
la seva nova realitat. L’actitud més o menys oberta de

Les explicacions
culturalistes, ba-
sades en el deter-
minisme cultural,
poden conduir a
un nou racisme
que substitueix el
concepte de raça
pel de cultura.
Cal fer un esforç
per no confondre
els efectes de les
desigualtats soci-
als amb les dife-
rències culturals.


 17També catalans: Fills i filles de famílies immigrades

les persones a l’hora de fer aquests esforços pot depen-
dre de molts factors: la seva situació social i econòmi-
ca, els seus recursos personals (la seva formació, el seu
caràcter, les seves habilitats...), la resposta que troba
per part de la societat d’acollida7 , etc.

I quin és el model al qual s’ha d’integrar un immi-
grant quan arriba? Realment, respon a una realitat con-
creta o és un model ideal? En una societat tan hetero-
gènia, en un país amb una diversitat interna tan gran
(geogràfica, econòmica, de composició social, lingüís-
tica...), quin és el model que ha de captar i cap al qual
ha de tendir l’immigrant? Delgado (1998:38) fa referèn-
cia a aquesta dificultat dels immigrants per saber on
s’han d’integrar:

“Ara bé, quan l’immigrant arriba al seu destí, és una
cultura de debò allò que rep? (…) No deu ser, més aviat,
un garbuix d’estils de fer i de dir allò a què l’immigrant ha
d’emmotllar-se?”

Aquesta noció d’integració, estàtica, contradiu el
dinamisme de les cultures i les societats. El nostre país,
la nostra cultura, la nostra societat, no són models es-
tàtics, sinó realitats dinàmiques. La presència de po-
blació procedent d’altres països i altres realitats cultu-
rals són un element més de canvi i dinamisme (ni de
bon tros el més important, però; la introducció de les
noves tecnologies ha representat un canvi molt més
profund en les nostres vides que la presència d’immi-
grants estrangers, per exemple), i cal que tots ens anem
integrant a la nova realitat. La integració, per tant, sig-
nifica l’adaptació de tots nosaltres a la nova realitat, i
no pas només la d’alguns col·lectius a un model tancat.
Francesc Carbonell (2000:91) ho explica d’aquesta ma-
nera:

La  noció d’inte-
gració, estàtica,
contradiu el dina-
misme de les cul-
tures i les socie-
tats.

La integració sig-
nifica l’adaptació
de tots nosaltres
a la nova realitat,
i no pas només la
d’alguns col·lec-
tius a un model
tancat.


18 Finestra Oberta / 38

“La integración de los inmigrantes extracomunitarios
y de los grupos minoritarios se confunde demasiado a
menudo con su obligación de adaptarse. Pero esta adap-
tación no deben realizarla sólo estos grupos; todos debe-
mos adaptarnos a esta nueva situación, y los del grupo
mayoritario tenemos además la obligación de crear las
condiciones que posibiliten esta adaptación, ya que so-
mos los que detentamos el poder.

La adaptación es necesaria, pero no debe suponer la
sumisión incondicional de los más débiles. Esta confu-
sión entre integración igual a sumisión está muy genera-
lizada, e influye poderosamente en la construcción de la
ideología y de las actitudes que se transmiten en las es-
cuelas. No puede haber integración social sin respeto
mutuo.

La integración hay que ganarla día a día, con el ejerci-
cio, por parte de todos, de la solidaridad y la voluntad de
negociación, luchando contra toda forma de exclusión y a
favor de una verdadera igualdad de oportunidades y de-
rechos cívicos y políticos. (...)

Se trata, pues de crear conjuntamente un nuevo es-
pacio social, ahora todavía inexistente, que estará regi-
do por unas nuevas normas nacidas de la negociación y
de la creatividad conjunta. (...)”

Recollint les idees de Francesc Carbonell, desta-
quem la perspectiva bilateral de la idea d’integració: no
són els immigrants, o els seus fills, els que s’han d’in-
tegrar a un model ideal, sinó que tothom s’ha d’integrar
a la nova realitat social que anem construint de forma
dinàmica. Insistim, també, en el fet que la integració
dels col·lectius d’origen estranger i les minories s’ha de
fer en un pla d’igualtat, prioritzant el respecte vers les
diferents formes culturals, i no pas en un pla de sub-
missió. Aquesta condició passa per garantir la igualtat
d’oportunitats i la igualtat de drets i deures. D’altra
banda, també destaquem la idea de la integració com

La integració dels
col·lectius d’ori-
gen estranger i
les minories s’ha
de fer en un pla
d’igualtat, priorit-
zant el respecte
vers les diferents
formes culturals, i
no en un pla de
submissió. Cal
garantir la igual-
tat d’oportunitats
i la igualtat de
drets i deures.


 19També catalans: Fills i filles de famílies immigrades

un procés dinàmic. Com diu Carbonell, s’ha de guanyar
dia a dia, a través d’eines com la solidaritat i, molt es-
pecialment, la negociació.

Fins aquí, hem intentat definir què entenem per in-
tegració. Però, en el cas dels adolescents i els joves,
que és la població que ens ocupa, pensem que cal afe-
gir una variable molt important a aquest concepte. En
paraules de Miquel Àngel Alegre:

“Precisament, participar del que vol dir “ser joves”,
aquí i ara, del que implica ser un “jove autèntic”, incor-
pora la necessitat d’un sentir-se “desintegrat” respecte
del “món de la vida” adult. Allò que per un adult (de l’ori-
gen que sigui) pot ser considerat com un èxit del procés
d’integració, per un jove pot ser valorat en termes de
“submissió”, en tot cas d’“acoblament” a un “estat soci-
al” que no li és propi.”8

És a dir, quan parlem de la integració dels adoles-
cents i joves immigrants o fills d’immigrants, ens refe-
rim a la seva integració a un model adolescent o a un
model adult? En alguns casos en què no podríem parlar
de “bona integració” segons un model adultocèntric,
podríem parlar d’una integració juvenil? Són qüestions
que encara fan més complex aquest tema. Per exem-
ple9 : un jove immigrat sense expectatives de continuï-
tat acadèmica més enllà de l’ESO, indisciplinat a classe,
que surt “de marxa” fins a altes hores de la matinada,
fuma, beu i consumeix drogues, és un jove integrat si
aquests hàbits i interessos són els que caracteritzen la
majoria dels joves del seu entorn escolar i social? O a
l’inrevés: una noia d’origen magribí, estudiosa, amb
unes expectatives acadèmiques elevades, que no surt
amb nois ni manté cap mena d’oci nocturn, que no beu
ni fuma, dedicada centralment a les responsabilitats
domèstiques i a la pràctica religiosa, podrà sentir-se in-

Com diu Carbo-
nell, la integració
s’ha de guanyar
dia a dia, a través
d’eines com la
solidaritat i la
negociació.

Quan parlem de
la integració dels
fills d’immi-
grants, ens refe-
rim a la seva inte-
gració a un model
adolescent o a un
model adult?


20 Finestra Oberta / 38

tegrada en un espai juvenil caracteritzat per la transgres-
sió en l’oci, pel descrèdit del valor de la formació regula-
da i per la presència d’unes expectatives construïdes a
l’entorn de la inserció precoç en el mercat de treball?

Amb aquests exemples no pretenem dir que els fills
i filles de famílies immigrades hagin d’adoptar actituds
transgressores per tal d’estar integrats. Volem fer cons-
tar que, a l’hora de valorar si una persona està més o
menys integrada, ho podem fer des de diferents òpti-
ques i que, per tant, la resposta a aquesta pregunta no
és mai unívoca. Tornant als exemples, la mateixa noia
de què parlàvem, probablement, deixaria d’ocupar po-
sicions perifèriques si en el seu context de referència hi
hagués presència de xarxes de joves que basessin la
seva sociabilitat en uns mateixos valors d’aposta for-
mativa i d’oci no transgressor.

L’exclusió social

Avui dia, es parla més d’exclusió social que no pas de
pobresa o marginalitat. Aquests darrers conceptes, cor-
responien a la geometria de classes jerarquitzada prò-
pia de les societats modernes (estructura piramidal). El
concepte d’exclusió correspon al que podem anomenar
les geometries de la dualització: els que estan bé, cada
cop estan millor, i la distància respecte als que estan
pitjor es torna abismal; es crea una franja intermèdia
estreta de persones (com una forma de 8) i, per tant,
s’aprima el nexe i la mobilitat entre els dos grups soci-
als. Un dels perills existents en les nostres societats és
que es generin col·lectius de persones que no accedei-
xin als béns socials (l’accés al treball, a l’educació i a
les relacions) o que, quan ho facin, sigui en condicions
de precarietat i d’exclusió.

Un dels perills
existents en les
nostres societats
és que es generin
col·lectius de per-
sones que no ac-
cedeixin als béns
socials (l’accés al
treball, a l’educa-
ció i a les relaci-
ons) o que, quan
ho facin, sigui en
condicions de
precarietat i d’ex-
clusió.


 21També catalans: Fills i filles de famílies immigrades

Sovint, el concepte d’exclusió social s’ha definit a
partir d’uns indicadors o llistats de característiques.
Ens interessa especialment la definició que proposa
Robert Castel (1999), segons la qual el treball continua
essent un suport privilegiat d’inscripció a l’estructura
social malgrat els canvis que ha sofert. Per Castel, l’ex-
clusió descriu un estat de privació o ruptura. En un mo-
del de societat dual, es tracta d’un procés associat als
conceptes de prescindibilitat, invisibilitat, invalidació
social o desafiliació.

Aquest autor caracteritza metafòricament tres zones
de cohesió social a partir de dues variables: l’ocupabi-
litat i la xarxa de suport i de relacions socials:

• Una zona d’integració, caracteritzada pel binomi
treball estable-inserció relacional sòlida. El treball esta-
ble s’entén com una situació, almenys, d’alta ocupabi-
litat; i la inserció relacional sòlida fa referència a una
xarxa de suport i de relacions socials estables i riques.

• Una zona d’exclusió, a l’altre extrem, caracteritza-
da pel binomi absència de participació en activitats
productives-aïllament relacional.

• Una zona de vulnerabilitat social, intermèdia i in-
estable, caracteritzada pel binomi precarietat en el tre-
ball-fragilitat en els suports de proximitat.

Des d’una òptica sociopolítica, en què es relaciona
l’exclusió amb les estratègies de resposta social, hi ha
tot un seguit d’enfocaments basats en l’empower-
ment 10 . Una perspectiva d’empowerment posa l’aten-
ció en els factors pels quals “les persones i els grups
exclosos que experimenten l’exclusió perden poder i in-
fluència en molts aspectes: la seva veu no s’escolta,
perden oportunitats i recursos per expressar les seves
necessitats i aspiracions o perquè es valori la seva ex-

Per Castel, l’ex-
clusió descriu un
estat de privació
o ruptura, es trac-
ta d’un procés
associat als con-
ceptes de pres-
cindibilitat, invi-
sibilitat, invalida-
ció social o desa-
filiació.

Castel caracterit-
za metafòrica-
ment tres zones
de cohesió social
a partir de dues
variables: l’ocu-
pabilitat i la xar-
xa de suport i de
relacions socials.


22 Finestra Oberta / 38

periència vital”, i resten exclosos de la participació en
les decisions que els afecten (Fons Social Europeu,
2000). Des d’aquest punt de vista, les actuacions per
lluitar contra l’exclusió se centren tant en la tasca de
capacitar la persona com en la de modificar la distri-
bució de rols en els projectes i la societat en què parti-
cipa.

D’altra banda, hem de tenir en compte l’opinió de
Dolores Juliano (1998) sobre les possibilitats d’actua-
ció que tenen determinats grups socials que intervenen
des de la marginalitat:

“ (...) cuanto más marginal y amorfo es un actor soci-
al, más fácilmente puede generar y mantener opciones
innovadoras, mientras que a medida que el nivel de es-
tructuración y organización interna se hace mayor, más
tiende a autoperpetuarse sin cambios.”

Si parlem d’exclusió o inclusió social i continuem
considerant el treball com l’element bàsic d’inscripció
en l’estructura social, ens trobem que els adolescents i
joves no tenen un lloc en aquesta estructura, sinó que
són les seves famílies les que pertanyen a una determi-
nada classe o tenen una determinada posició social.
Des d’aquesta perspectiva, es pot analitzar l’adoles-
cència i la joventut com la trajectòria des d’una deter-
minada posició en l’estructura social –la familiar, que
correspon a la infància– a una altra –la personal, cor-
responent a l’edat adulta.

La trajectòria més habitual, la que segueix la majo-
ria de la població sense gaires dificultats, és la que ens
porta, quan ja som adults, al mateix lloc o en un lloc
semblant dins l’estructura social de partida (infància).

En funció del lloc de partida en l’estructura social,
hom tindrà  més o menys avantatges en fer la transició
de la infància a la vida adulta. Val a dir, però que exis-

Les actuacions
per lluitar contra
l’exclusió se cen-
tren tant en la
tasca de capacitar
la persona com
en la de modificar
la distribució de
rols en els projec-
tes i la societat
en què participa.

En funció del lloc
de partida en
l’estructura soci-
al, hom tindrà 
més o menys
avantatges en fer
la transició de la
infància a la vida
adulta.


 23També catalans: Fills i filles de famílies immigrades

teix una possibilitat de mobilitat tant ascendent com
descendent. Si bé és cert que el fet de partir d’una posi-
ció alta en l’estructura social no garanteix que la transi-
ció a la vida adulta correspongui a la mateixa posició
de partida, cal dir que en aquest cas existeixen més
possibilitats perquè es doni aquesta correspondència
de posicions. D’altra banda, algú que parteix d’una po-
sició inferior en l’estructura social pot anar a contracor-
rent i, per exemple, fer estudis universitaris i trobar una
feina que recompensi l’esforç que ha fet. Tot i així, és
més fàcil que l’evolució negativa de la trajectòria es pro-
dueixi entre aquells sectors de l’estructura social que
parteixen de posicions baixes, ja que tenen menys ex-
pectatives i menys recursos per lluitar contra les trajectò-
ries negatives i, en definitiva, contra l’exclusió social.

Si les transicions de la infància a la vida adulta es
fan des de posicions baixes en l’estructura social, s’in-
crementen les possibilitats d’arribar a situacions d’ex-
clusió i augmenten les dificultats per lluitar contra
aquestes situacions degut a la manca de recursos soci-
als i materials. Miquel Àngel Alegre i Roger Martínez
(2002) ho expliquen així en la seva recerca:

“En els casos d’individus situats a la part baixa de
l’estructura social que es desvien i també creuen la línia,
generalment també retornen a la normativitat al voltant
dels 20 anys, però amb més freqüència es queden en el
terreny concomitant a la normativitat, ja que els recursos
materials i socials dels quals disposen les seves famílies
i entorns socials són menors.”

En conclusió, podríem dir que l’adolescència i la jo-
ventut són etapes molt importants en la vida dels indi-
vidus i que les trajectòries que es facin durant aquesta
època marcaran la situació social posterior. És un mo-
ment fonamental, per tant, per lluitar contra els proces-

L’adolescència i
la joventut són
etapes molt im-
portants en la
vida dels indivi-
dus i les trajectò-
ries que es facin
durant aquesta
època marcaran
la situació social
posterior.


24 Finestra Oberta / 38

sos que poden portar les persones a situacions d’exclu-
sió social.

La diversitat cultural: multiculturalisme
i interculturalitat

Una altra qüestió que volem tractar és la del treball de
la diversitat. S’ha qüestionat moltes vegades si real-
ment cal continuar posant l’accent en la diversitat, te-
nint en compte que aquest fet pot justificar actituds
d’estigmatització i de rebuig. En aquest sentit, cal tenir
present que la idea del respecte a la diferència pot legi-
timar diverses pràctiques educatives i polítiques. D’en-
trada, subratlla les diferències i obvia la gran quantitat
d’aspectes comuns entre les persones, més enllà de les
cultures de procedència. D’altra banda, també unifor-
mitza abusivament les tensions internes, com si els in-
dividus fossin iguals entre ells i no tinguessin experièn-
cies específiques que els fessin únics i irrepetibles,
com si tots i cadascun dels membres d’una cultura
subscrivissin tots i cadascun dels seus valors.

La diversitat no només s’ha d’entendre en clau cul-
tural; caldria parlar, doncs, de diversitats: cultural, so-
cial, de gènere, personal, etc. D’altra banda, el treball
d’aquestes diversitats ha de perseguir l’objectiu d’as-
solir la igualtat de tots i totes; igualtat de drets, igual-
tat de deures i, molt especialment, igualtat d’oportu-
nitats.

Per tant, cal treballar la diversitat des de posicions
que accentuïn la unitat i la igualtat dels éssers humans:
el patrimoni i la història comuna de la humanitat, la
globalització dels drets, etc. També és important fer
compatibles la màxima normalització amb l’aplicació
exhaustiva de les mesures de caire compensatori i de

La idea del res-
pecte a la diferèn-
cia pot legitimar
diverses pràcti-
ques educatives i
polítiques.

La diversitat no
només s’ha d’en-
tendre en clau
cultural; caldria
parlar de diversi-
tat social, de gè-
nere, personal,
etc.

Cal treballar la
diversitat des de
posicions que
accentuïn la uni-
tat i la igualtat
dels éssers hu-
mans.


 25També catalans: Fills i filles de famílies immigrades

discriminació positiva necessàries per tots els que es-
tan en situació de risc o de desigualtat.

Així doncs, apostem per treballar la diversitat cultu-
ral des d’una perspectiva intercultural. Però, què volem
dir exactament quan utilitzem aquest concepte? Quina
diferència hi ha entre el concepte d’interculturalitat i el
de multiculturalitat? La teorització d’aquests conceptes
no és nova, sinó que és fruit del debat teòric que, des
dels anys 60 en el context nord-americà i, posterior-
ment, des d’altres països europeus, es va desenvolu-
pant sobre qüestions relacionades amb la gestió de la
diversitat.

Per distingir aquests conceptes, proposem les defi-
nicions següents, elaborades a partir de les de Carmel
Camilleri (1992) i Isabelle Taboada Leonetti (1992):

• Podem definir la multiculturalitat com la situació
de coexistència o cohabitació de diferents cultures o
subcultures i els efectes espontanis d’aquesta coexis-
tència. Seria un concepte sinònim de pluralisme cultural.

• En canvi, definiríem la interculturalitat com els es-
forços d’institucions o individus d’utilitzar aquesta si-
tuació de pluralisme cultural per impulsar un procés
d’articulació entre els elements de les diferents cultu-
res, tot respectant el manteniment de les diferències i
la legitimitat de cada cultura.

Segons aquestes definicions, el primer concepte fa
referència a una situació objectiva i observable: en una
societat hi ha o no hi ha diversos grups culturals que co-
existeixen. La interculturalitat va molt més enllà: no fa
referència a una situació sinó a una voluntat, a uns esfor-
ços i un objectiu determinats. La interculturalitat no exis-
teix sinó que és la fita on es vol arribar. Una fita basada
en l’articulació dels diferents elements culturals que co-

La multiculturali-
tat és la situació
de coexistència o
cohabitació de
diferents cultures
o subcultures.

Definiríem la in-
terculturalitat
com els esforços
d’institucions o
individus d’utilit-
zar aquesta situa-
ció de pluralisme
cultural per im-
pulsar un procés
d’articulació en-
tre els elements
de les diferents
cultures, tot res-
pectant les dife-
rències i la legiti-
mitat de cada cul-
tura.


26 Finestra Oberta / 38

existeixen. El concepte d’interculturalitat, per tant, té una
dimensió dinàmica que no té el de multiculturalitat.
Dues condicions necessàries per arribar a aquest objec-
tiu intercultural són: respectar les diferències culturals i
assegurar la legitimitat de cada cultura. Aquesta legitimi-
tat que proposen les autores fa referència a la necessitat
de considerar les diverses cultures en un pla d’igualtat –
com a interlocutores vàlides per a la negociació– i de
defugir les visions paternalistes i dominants que impos-
sibiliten el treball en comú. Cal dir, però, que el respecte
per les diferències culturals no s’ha d’entendre com la
justificació de totes les manifestacions que puguin tenir
una explicació cultural, fins i tot quan van en contra dels
valors i normes acceptades comunament per la societat.

Si quan parlem d’educació intercultural, de currícu-
lum intercultural, tenim al cap aquest concepte tal com
l’hem descrit, queda clar que moltes de les activitats
considerades com a interculturals no ho són. La pers-
pectiva intercultural va més enllà de compartir i donar a
conèixer expressions culturals més o menys folklòri-
ques; ha de posar l’èmfasi en l’educació en els valors,
en el treball des de l’empatia i l’assertivitat, en la reso-
lució de conflictes, etc., i ha de facilitar el coneixement
i el qüestionament tant de la pròpia identitat com de la
dels altres.

La importància de les percepcions: els prejudicis
i la hipòtesi del contacte 11

Una darrera qüestió que cal tenir en compte a l’hora
d’analitzar aquest col·lectiu és el fet que, sovint, les
nostres percepcions estan esbiaixades pels prejudicis i
els estereotips i, amb els nostres actes, correm el risc
d’estendre’ls i perpetuar-los.

La perspectiva
intercultural ha
de posar l’èmfasi
en l’educació
d’uns determi-
nats valors i en el
coneixement i el
qüestionament
de la pròpia iden-
titat i la dels al-
tres.


 27També catalans: Fills i filles de famílies immigrades

La percepció de l’altre, del diferent, sempre està
subjecta als prejudicis que la psicologia social anome-
na prejudicis ètnics o prejudicis socials, i aquest fet
està estretament relacionat amb els processos d’iden-
tificació i de creació de les identitats grupals. Cadascú
de nosaltres s’identifica amb diferents grups d’iguals
(som dones, catalanes, del Barça, d’esquerres...), que
sovint reforcen la seva definició en contraposició a al-
tres grups (són homes, marroquins, del Madrid, de dre-
tes...). Per tant, les relacions intergrupals –i, entre elles,
les interculturals– activen aquestes identitats i identifi-
cacions.

Podem definir el prejudici de la manera següent:

“El prejudici social o ètnic és el sentiment desfavora-
ble vers una persona que pertany a un grup a causa de la
pertinença a aquest grup, suposant que té les qualitats
atribuïdes al grup, amb indiferència dels fets que puguin
contradir-ho.” (Casas, 2000)

Segons la psicologia social, els prejudicis no actuen
com una forma de pensament dirigit o racional; és a dir,
no actuen com un raonament, sinó com una forma del
que s’anomena pensament autístic. Per tant, el preju-
dici no és un raonament basat o derivat d’una experièn-
cia, sinó que s’assembla més a un sentiment; té un
component afectiu molt important. Aquest és un fet
clau que cal tenir en compte a l’hora de modificar els
prejudicis. Els psicòlegs socials expliquen que, per per-
cebre i comprendre el món que ens envolta, elaborem
unes categories12  classificadores dins les quals anem
encabint les nostres percepcions. Quan aquestes cate-
gories són excessivament generalitzades i no es modi-
fiquen davant l’acció de nous coneixements esdevenen
prejudicis. Per validar-se, aquests prejudicis necessi-
ten una racionalització (i no pas un raonament!). Els es-

La percepció de
l’altre està sub-
jecta a prejudicis
ètnics o prejudi-
cis socials

El prejudici no és
un raonament ba-
sat o derivat
d’una experièn-
cia, sinó que té
un component
afectiu molt im-
portant.


28 Finestra Oberta / 38

tereotips són les imatges inherents a una categoria que
l’individu invoca per justificar el prejudici.

El prejudici no és un comportament innat en les per-
sones, sinó que sempre és après i també modificable.
Davant la qüestió de com es pot arribar al canvi d’actitud
i a la modificació dels prejudicis, des de la psicologia
social trobem vàries respostes: la impugnació de la imat-
ge adversa del grup mitjançant la identificació amb l’al-
tre; la col·laboració des de la igualtat; la creació d’experi-
ències vivencials positives mitjançant les activitats lúdi-
ques amb infants (Casas, 1999); la provocació de disso-
nàncies cognitives en la percepció de l’altre, etc.

També es contempla com a via per la modificació
del prejudici l’anomenada hipòtesi del contacte. Aques-
ta hipòtesi sosté que, del contacte entre individus de
diferents grups ètnics o culturals, en resulta una reduc-
ció del prejudici que afavoreix la creació d’actituds po-
sitives i tolerants respecte a l’alteritat. Segons aquesta
teoria, hi ha molts tipus de ruptures i fronteres entre les
vides socials dels grups ètnicament diferents que pro-
mouen la ignorància mútua. Aquesta ignorància ali-
menta creences errònies, reduccionistes i negatives de
base irracional (basades en prejudicis) i genera senti-
ments d’hostilitat. Aquestes imatges estereotipades,
origen del racisme i la xenofòbia, es corregeixen opor-
tunament quan aquests grups inicien processos
d’acostament i coneixement mutu. Ara bé, aquest con-
tacte depèn de la seva naturalesa i del context en què
s’articula. Cal tenir en compte que les relacions amb
persones d’altres orígens culturals no sempre impli-
quen el trencament de prejudicis. De fet, segons els
autors que desenvolupen aquesta teoria, és imprescin-
dible que es compleixin una sèrie de condicions per-
què, d’aquest contacte, en derivin les conseqüències
positives esperades:

El prejudici no és
un comportament
innat en les per-
sones, sinó que
sempre és après i
també modifica-
ble.

L’anomenada hi-
pòtesi del contac-
te es contempla
com a via per la
modificació del
prejudici.

Segons la hipòte-
si del contacte,
del contacte entre
individus de dife-
rents grups ètnics
o culturals, en
resulta una reduc-
ció del prejudici
que afavoreix la
creació d’actituds
positives i tole-
rants respecte a
l’alteritat.


 29També catalans: Fills i filles de famílies immigrades

• Ha de ser un contacte basat en una activitat coo-
perativa i amb objectius comuns, sense cap mena d’es-
tímul de competitivitat.

• El contacte ha de ser sostingut i no pas episòdic.
• El contacte ha de ser informal, personal i cara a

cara.
• S’ha de produir en el si d’una institució que el le-

gitimi.
• Ha d’existir igualtat d’estatus entre els membres

o els grups que entren en contacte.

A l’hora de plantejar les nostres anàlisis o les nos-
tres actuacions, cal tenir en compte que moltes de les
imatges i percepcions que tenim sobre els fills i filles
de famílies immigrades són errònies. Tots estem sub-
jectes als prejudicis i, com a mínim, n’hem de ser
conscients.


30 Finestra Oberta / 38

3. Qui són i com són: fills i filles

de famílies immigrades a Catalunya

La intenció d’aquest capítol no és definir i descriure ex-
haustivament els fills i les filles de les famílies immigra-
des a Catalunya, sinó proposar algunes indicacions per
abordar l’anàlisi i el coneixement d’aquest col·lectiu.

Una mirada oberta: com abordar l’anàlisi

Una consideració bàsica és la importància de tenir en
compte la gran heterogeneïtat que trobem en el col·lec-
tiu que centra la nostra atenció. Una heterogeneïtat de-
rivada de factors múltiples com l’edat d’arribada, la tra-
jectòria migratòria, el context de procedència, la situa-
ció escolar en el país d’origen, la situació socioeconò-
mica, el nivell sociocultural de la família, el gènere,
l’edat, la situació espaciotemporal, la situació i la tra-
jectòria personals, les característiques personals, els
factors i mecanismes socials d’acollida, la situació es-
tructural del país receptor, etc.

Cal ressaltar que moltes d’aquestes variables no
són característiques dels fills i filles de famílies immi-
grades, sinó que són variables genèriques relacionades
amb el grup d’edat (fonamentalment adolescència i jo-
ventut), el gènere, els factors socioeconòmics, etc., i
que, per tant, són compartides amb altres persones
que no són d’origen immigrat. Aquesta és una reflexió
bàsica que ha de guiar les nostres observacions. Mol-
tes de les dificultats que es detecten en els processos
d’integració d’aquests adolescents i joves són genèri-

Moltes de les va-
riables que deter-
minen la hete-
rogeneïtat del
col·lectiu dels fills
i filles de famílies
immigrades són
variables genèri-
ques relaciona-
des amb el grup
d’edat, el gènere,
etc. i que són
compartides amb
altres persones
que no són d’ori-
gen immigrat.


 31També catalans: Fills i filles de famílies immigrades

ques i compartides amb persones d’altres orígens.
Hem considerat que hi ha tres variables transversals
que tenen la capacitat de generar identificacions i de
ser eixos bàsics per la construcció de grups d’iguals: els
condicionants socioeconòmics, el grup d’edat i el gène-
re. Dediquem una part d’aquest capítol a aquests tres
eixos.

En algunes ocasions, cal sumar algunes dificultats
específiques que comparteixen alguns fills i filles de fa-
mílies immigrades a aquestes variables genèriques: di-
ficultats lingüístiques, situació administrativa, dificul-
tats derivades del procés migratori, diferents expectati-
ves i bagatges, qüestions de visibilitat, irregularitat en
l’escolarització, etc.

Hem constatat que, molt sovint, els elements relle-
vants en relació als fills i filles de famílies immigrades
(determinats aspectes culturals, el gènere, la situació
socioeconòmica, l’adolescència) són especialment sig-
nificatius en la mesura que es combinen entre ells. Així
doncs, per exemple, correlacions del tipus adolescent-
dona-musulmana-en un determinat context social i eco-
nòmic poden condicionar fortament, però no pas ca-
dascun d’aquests elements per si sol. Les anàlisis dels
fenòmens socials complexos només es poden fer des
de la complexitat i tenint en compte la multiplicitat de
factors interrelacionats. En aquest sentit, com ja ha
quedat clar en el capítol anterior, caure en les simplifi-
cacions culturalistes és un error i implica el risc de cau-
re, també, en el determinisme cultural. També és un er-
ror fer anàlisis aïllades d’aquest col·lectiu sense tenir
en compte la interacció constant amb el seu entorn i
amb altres grups. No podem perdre la perspectiva di-
nàmica de l’anàlisi.

També volem destacar que, en l’anàlisi d’aquesta
complexitat, no podem oblidar l’existència de relacions

Hi ha tres varia-
bles transversals
que són eixos
bàsics per la
construcció de
grups d’iguals:
els condicionants
socioeconòmics,
el grup d’edat i el
gènere.

Els elements re-
llevants en rela-
ció als fills i filles
de famílies immi-
grades són espe-
cialment signifi-
catius en la me-
sura que es com-
binen entre ells.

Les simplificaci-
ons culturalistes
impliquen el risc
de caure en el de-
terminisme cultu-
ral.


32 Finestra Oberta / 38

socials desiguals. Com ja hem dit anteriorment, no
podem parlar d’integració quan no existeix igualtat
d’oportunitats, de drets i de responsabilitats. Des d’a-
quest punt de vista, cal descentrar les dificultats d’inte-
gració de l’eix cultural i posar l’accent en les dinàmi-
ques socials, per tal de fer recaure la responsabilitat de
la integració en el conjunt de la ciutadania i evitar cul-
pabilitzar els immigrants de les situacions d’exclu-
sió que viuen.

És important tenir en compte totes aquestes qüesti-
ons a l’hora de definir quan calen intervencions i actua-
cions normalitzades (és a dir, no específiques per a fills
i filles de famílies immigrades) i quan calen intervenci-
ons o actuacions especialitzades (adreçades concreta-
ment a aquest col·lectiu, o almenys a una part). Les ac-
tuacions s’han d’adreçar correctament a grups legítims
i, molt sovint, el de segones generacions no ho és. Per
exemple, és un error adreçar actuacions als fills i filles
de famílies immigrades per evitar el fracàs escolar. En
tot cas, cal adreçar actuacions als alumnes amb risc de
fracàs escolar, siguin de famílies immigrades o no.

Els condicionants socioeconòmics

Com hem apuntat abans, pràcticament, l’únic element
que comparteixen tots els fills i filles de famílies immi-
grades és el fet de trobar-se a Catalunya com a resultat
del procés migratori dels seus pares o d’altres referents
adults. Alguns d’aquests adolescents i joves hauran
tingut una experiència migratòria pròpia i d’altres no.
Ara bé, tots ells i elles viuen en un context (social, fami-
liar, econòmic, legal, etc.) derivat d’aquest procés mi-
gratori familiar.

L’únic element
que comparteixen
tots els fills i fi-
lles de famílies
immigrades és el
fet de trobar-se a
Catalunya com a
resultat del pro-
cés migratori dels
seus pares o d’al-
tres referents
adults.


 33També catalans: Fills i filles de famílies immigrades

Els contextos d’immigració i la vulnerabilitat social

Habitualment, quan parlem d’immigració, ens referim a
la immigració econòmica procedent de països del ter-
cer món. I el context en què viuen aquestes famílies un
cop arriben al seu destí acostuma a caracteritzar-se
–almenys inicialment– per la precarietat laboral, eco-
nòmica, molt sovint administrativa, etc.; en definitiva,
per una situació de vulnerabilitat social. Si bé és cert
que hi ha famílies immigrades (algunes assentades des
de fa temps, d’altres acabades d’arribar) que, per dife-
rents raons, no es troben en una situació de vulnerabili-
tat social, la gran majoria pateix aquesta situació i, en
conseqüència, molts fills i filles de famílies immigrades
també.

La correlació entre immigració econòmica i vulnera-
bilitat social no és una qüestió nova. En el nostre pas-
sat històric recent podem veure clarament com els im-
migrants que han arribat a Catalunya –tant els provi-
nents de les migracions camp-ciutat com els dels movi-
ments migratoris dins l’Estat espanyol– s’han trobat en
aquest estat inicial de pobresa i precarietat, un estat
que, en algunes ocasions, ha acabat essent una situa-
ció estructural d’exclusió.

Sovint, tendim a analitzar en clau cultural qüestions
que més aviat tenen relació amb aquesta situació de
vulnerabilitat social. Les condicions socioeconòmiques
tenen un pes molt important en l’accés a la cultura, en
les formes de vida i els hàbits, etc.

L’assentament dels immigrants nouvinguts en de-
terminats barris i zones afavoreix aquesta correlació,
almenys en un primer moment. Sovint, la manca de po-
der adquisitiu i la situació de precarietat i inestabilitat
porta molts immigrants acabats d’arribar a establir-se
en barris i zones on l’habitatge és més barat. Aquests

Les condicions
socioeconòmi-
ques tenen un
pes molt impor-
tant en l’accés a
la cultura, en les
formes de vida i
els hàbits, etc.

Sovint, la manca
de poder adquisi-
tiu i la situació de
precarietat i ines-
tabilitat porta
molts immigrants
acabats d’arribar
a establir-se en
barris i zones on
l’habitatge és
més barat.


34 Finestra Oberta / 38

barris també s’acostumen a caracteritzar per la degra-
dació urbanística, les problemàtiques socials i les situ-
acions de marginalitat. Per tant, no és pas la presència
d’immigració que degrada els barris, sinó que els im-
migrants s’estableixen en barris degradats perquè ja
parteixen d’una situació de marginalitat social.

A més, les persones immigrades, encara que puguin
permetre-s’ho econòmicament, tenen moltes dificul-
tats a l’hora de trobar habitatge a causa de la discrimi-
nació de què són objecte. Normalment, els propietaris
prioritzen la població autòctona o de determinats orí-
gens a l’hora de llogar els seus pisos i locals, això quan
no tenen actituds clarament xenòfobes. Per diferents
motius, en aquests barris degradats, la dificultat per
trobar habitatge disminueix o desapareix.

D’altra banda, un altre element que condiciona la
concentració de persones immigrades en determinades
zones és el que s’anomena cadenes migratòries. Nor-
malment, el lloc de destinació del procés migratori no
es tria aleatòriament, sinó que els contactes amb per-
sones de la mateixa família, coneguts i amics acaba
determinant aquesta destinació. Anar a parar al mateix
barri que aquests referents permet que aquestes perso-
nes trobin una xarxa de suport que els pot ajudar a tro-
bar feina, a trobar pis, a desenvolupar-se en el nou en-
torn, etc.

Tot i que les persones i famílies immigrades poden
voler establir-se en un entorn concret on hi hagi un pes
important de la comunitat d’origen –per assegurar-se el
suport social–, fonamentalment, aquestes concentraci-
ons s’expliquen per qüestions econòmiques i socials.
En aquest sentit, la concentració dels immigrants no
només és una qüestió “seva”; no són “ells” que deci-
deixen concentrar-se, sinó que la nostra societat –les
nostres polítiques urbanístiques i socials– crea les con-

No és la presèn-
cia d’immigració
que degrada els
barris, sinó que
els immigrants
s’estableixen en
barris degradats
perquè ja partei-
xen d’una situa-
ció de marginali-
tat social.

Les concentraci-
ons de persones
immigrades s’ex-
pliquen bàsica-
ment per qüesti-
ons econòmiques
i socials.


 35També catalans: Fills i filles de famílies immigrades

dicions que afavoreixen aquestes concentracions. Per
tant, la manera d’evitar la creació de guetos no passa
tant pel treball educatiu amb les comunitats immigra-
des o per les disposicions que regulen la seva activitat,
com per una bona política urbanística i de distribució
dels recursos i els serveis.

Ser adolescent o jove, ara i aquí

L’adolescència i la joventut13  són períodes, etapes vi-
tals, que marquen el pas de la infància a la vida adulta.
Però, aquestes etapes no són universals. Cal entendre
l’adolescència i la joventut com a construccions socials
en les quals incideixen aspectes socials i culturals. És a
dir, perquè existeixi l’adolescència són necessàries
unes condicions socials determinades. Aquesta etapa
es conceptualitza de manera diferent en funció de cada
referent cultural. Actualment, en la societat occidental,
l’adolescència i la joventut han deixat de ser transici-
ons de la infància cap a la vida adulta i han esdevingut
unes etapes vitals obligatòries per tothom, indepen-
dentment de l’entorn familiar, la realitat social i els con-
dicionants culturals.

Els adolescents i els joves tenen alguns elements
comuns, però, sobretot, presenten una gran diversitat.
Hi ha moltes maneres de ser adolescent i jove. Ara bé,
aquesta multiplicitat de models no ens ha de remetre a
l’existència de perfils tancats de joves típics o ideals,
sinó que cada adolescent i cada jove va resolent les se-
ves tensions i dilemes en funció de cada context i de
cada moment. Sovint, la caracterització dels adoles-
cents i els joves en funció de les diferents tipologies
existents –les anomenades “tribus urbanes”– o en fun-
ció d’altres paràmetres, tenen més relació amb una

L’adolescència i
la joventut  són
etapes vitals, que
marquen el pas
de la infància a la
vida adulta.

Aquesta etapa es
conceptualitza de
manera diferent
en funció de cada
referent cultural.

Els adolescents i
els joves tenen
alguns elements
comuns, però,
sobretot, presen-
ten una gran di-
versitat de mane-
res de ser adoles-
cent i jove.


36 Finestra Oberta / 38

conceptualització adultocèntrica que no pas amb la re-
alitat, mutable i dinàmica, que viuen els joves i adoles-
cents, una realitat marcada per afinitats d’estils de vida
i per afinitats estètiques.

Amb tot, podem definir l’adolescència com una eta-
pa d’afirmació, caracteritzada per la confrontació amb
els adults (pares, professors, etc.). Es tracta d’una eta-
pa vital durant la qual la persona, al mateix temps que
experimenta canvis físics importants, té un gran desen-
volupament psíquic i de personalitat que l’anirà con-
duint de la infància a l’edat adulta. Tots aquests canvis
poden provocar conflictes i angoixes. Al llarg d’aquesta
etapa, la construcció identitària esdevé central.

Els processos de construcció identitària

La identitat no és una cosa innata, ni simple, ni única,
sinó que es forja al llarg de la vida, gràcies a les expe-
riències i aprenentatges individuals. La nostra identitat
individual no està formada per una sola pertinença14 :
no som només catalans, o fills d’immigrants, o dones,
o d’esquerres, etc., sinó tot alhora. Això ens porta a par-
lar no d’una identitat única i fonamental sinó de vàries
identitats o, en tot cas, d’una identitat oberta i múltiple
que articulem i reorganitzem en funció de cada moment
i de cada context.

En parlar d’immigració, però, sembla que l’única
pertinença identitària important és la nacional, o la
cultural, i s’obvien tota la resta de pertinences, fona-
mentals per les persones. En paraules d’Amin Maalouf
(1999:22):

“En totes les èpoques hi ha hagut gent que ha consi-
derat que sols hi havia una pertinença important, i tan
superior a la resta en qualsevol circumstància, que legíti-
mament se li podia dar el nom d’«identitat».”

L’adolescència és
com una etapa
d’afirmació, ca-
racteritzada per
la confrontació
amb els adults.

La identitat no és
una cosa innata,
ni simple, ni úni-
ca, sinó que es
forja al llarg de la
vida, gràcies a les
experiències i
aprenentatges
individuals.

Tots tenim una
identitat oberta i
múltiple que arti-
culem i reorganit-
zem en funció de
cada moment i
de cada context.


 37També catalans: Fills i filles de famílies immigrades

Però és que, a més, quan parlem d’aquestes identi-
tats culturals, ens referim –una vegada més– al sentit
més restrictiu i restringit del concepte de cultura al qual
fèiem referència al capítol 2, i li atorguem valors d’ho-
mogeneïtat, immutabilitat, etc., tot oblidant l’existèn-
cia i la possibilitat d’identitats que són resultat de bar-
reges i de contactes. Aleksandra Ålund (1999:27) ho
explica així:

“Allò que és “modern” i “tradicional” es polaritza, i
les crisis d’identitat dels individus es relacionen amb la
dificultat de mantenir la integritat de les “cultures”. No
obstant això, s’ignora el fet que enfrontar-se d’una mane-
ra creativa amb el gran nombre de cultures pot jugar un
paper essencial per ajudar a forjar noves identitats.
Aconseguir transcendir les fronteres i “amalgamar” les
noves cultures sincrètiques, així com l’aparició d’identi-
tats “híbrides” compostes són fets que passen gairebé
sempre desapercebuts o que no es tenen en compte.”

Els processos de construcció identitària dels fills i
filles de famílies immigrades no estan exempts de cri-
sis. L’existència de referents culturals diferenciats i les
tensions que es poden originar entre els valors i normes
de la família i els de l’entorn poden provocar dificultats
i conflictes. És, precisament, mitjançant la resolució
d’aquests conflictes que es van creant aquestes noves
identitats a través dels sincretismes personals de ca-
dascú.

Encara que, sovint, molts d’aquests fills i filles d’im-
migrants no coneixen bé la cultura d’origen (perquè han
nascut aquí o han arribat de molt petits) i tot el que en
saben és a través de la memòria familiar, sí que hi ha el
recurs a la identitat d’origen com a identitat-refugi,
sempre que la identitat d’acollida falli a causa del re-
buig social. És a dir, els joves intenten adaptar-se mi-

No podem oblidar
les identitats que
són resultat de
barreges i de con-
tactes.

Els processos de
construcció iden-
titària dels fills i
filles de famílies
immigrades no
estan exempts de
crisis. Amb la
seva resolució es
van creant noves
identitats a tra-
vés dels sincre-
tismes personals
de cadascú.


38 Finestra Oberta / 38

mèticament a la societat d’acollida, però aquest projec-
te mimètic pot fallar perquè la societat d’acollida no
sempre es mostra disposada a aceptar-lo.

En la construcció identitària dels adolescents, però,
no només és important el paper de la família. També cal
tenir en compte la gran importància que adquireixen els
grups d’iguals, que exerceixen pressions de conformi-
tat i fidelitat. Pel que fa a les persones d’origen immi-
grat, la comunitat d’origen pot arribar a exercir pressi-
ons de fidelitat dins del mateix col·lectiu, per la por que
la barreja amb altres grups provoqui una pèrdua dels
valors familiars. Pels fills i filles de famílies immigrades,
aquesta comunitat pot esdevenir un grup d’iguals ba-
sat en l’eix de la identitat cultural.15

Les qüestions socioeconòmiques de distinció dels
adolescents i joves són molt importants en els seus
projectes identitaris. Només cal veure els processos
que segueixen els joves de les famílies amb poder ad-
quisitiu i comparar-los amb els de les famílies amb poc
poder adquisitiu. Com ja hem apuntat, la situació so-
cioeconòmica familiar dotarà els adolescents i joves
d’un capital més o menys ric de recursos per fer front a
les contradiccions i dilemes que puguin anar trobant en
la seva construcció identitària.

El gènere també condiciona la vivència de l’adoles-
cència i la joventut. Durant aquestes etapes, és quan es
desenvolupen plenament les diferències entre els se-
xes i és el moment en què el gènere pren plena impor-
tància. L’actitud davant els estudis, les relacions amb
la família, amb el grup d’amics, el tipus d’oci o les tra-
jectòries personals varien en funció del gènere. Volem
insistir que el gènere condiciona fortament les realitats
i els processos dels adolescents i joves, sobretot quan
es combina amb altres variables.

La situació socio-
econòmica famili-
ar dotarà els ado-
lescents i joves
d’un capital més
o menys ric de
recursos per fer
front a les contra-
diccions i dilemes
que puguin anar
trobant en la seva
construcció iden-
titària.

El gènere condici-
ona fortament les
realitats i els pro-
cessos dels ado-
lescents i joves,
sobretot quan es
combina amb al-
tres variables.


 39També catalans: Fills i filles de famílies immigrades

L’oposició amb els adults

Els processos d’identificació i creació identitària carac-
terístics de l’adolescència s’articulen a través de l’opo-
sició amb els adults. Però, cal analitzar aquesta qües-
tió d’una manera complexa: no hi ha una sola forma
d’oposició, sinó moltes formes que dependran de cada
context i de cada situació. Tots els nois i noies, en el
seu trànsit cap a l’autonomia, necessiten tallar els vin-
cles de dependència que havien establert amb els pa-
res. Aquest procés pot adquirir expressions molt diver-
ses: des de la ruptura i la confrontació sistemàtiques,
al silenci i la manca de comunicació; des de les negaci-
ons, als pactes i les concessions. És evident que, en al-
guns casos, l’oposició és molt conflictiva, però normal-
ment aquesta oposició només apareix en determinades
qüestions; entre pares i fills hi ha acords i desacords;
cal veure quan es produeixen acords i en quin moment
apareix l’oposició.

En el cas concret dels fills i filles de famílies immi-
grades, podem considerar que els models d’adultesa
que ofereixen els pares –sovint pertanyents a la cultura
d’origen– són poc viables en el nostre context. També
podem considerar que la contradicció entre els hàbits i
normes que regeixen la vida dins i fora de casa és més
gran entre els fills i filles de famílies immigrades que no
pas entre els adolescents i joves autòctons. En qualse-
vol cas, són afirmacions matisables. No creiem que hi
hagi una contradicció permanent i insalvable; aquesta
contradicció apareix en relació a uns valors determi-
nats. A més, cal tenir en compte que els models que re-
presenten els pares pels adolescents autòctons, sovint,
també són poc acceptats (la confrontació generacional
és habitual). Pensem que és millor reflexionar al voltant
de les complexitats de models i valors de sociabilitat

Els processos
d’identificació i
creació identità-
ria de l’adoles-
cència s’articulen
a través de l’opo-
sició amb els
adults.

En el cas dels fills
i filles de famílies
immigrades, la
contradicció entre
els hàbits i nor-
mes que regeixen
la vida dins i fora
de casa apareix
en relació a uns
valors determi-
nats.


40 Finestra Oberta / 38

més o menys disponibles pels adolescents i joves –si-
guin d’origen immigrat o no– que no pas sobre l’exis-
tència de dos referents culturals diferents, o de la con-
tradicció entre la cultura d’origen i la d’acollida.

Molt sovint, els conflictes amb els pares sorgeixen
en relació a l’oci, especialment en el cas de les noies: si
les deixen sortir, on poden anar, amb qui, a quina hora
han d’arribar, etc. Evidentment, això les obliga a des-
envolupar estratègies per aconseguir els seus objec-
tius:

“Els meus pares, com que és evident que no em dei-
xen sortir, llavors jo m’ho munto d’una manera, quan tinc
ganes de sortir... Jo mai he entès tot l’embolic que he de
muntar, i és que dic que vaig de cangur i corro el risc que
truquin i vegin que no hi sóc. Llavors, jo dic que estic fent
de cangur, surto, torno a casa, me’n vaig a dormir, i al dia
següent em pago les hores que se suposa que he fet de
cangur, perquè jo, quan treballo, em demanen els diners
i els hi dono.” Nadia, 18 anys. (Extret de Benhammou,
2002)

Malgrat tot, sí que cal tenir en compte que hi ha ca-
sos en què aquestes contradiccions poden viure’s de
manera molt conflictiva. Malauradament, trobem casos
en què els adolescents i joves d’origen immigrat tenen
dificultats serioses per conjugar les expectatives fami-
liars amb les pròpies, i aquestes contradiccions sempre
són viscudes de manera dolorosa i difícil per ambdues
bandes. Vegem aquest exemple d’una noia que se sent
pressionada per la seva mare perquè treballi:

“IIIII: Para tener lo que quiero, pero mi madre no. Mi
madre: cuando era joven yo hacía cualquier cosa por mis
padres. Yo: cuando eras joven, digo, como yo no soy tú, y
tú ya no eres joven, pues, y de joven hizo lo que le dio la
gana, bueno, tampoco, pero lo lógico, ¿no? Y quiero plan-

Trobem casos en
què els adoles-
cents i joves
d’origen immi-
grat tenen dificul-
tats serioses per
conjugar les ex-
pectatives famili-
ars amb les prò-
pies, i aquestes
contradiccions
sempre són vis-
cudes de manera
dolorosa i difícil
per ambdues
bandes.


 41També catalans: Fills i filles de famílies immigrades

tear mi futuro y ella no quiere; quiere plantearlo pero a su
manera.

EEEEE: ¿Y eso te da mal rollo?
IIIII: Mal rollo tía, muy mal rollo, te lo juro, de aquí dos

meses ya me verás por ahí viviendo con alguien, bueno,
con alguien o compartiendo piso.

EEEEE: ¿Sí? ¿Te gustaría irte de casa?
IIIII: Sí, sí, sí te lo juro, como encuentre trabajo me voy

fuera de casa.
EEEEE: Y el problema es eso, que tu madre te presiona para

que trabajes, para que la ayudes, no está de acuerdo con
lo que quieres hacer tú...

IIIII: No, quiero salir, porque yo soy     joven, y quiero hacer
lo que me dé la gana. . . . . Soy joven.     Por ejemplo, aquí, la
mayoría o casi todas las moras salen y hacen lo que les
da la gana, ¿vale?, la mayoría, o casi todas.”

Amal, 18 anys. (Extret de Casas, 2000)

Ens trobem amb casos de famílies immigrades que
no tenien previstes les dificultats que comporta l’ado-
lescència, fonamentalment perquè en les seves cultu-
res d’origen no existeix la mateixa experiència d’ado-
lescència16. La recerca de la identitat i la reafirmació
d’alguns elements en contraposició amb els valors i
normes dels pares es pot interpretar com una infidelitat
vers un dels valors bàsics per a moltes comunitats, es-
pecialment les d’origen africà: el respecte als adults i,
sobretot, als pares. Aquest valor es transmet com a part
de l’educació que reben els fills durant la seva socialit-
zació. El qüestionament d’aquesta autoritat pot crear
incomprensió entre pares i fills i generar conflictes.

El fet que els pares, molt sovint, no disposin de prou
informació sobre aquesta etapa ni tinguin prou meca-
nismes per actuar davant la situació que viuen els seus
fills i filles, provoca que, a vegades, s’exerceixin postu-
res autoritàries, fet que accentua les tensions familiars.

Hi ha famílies im-
migrades que no
tenien previstes
les dificultats que
comporta l’ado-
lescència, fona-
mentalment per-
què en les seves
cultures d’origen
no existeix la ma-
teixa experiència
d’adolescència.

La recerca de la
identitat pot en-
trar en contrapo-
sició amb un dels
valors bàsics per
a moltes comuni-
tats d’origen afri-
cà: el respecte als
adults i, sobretot,
als pares.


42 Finestra Oberta / 38

No hem d’oblidar, però, l’angoixa que suposa per molts
pares i mares el que ells interpreten –des del seu siste-
ma de valors– com a perills i amenaces per als seus fills
i filles.

Encara que es comparteixi un mateix origen, el tipus
de valors que transmetin les famílies als seus fills, la
manera de transmetre’ls i l’adquisició que en farà cada
fill i filla és del tot diferent. Per tant, el resultat d’aques-
ta transmissió mai no serà igual, de la mateixa manera
que el grau d’oposició dels valors transmesos per la fa-
mília amb la realitat dels adolescents tampoc no serà el
mateix, ni, en definitiva, el grau de conflictivitat i de di-
ficultat que pot suposar la relació dels adolescents amb
els seus pares.

Transicions

Hem dit que l’adolescència i la joventut han esdevingut
etapes vitals i no pas períodes de transició, no obstant
això, és clar que ambdues etapes es caracteritzen per
unes transicions concretes. Durant l’adolescència, les
transicions més importants en l’àmbit escolar són la de
primària a secundària, i la de l’ESO a postobligatòria.
En general, queda clara la importància de la incorpora-
ció al món laboral i la inserció social que en deriva.

Aquestes transicions són molt importants perquè
les dificultats de la infància poden desaparèixer en la
transició a la vida adulta, sempre que es compti amb
prou mecanismes de gestió personal i familiar.

Actualment, en la nostra societat, la inserció laboral
dels joves està caracteritzada per la precarietat i la dis-
continuïtat laboral (que provoca inseguretat i resta ca-
pacitat reivindicativa), els ingressos baixos i l’escasse-
tat de protecció social. Les ocupacions dels joves sovint
no reflecteixen la seva formació, que normalment és

Durant l’adoles-
cència, les transi-
cions més impor-
tants en l’àmbit
escolar són la de
primària a secun-
dària, i la de
l’ESO a postobli-
gatòria.

Aquestes transici-
ons són impor-
tants perquè les
dificultats de la
infància poden
desaparèixer en
la transició a la
vida adulta, sem-
pre que es compti
amb prou meca-
nismes de gestió
personal i fami-
liar.


 43També catalans: Fills i filles de famílies immigrades

superior. Ara bé, l’escassetat de formació i la manca de
titulació sí que són mecanismes segregadors. Això ex-
plica el fet que l’emancipació esdevingui cada vegada
més difícil i que, per tant, deixi de ser un objectiu prio-
ritari. Llavors, apareixen nous interessos a curt termini:
com que el futur és incert, l’opció més clara és viure el
present amb intensitat. De fet, el valor de la immediate-
sa i de viure el present amb intensitat són dos elements
que donen sentit a alguns comportaments habituals
entre els adolescents i els joves en relació al sexe, les
drogues, etc. En aquest punt, cal destacar el pes que
exerceixen l’oci i el consum en les construccions identi-
tàries.

La cultura juvenil

La consolidació de l’adolescència i la joventut com a
etapes vitals clares en la nostra societat respon a una
nova realitat social on el que dóna sentit i articula les
expressions culturals i identitàries ja no és el treball o
la família. Això ha fet que diversos autors parlin de
l’anomenada cultura juvenil. Carles Feixa (1998:85) par-
la de cultures juvenils, en plural, per mostrar la diversi-
tat de formes que pot adoptar:

“En un sentido amplio, las culturas juveniles se refie-
ren a la manera en que las experiencias sociales de los
jóvenes son expresadas colectivamente mediante la
construcción de estilos de vida distintivos, localizados
fundamentalmente en el tiempo libre, o en espacios in-
tersticiales de la vida institucional. En un sentido más
restringido, definen la aparición de microsociedades ju-
veniles, con grados significativos de autonomía respecto
de las instituciones adultas, que se dotan de espacios y
tiempos específicos, y que se configuran históricamente
en los países occidentales tras la segunda guerra mun-

L’escassetat de
formació i la man-
ca de titulació
són mecanismes
segregadors.

“Las culturas ju-
veniles se refie-
ren a la manera
en que las experi-
encias sociales
de los jóvenes
son expresadas
colectivamente
mediante la cons-
trucción de esti-
los de vida distin-
tivos”.


44 Finestra Oberta / 38

dial, coincidiendo con grandes procesos de cambio soci-
al en el terreno económico, educativo, laboral e ideoló-
gico.”

La raó de ser d’aquestes cultures juvenils, per tant,
no rau en la vida institucional, ni en el treball, ni en els
rols familiars, sinó, fonamentalment, en la relació que
s’estableix amb el consum d’oci en el seu sentit més
ampli.

“En efecte, les transformacions socials i econòmiques
que han tingut lloc al llarg de la segona meitat del segle
xx (l’expansió dels sistemes estatals del benestar, la uni-
versalització de l’educació, l’emergència i l’expansió dels
mitjans de comunicació de masses, la progressiva mer-
cantilització del consum, la progressiva erosió de la mo-
ral puritana, etc.) han contribuït ostensiblement a l’afe-
bliment de bona part de les expressions culturals i identi-
tàries lligades a les categories o grups sociolaborals par-
ticulars, de tal manera que la participació dels individus
en els “valors culturals” de la nostra societat ja no es pot
explicar únicament a partir del seu doble arrelament en
la vida professional o en els “rols” familiars tradicionals,
sinó més aviat en funció del seu accés diferenciat al con-
sum de productes elaborats i a la producció de contin-
guts culturals.” (Alegre i Herrera, 2000: 127)

Tot i que dins el col·lectiu d’adolescents i joves es
mantenen grans desigualtats de gènere i socioeconò-
miques, i malgrat la gran diversitat de formes de ser
jove o adolescent que hi ha –en les quals reconeixem el
pes dels diferents bagatges culturals–, l’oci juvenil és
un element compartit molt estès entre els adolescents i
joves de la nostra societat.

Hem de tenir present que, en la cultura occidental,
l’oci juvenil està molt lligat a la capacitat de consumir.
A la ciutat, hi ha pocs espais de trobada i d’oci que si-

La raó de ser de
les cultures juve-
nils no rau en la
vida institucional,
ni en el treball, ni
en els rols famili-
ars, sinó en la
relació que s’es-
tableix amb el
consum d’oci en
el seu sentit més
ampli.

En la cultura occi-
dental, l’oci juve-
nil està molt lli-
gat a la capacitat
de consumir.


 45També catalans: Fills i filles de famílies immigrades

guin gratuïts (excepte el carrer). D’altra banda, la majo-
ria d’expectatives de futur que tenen els joves estan lli-
gades a la capacitat de consum. La reducció d’expecta-
tives (d’un possible habitatge, d’una possible parella,
etc.) fa que molts d’aquests joves acabin veient-se com
a continuadors dels models social i laboral dels seus
pares. Tampoc podem obviar que la cultura juvenil, a
Catalunya, està molt marcada pel consum d’alcohol i
per les sortides nocturnes, elements que poden entrar
en contradicció amb alguns valors i normes bàsiques
de les cultures d’origen (sobretot les musulmanes).

El gènere com a condicionant

Durant l’adolescència i la joventut, la perspectiva de gè-
nere és un dels eixos bàsics sobre el qual s’estructuren
els processos de construcció identitària, però, a més, és
un factor important que cal tenir en compte a l’hora
d’analitzar determinades situacions i processos.17

Dones immigrades: les mares

Encara que l’objectiu d’aquest document és parlar dels
fills i filles de famílies immigrades, considerem que és
fonamental fer algunes reflexions sobre les seves ma-
res, en la mesura que també són rellevants per enten-
dre com s’estableixen les relacions de gènere entre
aquests adolescents i joves.

Des del punt de vista dels estudis sobre immigració,
i en paraules de Dolores Juliano, la dona immigrant s’ha
considerat i es considera com una desviació del model
global masculí. Però, la immigració femenina no és una
desviació atípica, sinó un fenomen estructuralment sig-
nificatiu, malgrat la seva invisibilitat en els models teò-

La dona immi-
grant s’ha consi-
derat i es consi-
dera com una
desviació del mo-
del global mascu-
lí. Però la immi-
gració femenina
és un fenomen
estructuralment
significatiu, mal-
grat la seva invi-
sibilitat en els
models teòrics.


46 Finestra Oberta / 38

rics. Les dones no emigren només en funció dels seus
homes; aquesta afirmació negaria la capacitat empre-
nedora i de lluita de les dones que tenen els seus pro-
pis projectes migratoris. Entre les dones, les causes de
l’emigració són múltiples i diverses, com les dels ho-
mes: reagrupament familiar, motius laborals, estudis,
salut, assegurar el futur dels seus fills, etc. Però, en el
cas de les dones, també caldria afegir-hi els motius pro-
pis del gènere. Cal tenir en compte que les societats
més rígides i amb més control social són les que comp-
ten amb un contingent més alt de dones que fugen
d’aquestes condicions. Per tant, els perfils de dones
immigrades són molt diversos i, abans que res, és fo-
namental tenir en compte l’heterogeneïtat i la diversitat
interna.

Les dones immigrades tenen un paper econòmic
molt important. En algunes ocasions, la immigració fe-
menina –sobretot si deixen els fills enrera– pot ser con-
siderada per la comunitat d’origen com una garantia
d’enviament de diners. També s’ha observat que les
dones soles acostumen a reagrupar altres dones, ger-
manes o filles, en lloc del marit.

L’ocupació més habitual de les dones immigrades
és el treball domèstic, un sector que no els ofereix una
protecció legal adequada: hereten les condicions labo-
rals del treball femení de la societat d’acollida, caracte-
ritzat per la manca de regularització i, a més, pateixen
una indefensió pel fet de ser dones immigrades. És a
dir, aquestes dones suporten una doble discriminació:
una primera discriminació de gènere i una segona dis-
criminació pel fet de ser immigrades.

Sobre la dona immigrada –sobretot quan immigra
sola–, sempre hi planeja la sospita de la prostitució. Tot
i que es pugui considerar una opció atractiva i rendible,
sobretot tenint en compte la manca d’opcions amb què

Entre les dones,
les causes de
l’emigració són
múltiples: reagru-
pament familiar,
motius laborals,
estudis, salut,
assegurar el futur
dels seus fills,
etc.

Les dones immi-
grades suporten
una doble discri-
minació: una pri-
mera discrimina-
ció de gènere i
una segona dis-
criminació pel fet
de ser immigra-
des.


 47També catalans: Fills i filles de famílies immigrades

es troben, és una tasca molt estigmatitzada i criminalit-
zada. D’altra banda, molt sovint, les dones immigrades
es consideren poc fiables perquè surten de les normes
de reproducció social.

La ignorància del fet migratori femení es relaciona
amb el fenomen de la invisibilitat de les dones immi-
grades, malgrat l’augment de la seva presència. En te-
nim molt poca informació, i molt especialment d’un
dels col·lectius més estigmatitzats: les dones musulma-
nes (en aquest cas, fins i tot podríem arribar a parlar
d’una triple discriminació). Des dels mitjans de comu-
nicació, es reforça la imatge estereotipada de les dones
immigrades i, d’aquesta manera, es contribueix a la
construcció d’una imatge social negativa que no només
repercuteix en la percepció de la població autòctona,
sinó també sobre la de les dones immigrades, que arri-
ben a identificar-s’hi i a interioritzar-la com a pròpia.
Aquestes dones no acostumen a aparèixer en situaci-
ons normalitzades, segurament perquè no se les consi-
dera subjectes actius que es comuniquen i interaccio-
nen amb la resta de la societat, ni portadores d’un pro-
jecte migratori propi. En definitiva, encara continuen
essent invisibles, tot i que participen i modifiquen l’es-
pai públic i juguen un paper clau com a intermediàries i
integradores de la família.

Filles de dones immigrades

Entre les dones immigrades i les seves filles hi ha dues
diferències fonamentals, les mateixes diferències que
distingeixen tots els fills i filles de famílies immigrades
dels seus pares i mares: les filles no tenen un projecte
migratori propi i, sovint, s’han endoculturat aquí i no
coneixen bé la societat d’origen. Insistim, però, en el fet
que sí que comparteixen les condicions de vida de les

Entre les dones
immigrades i les
seves filles hi ha
dues diferències
fonamentals: les
filles no tenen un
projecte migratori
propi i, sovint,
s’han endocultu-
rat aquí i no co-
neixen bé la so-
cietat d’origen.


48 Finestra Oberta / 38

seves famílies i el propi procés migratori, encara que
tinguin expectatives diferents. A més, si es continuen
considerant les filles de dones immigrades com a sego-
nes generacions d’immigrades, se’ls continuaran atri-
buint els mateixos prejudicis que a les seves mares i,
per tant, tindran més possibilitats de patir la doble dis-
criminació (o triple, en el cas de les musulmanes) a la
qual fèiem referència anteriorment.

Els gèneres reaccionen de manera diferent davant
les crisis que es donen durant les construccions identi-
tàries i els processos de socialització. És freqüent que
aparegui una reacció més agressiva entre els nens,
mentre que les noies utilitzen més l’estratègia de la ne-
gociació i la mediació. Evidentment, no podem fer ge-
neralitzacions –i menys quan, actualment, trobem no-
ies amb conductes més agressives–, però sí que podrí-
em parlar de tendències.

Les filles creen les seves estratègies d’adaptació i
negociació entre els valors tradicionals rebuts en el si
de la família i els que reben a través de l’entorn social
(Benhammou, 2002). En aquest sentit, podem dir que,
a l’hora de construir les seves identitats, al llarg de
l’adolescència, trobem actituds de ruptura amb deter-
minats valors i pautes tradicionals, mentre d’altres es
mantenen. El procés de selecció i, per tant, de construc-
ció identitària dependrà de les experiències individuals
i de les fidelitats i transgressions de cadascuna de les
joves. Camilleri (1992) en parla en aquests termes:

“A veces sus estrategias pasan por una aparente radi-
calización en determinados aspectos de sus culturas de
origen como medio para adquirir una cierta autonomía
funcional que les permite sacar partido de algunas opor-
tunidades que en la sociedad mayoritaria pasan inequí-
vocamente por el acceso a claras comptencias en el ám-
bito de la educación.”

Les filles creen
les seves estratè-
gies d’adaptació i
negociació entre
els valors tradici-
onals rebuts en el
si de la família i
els que reben a
través de l’entorn
social.

El procés de cons-
trucció identitària
dependrà de les
experiències indi-
viduals i de les
fidelitats i trans-
gressions de ca-
dascuna de les
joves.


 49També catalans: Fills i filles de famílies immigrades

Les noies tenen tendència a utilitzar mecanismes
més acceptats per la societat com, per exemple, l’aplica-
ció en els estudis (això explicaria el fet que els progra-
mes formatius tinguin més impacte social en les dones).
Com que manifesten menys agressivitat, les dones immi-
grades també reben menys agressivitat social. De totes
maneres, cal dir que les dones immigrades també patei-
xen una certa agressivitat, especialment de gènere.

 “E: E: E: E: E: (...) ¿Has tenido problemas por ser marroquí? Na-
die te ha dicho: no tu no puedes entrar aquí porque eres
marroquí, o no, tu no sé qué…

I: I: I: I: I: No, el problema… no. Si hubiese sido chico tendría
más problemas.

E: E: E: E: E: ¿Sí? ¿Tu crees que los chicos tienen más problemas
que las chicas?

I: I: I: I: I: Sí.
E: E: E: E: E: ¿Por qué?
I: I: I: I: I: (...). No, por ser chico, por ejemplo… que se está

saliendo muchas ideas de que [s’és d’una determinada
manera] sólo por ser de Marruecos, por ser marroquí. No
puedes ser un chico marroquí y no hacer nada malo, ¿no?
Una chica marroquí, pues, como una chica decente, que
está dedicada a hacer cosas de la casa… A un chico mar-
roquí no, que es un ladrón, un asesino y todo, ¿no? Una
chica marroquí no. Una chica marroquí es más decente
que un chico.”

(Extret de Casas, 2000)

Generalment, doncs, les noies valoren positivament
l’accés a l’educació i el grau d’instrucció. Però, tot i que
l’educació es considera fonamental, hi ha l’evidència
que no garanteix necessàriament la promoció social, ja
que moltes mares i pares estan treballant per sota del
seu nivell de capacitació. Aquest fet és un element molt
desmotivador que pot provocar el desprestigi i el rebuig
vers el sistema educatiu.

Generalment les
noies valoren po-
sitivament l’accés
a l’educació i el
grau d’instrucció.
Tot i que hi ha
l’evidència que
els estudis no
garanteixen ne-
cessàriament la
promoció social,
ja que moltes ma-
res i pares estan
treballant per
sota del seu ni-
vell de capacita-
ció.


50 Finestra Oberta / 38

Una altra qüestió destacable, és la de l’educació i la
transmissió de valors diferents –en funció del gènere–
que reben els fills i les filles en el si de les famílies (de
fet, aquesta afirmació és vàlida per moltes famílies no
immigrades!). En moltes societats, entre elles les medi-
terrànies, l’honor i l’honra familiar recau sobre les do-
nes. És a dir, qualsevol “falta” comesa per una noia es
transforma en una falta compartida per tota la família,
ja que es considera que és el resultat de l’educació re-
buda dins la unitat familiar i, sobretot, de l’educació de
les mares, ja que –al cap i a la fi– són les encarregades
de transmetre les tradicions i els valors. Des d’aquest
punt de vista, per algunes cultures immigrades, especi-
alment les musulmanes, la pèrdua de la virginitat
abans del matrimoni es viu com un perill constant que
cal evitar a través de la protecció i el control. De tota
manera, també cal tenir en compte una perspectiva di-
nàmica: en les famílies immigrades, s’esdevenen molts
canvis, adaptacions i transformacions (en parlarem
amb més detall en el proper capítol), entre elles, l’apos-
ta per una educació cada vegada més igualitària entre
els fills i les filles.

Sovint, es percep que, en alguns aspectes, existeix
una pressió sobre les noies que les allunya més que no
pas als nois de les oportunitats educatives, laborals i
de participació social. D’altra banda, però, també hem
constatat que la família diposita més expectatives
d’èxit en els nois i un judici de normalitat social difícils
d’acomplir. Per tant, els nois potser tenen més oportu-
nitats que les noies, però els seus fracassos també són
jutjats amb més duresa. Moltes noies se senten invisi-
bles o no tan limitades respecte a les expectatives de la
seva família; i això, molt sovint, els dóna un espai més
ampli de negociació, lenta però més segura. No es pot
negar, però, que algunes adolescents viuen amb la

Cal tenir en
compte una pers-
pectiva dinàmica:
en les famílies
immigrades, s’es-
devenen canvis,
adaptacions i
transformacions,
entre elles,
l’aposta per una
educació cada
vegada més igua-
litària entre els
fills i les filles.


 51També catalans: Fills i filles de famílies immigrades

pressió i el control de la comunitat d’origen, encara que
no hi hagi lligams de parentiu, i tenen por de ser pena-
litzades si fan res que transgredeixi les normes esta-
blertes.

Síntesi del capítol: variables que es combinen

Al llarg de tot el document, anem insistint en la impor-
tància d’analitzar els processos i les realitats dels fills i
filles de famílies immigrades a partir de la complexitat.
Hi ha moltes variables que poden influir en aquests pro-
cessos i realitats d’una manera dinàmica, combinant-
se entre elles. Moltes d’aquestes variables no són ex-
clusives d’aquests adolescents i joves, sinó que són
comunes a altres adolescents i joves. És erroni agrupar
els fills i filles de famílies immigrades només pel fet de
ser segones generacions, sense considerar que, segu-
rament, els agrupaments s’haurien de fer tenint en
compte la cultura juvenil, la vulnerabilitat social, el fet
de ser dona, etc.

Qüestions genèriques

Hi ha una sèrie de qüestions, directament relacionades
amb les etapes vitals de l’adolescència i la joventut,
que poden compartir totes les persones d’aquestes
edats, independentment del país d’origen dels seus
pares:

• les crisis i dificultats en la construcció identitària;
• les tensions i enfrontaments amb l’autoritat de

les persones adultes (els pares, el professorat, etc.);
• la voluntat de distingir-se de la infància i de tenir

comportaments adults;

Cal analitzar els
processos i les
realitats dels fills
i filles de famílies
immigrades a
partir de la com-
plexitat.

Hi ha una sèrie de
qüestions relacio-
nades amb les
etapes vitals de
l’adolescència i la
joventut, que po-
den compartir
totes les perso-
nes d’aquestes
edats, indepen-
dentment del
país d’origen dels
seus pares.


52 Finestra Oberta / 38

• elements relacionats amb l’anomenada cultura
juvenil;

• importància de la pertinença i l’adscripció a grups
d’iguals, sovint en detriment de la pertinença familiar.

També en relació al gènere, , , , , però encara molt lligat a
les etapes de l’adolescència i la joventut, cal destacar:

• la definició dels rols masculí i femení, amb les
tensions que això comporta entre els diferents models,
amb l’autoritat i els desitjos de la família, les pressions
socials i de l’entorn, etc.;

• l’aprenentatge de les relacions adultes entre gè-
neres;

• l’acceptació i aprenentatge del propi cos, el des-
envolupament de la sexualitat.

En relació a la qüestió de les condicions socioeco-
nòmiques, també hi ha variables compartides entre els
adolescents i joves que es troben en una situació que
podem definir de precària o d’una certa vulnerabilitat:

• genèricament, tensions provocades per la contra-
dicció entre el model consumista imperant i la capaci-
tat adquisitiva d’aquests joves;

• dificultats en l’accés al consum, en general, i al
consum d’oci juvenil, en particular;

• dificultats per complir les expectatives socials,
amb les tensions i frustracions que això pot comportar;

• manca d’expectatives socials i laborals.

Qüestions específiques

En el cas dels fills i filles de famílies immigrades, po-
dem parlar d’una sèrie de variables específiques relaci-

En relació a les
condicions socio-
econòmiques hi
ha variables com-
partides entre els
adolescents i jo-
ves que es troben
en una situació
de vulnerabilitat


 53També catalans: Fills i filles de famílies immigrades

onades amb les situacions de desigualtat que viuen
però, també, amb el fet que procedeixen d’altres en-
torns culturals. Algunes d’aquestes variables són clara-
ment enriquidores (riquesa per conèixer dos codis cul-
turals diferents, flexibilitat en l’adaptació, etc.), però
n’hi ha d’altres que poden generar dificultats a l’hora
d’integrar-se normalment en els grups d’edat, de gène-
re i socials corresponents. Tot seguit, apuntem algunes
de les qüestions considerades en el seminari.

1. Qüestions relacionades amb el marc legal:
Totes les filles i fills de famílies immigrades que no

tenen la nacionalitat estan sotmesos a les mateixes con-
dicions que la resta d’immigrants. Per tant, poden tenir
dificultats greus d’inserció laboral si no tenen el permís
de treball, ja que per obtenir-lo (tot i que han estat esco-
laritzats aquí, hi viuen des de fa temps, etc.) han de se-
guir exactament els mateixos passos que una persona
que acaba d’arribar i disposa de permís de residència.

La manca de nacionalitat no només es tradueix en
dificultats d’inserció laboral, sinó també en una discri-
minació clara respecte als seus companys en molts
àmbits: no poden federar-se amb facilitat per practicar
un esport; no tenen accés a beques per estudis posto-
bligatoris; com que no tenen nacionalitat comunitària
poden tenir més dificultats per moure’s dins de la Unió
Europea (amb el que això representa si pensem en viat-
ges de final de curs, per exemple), etc.

2. Dificultats lingüístiques, de comunicació i com-
prensió, ja siguin derivades del desconeixement de les
llengües de comunicació de la nostra societat per part
del nouvingut, o pel desconeixement dels codis cultu-
rals i de comunicació (en parlarem amb més detall al
proper capítol).

En el cas dels fills
i filles de famílies
immigrades, po-
dem parlar d’una
sèrie de variables
específiques rela-
cionades amb les
situacions de
desigualtat que
viuen però, tam-
bé, amb el fet que
procedeixen d’al-
tres entorns cul-
turals. Algunes
d’aquestes varia-
bles tenen a veu-
re amb el marc
legal i amb les
dificultats lin-
güístiques.


54 Finestra Oberta / 38

3. Dificultats específiques derivades dels proces-
sos migratoris familiars d’aquests nois i noies. Són
qüestions directament relacionades amb aquests pro-
cessos i amb les circumstàncies i contextos que se’n
deriven.

• Experiències personals relacionades amb el pro-
cés migratori.

• Situacions d’inestabilitat del procés migratori i de
precarietat econòmica que es poden trobar inicialment.
Per un infant o un adolescent, deixar la tranquil·litat del
seu entorn i anar a parar a un lloc que desconeix i on
viu situacions de precarietat i inestabilitat econòmica
pot arribar a ser molt difícil.

• Inserció en el sistema escolar. Acostuma a ser un
fet que es viu amb molta angoixa, sobretot entre els
nens i nenes una mica més grans, etc.

• Altres qüestions com les diferències en els bagat-
ges que porten cadascun d’aquests fills i filles d’im-
migrants quan arriben aquí: diferents expectatives, ir-
regularitat en l’escolarització, etc.

4. Actitud de la societat d’acollida. Mentre els con-
tinuem conceptualitzant com a altres i com a col·lectiu
específic (com a immigrants de segona generació, fills i
filles de famílies immigrades, etc.), el desenvolupa-
ment d’aquests nois i noies com a ciutadans i ciutada-
nes del nostre país estarà condicionat per les actituds
amb què se’ls aculli i se’ls permeti integrar-se. Per
molts esforços que faci una persona per ser i conside-
rar-se ciutadà o ciutadana de ple dret, la xenofòbia, les
actituds racistes, o qualsevol forma de discriminació a
causa de l’origen cultural li dificultaran molt la tasca.

També cal tenir
presents les difi-
cultats específi-
ques derivades
dels processos
migratoris famili-
ars d’aquests
nois i noies i l’ac-
titud de la socie-
tat d’acollida.


 55També catalans: Fills i filles de famílies immigrades

4. Espais de socialització

Qualsevol anàlisi sobre la integració d’aquests joves
s’ha de fer tenint en compte el seu desenvolupament
en diferents àmbits, és a dir, els espais de socialitza-
ció. Aquests espais, fonamentals en la seva socialitza-
ció i que cal contemplar tant en l’anàlisi com en la pro-
posta d’actuacions, són els següents:

• La família i les xarxes de suport.
• L’escola i la formació.
• L’oci.
• La inserció laboral.
• La relació amb l’entorn.

Família i xarxes de suport

La família18, com a institució, és una construcció cultu-
ral que varia en el temps i en l’espai. Així doncs, podem
constatar que hi ha una gran diversitat de models de
família i que la família és una institució que podem
analitzar des de diferents punts de vista: atenent a la
seva forma, a les relacions internes, a la vinculació amb
d’altres institucions, etc.

Des de l’antropologia, es defineix la família com el
conjunt de relacions de parentiu en funció de tres tipus
de relacions: d’aliança (matrimoni), de filiació (ascen-
dència i descendència) i d’afinitat (lligams no consan-
guinis).

Però, l’antropologia no és l’única ciència que ha
tractat i tracta sobre la família. La sociologia i, en gene-

Qualsevol anàlisi
sobre la integra-
ció d’aquests jo-
ves s’ha de fer
tenint en compte
el seu desenvolu-
pament en els
diferents espais
de socialització.

La família, com a
institució, és una
construcció cultu-
ral que varia en el
temps i en l’es-
pai. Hi ha una
gran diversitat de
models de famí-
lia.


56 Finestra Oberta / 38

ral, les ciències socials també n’han parlat. Una de les
crítiques que podem fer a aquestes ciències, és que
han creat una determinada representació de la família
occidental que ofereix un model ideal que no recull la
diversitat existent en la societat. A més, aquest model
ideal –el model de família occidental– era el que
s’acostava més a la forma habitual de família existent
entre les classes mitjanes. Així doncs, el model de fa-
mília occidental només respon a una de les realitats
existents; i en el nostre mateix context, històricament,
hem comptat amb altres formes d’organització familiar
que coexistien amb aquest model.

La família en la nostra societat: models i canvis

El model de família occidental comunament acceptat es
basa en la tradició judeocristiana i es fonamenta en tres
idees bàsiques:

• La família comença amb una aliança (matrimoni).
• La màxima autoritat familiar és el marit i pare (sis-

tema patriarcal).
• La família es construeix sobre la base d’una divi-

sió sexual del treball (la dona com a mestressa de casa
i el marit com a proveïdor).

Actualment, la nostra societat està experimentant
canvis molt profunds i aquest model s’està esquerdant.
S’està produint una transformació cap a formes i dinà-
miques més complexes. Podem observar, per exemple,
l’augment de famílies amb doble sou; la tendència a
tenir pocs fills i a tenir-los per plaer (no pas per l’obliga-
ció o la necessitat de reproduir-se); l’increment de la
inestabilitat i fragilitat de la parella; l’augment de les
famílies monoparentals; l’increment de la solidaritat

En el nostre con-
text hem comptat
amb diverses for-
mes d’organitza-
ció familiar.

Actualment, la
nostra societat
està experimen-
tant una transfor-
mació cap a for-
mes familiars
més complexes.


 57També catalans: Fills i filles de famílies immigrades

intergeneracional en sentit vertical (avis, pares, fills,
néts, etc.)19 ; l’increment de la individuació (dret de les
persones), però el manteniment del familisme; l’apari-
ció de noves formes familiars legitimades (famílies mo-
noparentals, reconstruccions progressives, etc.).

Com a factors d’aquests canvis, Cristina Brullet des-
taca la disminució de la influència de la religió en la
vida quotidiana; la incorporació de les dones al mercat
de treball; l’augment de l’equitat legal entre homes i
dones; la incorporació de mecanismes i drets per part
de l’Estat de benestar; i les noves tècniques de repro-
ducció assistida.

Veiem per tant, que partim d’un model de família oc-
cidental que es troba en ple canvi, amb noves tendènci-
es que n’augmenten la complexitat i el dinamisme. La
presència de població immigrada procedent d’altres pa-
ïsos i cultures i, per tant, amb models familiars diferents
incrementa la diversitat de maneres d’entendre la famí-
lia. D’altra banda, l’augment d’aquesta diversitat impli-
ca nous riscos i problemàtiques: hi ha pràctiques que
xoquen amb les lleis occidentals (com la poligàmia, per
exemple), en el cas de les parelles mixtes poden haver-
hi regularitzacions contradictòries, etc.

Cal tenir present, però, que els models familiars no
occidentals tampoc no són homogenis i que també es-
tan sotmesos a processos de canvi. Molts d’ells, en el
seu context d’origen, estan experimentant situacions
de crisi i de canvi com la que explicàvem en el cas del
model occidental. Constatem, per exemple, el fet que,
al Marroc, trobem variables coincidents: increment de
la inestabilitat de la parella; dobles sous; solidaritat in-
tergeneracional; famílies recompostes; disminució de
la influència de la religió en el matrimoni i en la vida
social, etc. Però, a més, no podem obviar que el procés
migratori es caracteritza per alterar les estructures fami-

La presència de
població immi-
grada procedent
d’altres països i
cultures i, per
tant, amb models
familiars dife-
rents incrementa
la diversitat de
maneres d’enten-
dre la família.

Cal tenir present
que els models
familiars no occi-
dentals tampoc
no són homoge-
nis i que també
estan sotmesos a
processos de
canvi.


58 Finestra Oberta / 38

liars i demogràfiques a través de la negociació i l’adap-
tació al nou context.

Entre altres canvis, el procés migratori sovint impli-
ca la desaparició de la família extensa o la separació
dels membres de la unitat familiar. Això pot suposar la
manca i/o la desaparició de models positius i educa-
tius per als fills i filles d’aquestes famílies i, alhora,
quan la persona que falta és un membre de la família
nuclear (un dels progenitors, un germà o germana), pot
dificultar l’arrelament. En aquest sentit, la convivència
amb altres famílies del mateix origen en el context d’im-
migració permet la creació de xarxes solidàries i d’aju-
da mútua entre la comunitat d’origen que, d’alguna
manera, poden suplir la família extensa. Ens hi esten-
drem més endavant.

L’emigració, però, també suposa un altre canvi im-
portant dins la família: el canvi de rols entre els cònju-
ges i entre els pares i els fills. Aquestes modificacions
dels rols tradicionals no són exclusives de les famílies
immigrades, sinó que també les trobem entre els can-
vis que està experimentant el model occidental.
Aquests canvis tenen implicacions importants en rela-
ció a la construcció de l’autoritat.

En primer lloc, l’autoritat paterna, la patriarcal, és
qüestionada: pare i mare han de negociar i construir un
principi d’autoritat compartida, i cal tenir en compte
que no tots els individus tenen la mateixa capacitat i els
mateixos recursos reflexius per elaborar aquesta nova
autoritat. Hi ha sectors socials amb menys recursos ca-
pitals i culturals que no són capaços de construir un
nou marc de relació, tot i que accepten que l’autoritat
ha de ser compartida i basada en la negociació; i, evi-
dentment, aquesta dificultat genera conflictes.

En el cas de les famílies d’alguns col·lectius immi-
grants, a aquesta necessitat de construir una nova au-

Donat que el pro-
cés migratori so-
vint implica la
desaparició de la
família extensa o
la separació dels
membres de la
unitat familiar,
pot suposar la
desaparició de
models positius
per als fills i filles

L’emigració tam-
bé suposa canvis
de rols entre els
cònjuges i entre
els pares i els fills
que tenen impli-
cacions impor-
tants en relació a
la construcció de
l’autoritat.


 59També catalans: Fills i filles de famílies immigrades

toritat, cal afegir-hi el qüestionament que es fa, des
d’algunes institucions (com per exemple l’escola) de la
seva autoritat i de les formes d’expressar-la. A vegades,
les institucions públiques i socials intervenen en les fa-
mílies immigrades, sobretot per qüestions econòmi-
ques, i exerceixen de “salvadores” en contra d’un su-
posat autoritarisme del pare exercit sobre la dona i els
fills i filles. Aquesta missió salvadora no contribueix,
sinó que reforça les tensions familiars inherents al pro-
cés migratori. No volem dir que no s’hagi de treballar
amb la família per modificar formes d’autoritat (o auto-
ritarisme) que entren en contradicció amb els valors
democràtics, però, en tot cas, cal fer-ho des d’una posi-
ció de respecte, en un pla d’igualtat i en col·laboració
amb les famílies, no pas imposant els nostres criteris
des de l’etnocentrisme, el paternalisme i l’intrusisme.
No es pot pretendre que els pares i mares de famílies
immigrades facin un canvi accelerat; cal respectar els
seus ritmes i els seus processos. Tots els adolescents
necessiten uns límits, i si aquests límits vénen de famíli-
es patriarcals, cal que aquest sigui el punt de partida per
iniciar la negociació i el diàleg, i no pas la imposició.

El canvi de rols entre pares i fills pot ser especial-
ment significatiu en el cas de les famílies immigrades.
Trobem casos de reagrupaments familiars (ho hem
constatat en el cas d’algunes famílies llatinoamerica-
nes), en què els pares i mares tenen dificultats per exer-
cir l’autoritat sobre uns fills que, sovint, no coneixen
prou bé perquè han estat anys separats a causa de la
immigració, esperant el reagrupament. La convivència
amb un pare o una mare amb qui abans no s’ha convis-
cut tampoc no és fàcil per als fills i filles.

De vegades, també és significatiu com el paper que
exerceixen els fills i filles com a mediadors i traductors
amb els seus pares (i molt especialment amb les seves

Cal treballar amb
famílies immigra-
des des d’una po-
sició de respecte,
en un pla d’igual-
tat i en col·labo-
ració, no pas im-
posant els nos-
tres criteris des
de l’etnocentris-
me, el paternalis-
me i l’intrusisme.

Cal respectar els
ritmes i els pro-
cessos de les fa-
mílies immigrdes.


60 Finestra Oberta / 38

mares) poden capgirar aquests rols. Quan el pare o la
mare desconeixen el sistema administratiu i social de
la societat d’acollida i tenen dificultats de comunicació,
sovint, deleguen als fills i filles les funcions d’interme-
diació. D’altra banda, des de les institucions públiques
(escola, serveis socials, serveis sanitaris, etc.), es fo-
menta el paper dels fills com a mediadors i traductors,
sense tenir en compte les seves repercussions. En el
moment que el fill o filla domina la informació, té la ca-
pacitat d’exercir un nou poder sobre els progenitors. A
més, el desconeixement de la llengua i els codis de co-
municació i la necessitat del paper mediador del fill/a,
sotmet els pares i mares a una situació de vulnerabili-
tat i de pèrdua d’autoritat molt important. Aquesta és
una situació que té repercussions negatives tant per als
fills (perden un referent important), com per als pares i
mares (el canvi i qüestionament del rols pot repercutir
en la capacitat de cura, control i suport als fills i filles).

Un altre factor que desestabilitza la relació entre pa-
res i fills i els rols familiars és que, sovint, els pares i ma-
res immigrats exerceixen tasques desvalorades –encara
que el seu nivell formatiu sigui alt– que els releguen a
l’estrat social més baix. D’altra banda, en el marc d’algu-
nes famílies que provenen de zones concretes com, per
exemple, de l’àmbit rural marroquí, el treball remunerat
de la dona fora de casa no es viu com un element d’auto-
nomia perquè el treball sempre s’ha considerat dret i
deure de l’home en la societat d’origen.20

Les xarxes de suport: família extensa,
comunitat, associacionisme

En els processos migratoris, la desaparició de la xarxa
de suport que representa la família és un factor més de
vulnerabilitat de les persones immigrades. Però, en el

El desconeixe-
ment de la llen-
gua i els codis de
comunicació i la
necessitat del pa-
per mediador del
fill/a, sotmet els
pares i mares a
una situació de
vulnerabilitat i de
pèrdua d’autori-
tat.

En els processos
migratoris, la
desaparició de la
xarxa de suport
que representa la
família és un fac-
tor més de vulne-
rabilitat de les
persones immi-
grades.


 61També catalans: Fills i filles de famílies immigrades

context d’immigració, hi ha reestructuracions d’aques-
tes xarxes de suport. Moltes vegades, la comunitat del
mateix origen que es troba en un determinat territori
pot assumir les tasques i funcions que podia tenir la fa-
mília extensa al lloc d’origen. Al capítol anterior, parlà-
vem de les concentracions socials, i del paper que hi
poden jugar tant les cadenes migratòries com la segu-
retat i el suport que pot suposar la proximitat de perso-
nes del mateix origen.

Malgrat l’evidència que, en contextos concrets, en-
tre la comunitat d’immigrants d’un mateix origen hi ha
lligams de parentiu, normalment no podem considerar
que es mantingui la família extensa de la mateixa ma-
nera que al lloc d’origen. És clar que aquests lligams de
parentiu estructuraran una família extensa, però, en tot
cas, serà una nova forma de família extensa, segura-
ment més reduïda (és pràcticament impossible que ab-
solutament tots els membres d’una família extensa
emigrin al mateix lloc) i en la qual també canviaran els
rols.

Més enllà dels lligams de parentiu, el fet de compar-
tir un mateix origen (ja sigui la mateixa nació, la matei-
xa zona, el mateix poble, etc.) és un element fonamen-
tal –sobretot en el moment de l’arribada– per estructu-
rar les noves relacions socials. Els immigrants que fa
més temps que es troben a Catalunya s’encarreguen
d’oferir suport als que acaben d’arribar: informar-los,
ubicar-los, sovint acollir-los temporalment, etc. La pre-
sència de compatriotes ofereix als immigrants la possi-
bilitat de sentir-se reconeguts, valorats, segurs entre el
que entenen que és “la seva gent”. Sovint, la societat
no és prou acollidora i el que arriba no se sent recone-
gut, deixa de ser la persona que era abans d’arribar per
passar a ser l’altre, el diferent, l’immigrant. I, precisa-
ment, és entre els que són com ell o ella que recupera

La comunitat del
mateix origen que
es troba en un
determinat terri-
tori pot assumir
les tasques i fun-
cions que podia
tenir la família
extensa al lloc
d’origen.

Els immigrants
que fa més temps
que es troben a
Catalunya s’en-
carreguen d’oferir
suport als que
acaben d’arribar:
informar-los,
ubicar-los,
acollir-los, etc.


62 Finestra Oberta / 38

la seva identitat, torna a ser ell o ella mateixa. La comu-
nitat d’origen, sobretot si hi ha lligams familiars, actua
com una xarxa de suport, i no només en qüestions pràc-
tiques, sinó també en l’àmbit afectiu i de suport emo-
cional.

Les associacions d’immigrants, o almenys algunes
d’elles, sorgeixen d’aquesta necessitat de suport que
pot oferir la comunitat d’origen. Normalment, a aquestes
entitats s’hi accedeix, precisament, a través de familiars,
amics i compatriotes i les associacions aprofiten i utilit-
zen els canals de comunicació informal d’aquestes xar-
xes per difondre la informació. Més endavant, en l’últim
apartat d’aquest capítol, ja parlarem del paper de les as-
sociacions, entitats de cooperació i ONG.

 “Claro, y con la “Batuta” no sentimos que somos...
digamos somos extranjeros, porque en “Batuta” estamos
todos hermanos, todos iguales, ¿entiendes? No te sien-
tes, por ejemplo, que este es mejor que tú, este, porque
cada uno hace su trabajo, ¿me entiendes? Uno ayuda al
otro, por eso nos sentimos. Pero cuando salimos de aquí
como si fuera estamos, bueno, fuera también lo pasamos
bien, pero yo lo veo de otra manera, por ejemplo, si voy al
cine... te miran, mira, mira este, y lo que hace, siempre
tiene cuidado para que no lo roban.”

(Extret de Casas, 2000)21

Però, les associacions no són l’única manera d’es-
tructurar aquestes xarxes. Hi ha comunitats que sorpre-
nen pel seu poder d’organització i convocatòria, i no
sabem reconèixer-los una estructura interna. En aquest
sentit, des de l’Administració o des de les entitats i ins-
titucions autòctones, se’ns fa difícil establir contactes i
trobar interlocutors vàlids amb algunes comunitats im-
migrades, però veiem exemples clars d’aquesta capaci-
tat d’organització i funcionament intern. Posem, per

Les associacions
d’immigrants, o
almenys algunes,
sorgeixen de la
necessitat de su-
port que pot ofe-
rir la comunitat
d’origen.

Hi ha comunitats
que sorprenen
pel seu poder
d’organització i
convocatòria, i no
sabem reconèi-
xer-los una es-
tructura interna.


 63També catalans: Fills i filles de famílies immigrades

exemple, el cas de la comunitat pakistanesa al barri del
Raval de Barcelona. No hi ha cap associació forta, però
són capaços de llogar un polisportiu per fer-hi l’oració
dels divendres i organitzar conferències i tenen una xar-
xa molt efectiva de suport per als nouvinguts i de trami-
tació dels permisos corresponents per obrir comerços.

Hem de tenir en compte que aquestes comunitats
poden organitzar-se seguint criteris diferents dels nos-
tres. Que no hi hagi entitats d’immigrants no vol dir que
no existeixin xarxes de suport, canals de comunicació
efectius i formes d’organització i participació que no
som capaços de reconèixer. És important fer un esforç
per adonar-nos de l’existència d’aquestes formes dife-
rents i intentar establir-hi una comunicació. En determi-
nades comunitats, hi ha representants, persones que
mereixen la consideració i el respecte dels col·lectius o
institucions determinades, que poden servir com a in-
terlocutors i facilitar la relació amb les seves comuni-
tats.

Ara bé, el suport social que suposen aquestes xar-
xes pot tenir una contrapartida negativa: el control so-
cial. Aquest control es pot arribar a viure d’una manera
molt angoixant per les persones que no s’adeqüen a les
normes implícites d’aquestes comunitats. Entre aques-
tes persones, evidentment, trobem els fills i filles de fa-
mílies immigrades i, molt especialment, les noies.

“E:E:E:E:E: I per què et penses que ho fan? [no deixar-la sortir]
I:I:I:I:I: Perquè suposo que no volen que... en part, sí. Si

creuen en l’Alcorà i l’Alcorà diu unes coses, doncs, volen
que les respectem; però l’excusa que posen pràcticament
sempre és: què diran... i a mi això em fa molta ràbia. I és
veritat, ho fan; molta gent parla malament de nosaltres,
però a mi tant se me’n fot. Els hi he dit als meus pares,
què importa el que diguin, si ells fan coses pitjors... però
així estem.

Que no hi hagi
entitats d’immi-
grants no vol dir
que no existeixin
xarxes de suport,
canals de comuni-
cació efectius i
formes d’organit-
zació i participa-
ció.

El suport social
que suposen
aquestes xarxes
pot tenir una con-
trapartida negati-
va: el control so-
cial.


64 Finestra Oberta / 38

E:E:E:E:E: Per què creus que la gent parla malament de vosal-
tres? Qui són? Altres marroquins?

I:I:I:I:I: Sí, altra gent marroquina, i malament en el sentit
de: mira com va aquesta! Sobre mi ja han dit moltes ve-
gades que m’han vist amb nois, i ho diuen perquè em ve-
uen vestida i pensen que, si vaig vestida així, és que haig
de fer això, sobretot per la vestimenta.”

Nadia, 18 anys. (Extret de Benhammou, 2002)

En aquest intent de suport mutu i de manteniment
dels referents i identitats culturals d’origen per preser-
var la integritat personal (sovint tan necessària per fer
front a situacions de crisi que viuen alguns immigrants
a resultes dels dols migratoris i de les situacions de vul-
nerabilitat en què es troben) hi ha un replegament
sobre aquests valors i identitats, un tancament, una por
–en definitiva– al canvi, i les desercions d’aquest pro-
jecte comunitari poden ser jutjades negativament.

La capacitat de control social d’aquestes comuni-
tats pot ser molt diversa i depèn de molts factors. Per
exemple, suposar que, sempre i a tot arreu, la comuni-
tat d’origen marroquí exerceix sistemàticament un con-
trol repressiu sobre totes les noies és erroni. En cada
context concret, en funció de les característiques de les
persones que formen part d’aquesta comunitat, la seva
situació, la resposta i la relació que estableixen amb
d’altres comunitats i amb la població autòctona, del
tarannà dels referents d’aquestes comunitats, etc.,
s’efectuarà un tipus de control social o un altre. Cal
tenir present que cada individu viurà aquest control
d’una manera diferent: el “què diran?” no els afecta a
totes de la mateixa manera. Ja hem vist que els joves
creen les seves estratègies per transgredir les normes.
Ara bé, els professionals han de ser conscients del pa-
per que pot exercir la comunitat en alguns casos i de la
necessitat del treball comunitari.

La capacitat de
control social de
les comunitats
immigrades pot
ser molt diversa i
depèn de molts
factors i de cada
context concret.

Els professionals
han de ser cons-
cients del paper
que pot exercir la
comunitat en al-
guns casos i de la
necessitat del
treball comu-
nitari.


 65També catalans: Fills i filles de famílies immigrades

Relacions família-escola

Com hem dit al capítol anterior, la institució familiar es
pot analitzar des de diferents punts de vista. En aquest
apartat, ho farem des de la perspectiva de la relació
amb la institució escolar, ja que l’al·lusió a la manca de
participació de les famílies immigrades a l’escola i a les
dificultats de comunicació que s’estableixen entre les
unes i les altres és molt recurrent. Volem ressaltar que
hi ha una gran diversitat d’actituds i percepcions de
l’escola i l’educació per part de les famílies immigrades
i, evidentment, de les famílies autòctones.

Cal considerar que l’experiència d’escola i d’edu-
cació no és la mateixa en totes les cultures, i que hi
poden haver col·lectius que entenguin l’escola i el pa-
per de l’educació formal d’una manera diferent de
com està plantejada a la nostra societat. No obstant
això, considerem que hi ha una qüestió fonamental,
que és la comunicació que s’estableix entre l’escola i
les famílies.

És evident que, en trobar nous models de família
diferents dels que es deriven del model occidental, les
formes de relació també han de ser diferents. En aquest
cas, l’escola té la responsabilitat d’establir noves vies
de comunicació que parin atenció a les dificultats que
poden suposar pels alumnes la manca de relació i co-
municació amb les famílies respectives. Moltes famíli-
es immigrades desconeixen el funcionament de la ins-
titució escolar i els mecanismes i formes de relació que
s’hi poden establir i, en conseqüència, la tasca de l’es-
cola (amb el suport d’altres agents socials) és la de fa-
cilitar i garantir la informació i el coneixement, oferir
una acollida (en el sentit més ampli de la paraula) als
nous alumnes i a les seves famílies. És per això que se-
ria interessant utilitzar les xarxes de suport comunitàri-

L’escola té la res-
ponsabilitat d’es-
tablir noves vies
de comunicació
que parin atenció
a les dificultats
que poden supo-
sar pels alumnes
la manca de rela-
ció i comunicació
amb les famílies
respectives, ja
que moltes famí-
lies immigrades
desconeixen el
funcionament de
la institució esco-
lar i els mecanis-
mes i formes de
relació que s’hi
poden establir.


66 Finestra Oberta / 38

es amb aquest horitzó; si establim una bona comunica-
ció amb aquestes xarxes i amb els seus referents i re-
presentants facilitem i assegurem la comunicació amb
les famílies i la seva participació a l’escola.

Les dificultats de comunicació i comprensió amb les
famílies immigrades fan referència tant a les dificultats
lingüístiques com a les que, sovint, provenen de qües-
tions culturals. S’acostuma a considerar que els col·lec-
tius llatinoamericans són més fàcils d’integrar o que no
necessiten el suport que es destina a d’altres col·lectius
en el camp lingüístic perquè ja parlen castellà. Evident-
ment, el coneixement de la llengua castellana és un
avantatge durant el moment de l’arribada i pot facilitar
la relació amb el context, però identificar la immigració
llatinoamericana amb la immigració espanyola que va
arribar a Catalunya fa anys i suposar-los els mateixos
processos d’integració és obviar completament les ca-
racterístiques i els elements culturals propis d’aquests
col·lectius. Hi ha diferències notables a nivell de con-
cepció de l’espai, del temps, de les relacions, de les for-
mes de comunicació no verbal, etc.

També cal matisar aquestes dificultats. La suposició
que és difícil d’entendre’ns amb una noia o un noi per-
què pertany a una altra cultura és, clarament, un preju-
dici, i moltes vegades amb aquesta idea prèvia podem
condicionar la interacció que es produeixi. Per molt que
aquesta persona pugui tenir referents culturals dife-
rents als nostres, si no és que acaba d’arribar, segura-
ment coneix bé els nostres codis22  i no hi ha d’haver
cap dificultat significativa en la comunicació per aquest
motiu. D’altra banda, amb persones que acaben d’arri-
bar, per molt que hi pugui haver dificultats de comuni-
cació –per desconeixement lingüístic i pel desconeixe-
ment i el xoc entre diferents codis culturals–, cal recor-
dar que hi ha formes de comunicació no verbal que

Les dificultats de
comunicació i
comprensió amb
les famílies immi-
grades fan refe-
rència tant a les
dificultats lin-
güístiques com a
les que sovint
provenen de
qüestions cultu-
rals.


 67També catalans: Fills i filles de famílies immigrades

compartim amb pràcticament tots els col·lectius immi-
grats que trobem al nostre país: l’amabilitat, el respec-
te, la cordialitat, la paciència, un somriure, són eines
que afavoreixen clarament la comunicació i que poden
pal·liar les dificultats de comprensió.

D’altra banda, la mediació també ens ofereix eines
importants per resoldre les incomprensions i les dificul-
tats d’aquesta mena. A l’hora de treballar amb pobla-
ció immigrada, és molt important desenvolupar una ac-
titud mediadora; cadascú de nosaltres, amb l’actitud,
pot condicionar les interaccions, com ja hem vist. Però,
en els casos en què les dificultats de comunicació per-
sisteixin –tot i que es mostri aquesta actitud– existeix
la figura del mediador professional, que s’estableix
com la figura pont encarregada de fer tasques de dina-
mització i traducció, amb l’objectiu de facilitar i garan-
tir la comunicació entre les diferents parts. (Aba-
llouche, Diao i Solerdelcoll, 2000)

Des de l’escola, cal incentivar estratègies de proxi-
mitat amb les famílies immigrades per tal de crear vin-
cles de complementarietat entre un i altre context. Si bé
és cert que, al nostre país, s’han anat desenvolupant
experiències per millorar i afavorir la implicació dels
pares i mares d’origen immigrat en els aprenentatges
dels seus fills i filles en els centres educatius, cal dir
que la majoria d’iniciatives es desenvolupen als cen-
tres de primària i a les escoles bressol. D’altra banda,
aquestes experiències són heterogènies entre elles pel
que fa als agents implicats i a les activitats i estratègies
que desenvolupen.

És important tenir en compte que, quan parlem de
la manca de participació de les famílies immigrades a
l’escola, caiem en una fal·làcia, ja que, en tot cas, haurí-
em de parlar de la manca de participació de les famíli-
es, en general, a l’escola. No podem obviar que una

A l’hora de treba-
llar amb població
immigrada, és
molt important
desenvolupar una
actitud mediado-
ra.

Des de l’escola,
cal incentivar es-
tratègies de pro-
ximitat amb les
famílies immigra-
des per crear vin-
cles de comple-
mentarietat entre
un i altre context.


68 Finestra Oberta / 38

part de les famílies autòctones no té una participació
activa en l’espai escolar, i que n’hi ha moltes que, pràc-
ticament, no hi mantenen cap tipus de comunicació. Val
la pena, per tant, repensar en quins termes s’estableix
aquesta comunicació, sota quins criteris, amb quina fi-
nalitat, quins mètodes s’utilitzen, etc.

En relació a la manca de participació de les famílies
a l’escola, per tant, no només és important la dimensió
cultural (això no explicaria la manca de participació de
les famílies autòctones). Creiem que també són molt
importants els aspectes socials: les famílies amb unes
condicions socioeconòmiques més favorables –que
poden haver tingut una experiència més positiva del
seu propi pas per l’escola i de la formació, amb més re-
cursos culturals i amb més sensibilitat per la percepció
dels valors formatius– suposen espais contextuals més
favorables per l’èxit acadèmic i escolar dels seus fills i
filles, i pràcticament garanteixen una bona comunica-
ció i una participació activa dins l’escola. Les condici-
ons inverses, tot i que no neguen la possibilitat de par-
ticipació, poden dificultar-la.

L’escola i la formació

L’escola és un agent fonamental de transmissió cultu-
ral que s’encarrega de transmetre uns determinats va-
lors, coneixements i sabers culturals. És un agent im-
portant d’endoculturació, és a dir, d’adquisició de la
pròpia cultura i, per aquelles persones que procedeixen
d’altres entorns culturals, d’aculturació (o aprenentat-
ge d’una altra cultura). Aquests valors i sabers són
construccions culturals que varien en el temps i l’espai;
a l’escola, no sempre s’ha ensenyat a tot arreu el ma-
teix ni de la mateixa manera.

En la manca de
participació de
les famílies a
l’escola no només
és important la
dimensió cultu-
ral; també són
molt importants
els aspectes so-
cials.

L’escola és un
agent fonamental
de transmissió
cultural que s’en-
carrega de trans-
metre uns deter-
minats valors,
coneixements i
sabers culturals.


 69També catalans: Fills i filles de famílies immigrades

La institució escolar també té una dimensió norma-
tiva important; constitueix un espai social carregat de
normes i jerarquies i, entre els elements culturals que
s’encarrega de transmetre, hi ha un conjunt de coneixe-
ments, habilitats i valors igualment disciplinadors.
L’escola és un espai d’expressió i de contacte en el qual
s’articulen les estratègies d’identificació i diferenciació
dels adolescents. Tot i que hi poden haver altres espais
més significatius per als adolescents en aquests pro-
cessos (l’escenari privilegiat d’aquestes estratègies és,
sens dubte, l’espai i el temps d’oci), a l’escola, els ado-
lescents també formen i reformen la seva identitat, en
el decurs de les seves experiències.

Per totes aquestes qüestions, l’escola és un espai
de socialització privilegiat i l’educació la clau dels èxits
fonamentals en qüestió d’integració, especialment pel
que fa a l’adquisició de competències socials. Però
també és un àmbit d’anàlisi i actuació important, en la
mesura que es tracta d’un espai acotat i estructurat pel
qual passen tots els infants i adolescents obligatòria-
ment fins als setze anys. Aquesta és l’explicació del
desequilibri existent entre les informacions, les reflexi-
ons i les propostes que extraiem i fem des de l’escola
en relació a altres àmbits, i no pas la preferència o la
importància d’aquest espai per sobre d’altres.

L’escola com a espai de contacte intercultural

Per les seves característiques, l’escola és l’únic espai
social (a diferència de l’oci23 , l’espai familiar, etc.) en el
qual el contacte entre adolescents suposadament dife-
rents és pràctic i legítim. En el capítol 2, quan parlàvem
d’interculturalitat, dèiem que per articular els diferents
elements culturals cal considerar els diferents grups
culturals en un pla d’igualtat, i també fèiem referència

L’escola és un
espai de socialit-
zació privilegiat i
l’educació la clau
dels èxits fona-
mentals en qües-
tió d’integració,
especialment pel
que fa a l’adquisi-
ció de competèn-
cies socials.

Per les seves ca-
racterístiques,
l’escola és un es-
pai social en el
qual el contacte
entre adolescents
suposadament
diferents és pràc-
tic i legítim.


70 Finestra Oberta / 38

a la hipòtesi del contacte. L’escola ofereix uns espais i
uns temps que permeten aquest contacte –basat en
activitats cooperatives i amb objectius comuns– de
manera sostinguda24 , informal i personal i en igualtat
de condicions; un contacte que és legitimat per la ma-
teixa institució. Per tant, és l’espai perfecte a l’hora de
treballar per la modificació dels prejudicis i de les acti-
tuds que se’n deriven. I no només entre els alumnes,
sinó també en tot el conjunt de la comunitat educativa i
amb les famílies.

Ara bé, la institució escolar és conscient d’aquest
paper? Realment, des de l’escola, es valora i es fan es-
forços per treballar amb les possibilitats que ens ofe-
reix la diversitat cultural? Dolores Juliano (1993) critica-
va el paper de l’escola, l’any 1993, però sembla que,
actualment, la situació no ha canviat massa:

 “Contradictoriamente, el sistema educativo como tal,
parece permanecer ajeno a estas demandas de informa-
ción [sobre el tratamiento que se hace de la diversidad
en los programas escolares generales y las estrategias de
interrelación entre mayorías residentes y minorías inmi-
grantes]. Al menos eso parece desprenderse del hecho de
que no se haya considerado necesario incluir en los pro-
gramas de formación de maestros, ni en los distintos ni-
veles de enseñanza: BUP, COU, FP, una formación sis-
temática en ciencias sociales, que permita a los profeso-
res capacitarse para entender las conductas diferentes,
derivadas de adecuaciones sociales diversas; y a los
alumnos contar con elementos para entender mejor la
propia realidad y aproximarse con menos prejuicios a los
compañeros de grupos con condicionantes culturales dis-
tintos. Tampoco se ha previsto la inclusión de antropólo-
gos –que son los especialistas en estudiar la divesidad
cultural– en los distintos equipos que diseñan y evalúan
las prácticas escolares (donde hay, sin embargo, especi-
alistas en salud y psicología) ni se ha generalizado la

L’escola és l’es-
pai perfecte a
l’hora de treballar
per la modificació
dels prejudicis i
de les actituds
que se’n deriven.
I no només entre
els alumnes, sinó
també en tot el
conjunt de la co-
munitat educativa
i amb les famí-
lies.


 71També catalans: Fills i filles de famílies immigrades

práctica de subvencionar estudios que se propongan
analizar las instituciones escolares como tales y las ca-
racterísticas que toma la convivencia multicultural en
ellas.”

Segons aquesta mateixa autora, quan l’escola ha de
fer front a la complexitat social i a la seva diversitat in-
terna, topa frontalment amb els models uniformitza-
dors heretats de la tradició il·lustrada, que no s’ade-
qüen a la realitat social, complexa i diversificada. Així,
paradoxalment, el que s’hauria de constituir com la ins-
titució legitimadora i l’espai preferent per l’establiment
de relacions i comunicació interculturals, sovint, no no-
més no assumeix aquest paper, sinó que es mostra in-
capaç de gestionar la seva diversitat interna. La presèn-
cia de fills i filles d’immigrants a les escoles no és la
causa dels mals de l’escola; sinó que, simplement,
posa de manifest les seves limitacions i les inadequaci-
ons –existents prèviament– a l’hora de fer front a la
complexitat social i la diversitat de qualsevol tipus.

Normalment, el pes i la responsabilitat de la gestió
d’aquesta diversitat recau, gairebé de manera exclusi-
va, en el professorat. Massa sovint, el treball de la inter-
culturalitat és la lluita individual o de petits grups de
grans professionals que es troben sols. Si bé aquesta
tasca difícil no sempre aconsegueix els efectes espe-
rats, no hi ha dubte que els esforços d’aquests profes-
sionals han esperonat l’Administració a posar en mar-
xa algunes iniciatives polítiques (comissions de matri-
culació, TAE, SEDEC, etc.) i a assentar unes bases míni-
mes per intentar que els alumnes fills d’immigrants tin-
guin oportunitats de reeixir en un sistema educatiu que
els és estrany. No obstant això, encara hi ha molt camí
per fer.

La presència de
fills i filles d’im-
migrants a les
escoles posa de
manifest les se-
ves limitacions i
les inadequa-
cions –existents
prèviament– a
l’hora de fer front
a la complexitat
social i la diversi-
tat de qualsevol
tipus.


72 Finestra Oberta / 38

Dificultats d’integració escolar

Hi ha una tendència a llegir la presència d’alumnes
d’orígens culturals diversos a les escoles en clau pro-
blemàtica, de dificultats i conflictivitat. Suposar que
tots els fills i filles de famílies immigrades són alumnes
amb necessitats especials, per tant, no només és un
prejudici, sinó que és una creença estigmatitzadora
que només va en detriment del benestar d’aquests nois
i noies i de la seva integració escolar i social.

Ara bé, hi ha algunes situacions molt relacionades
amb els processos migratoris familiars que tenen reper-
cussions importants en les trajectòries escolars d’a-
quests infants i adolescents. Cal insistir, en primer lloc,
en l’existència de determinades situacions de desavan-
tatge social que dificulten els processos escolars d’a-
quests infants i joves, i que han de ser analitzades i
tractades com a tals. L’altra qüestió important és la de
la incorporació tardana als centres educatius, especial-
ment a finals de l’educació primària i més concreta-
ment a secundària, d’alguns fills i filles d’immigrants.

Podríem analitzar les dificultats que suposa aquesta
incorporació tardana des de molts punts de vista. En pri-
mer lloc, volem apuntar la importància de tenir en comp-
te la vivència personal d’aquests alumnes i les implicaci-
ons que pot tenir en les seves trajectòries. Al llarg del
nostre seminari hem reflexionat molt sobre aquesta
qüestió i ens hem adonat que és un tema que oblidem
habitualment. Quan es fan plans d’acollida, quan s’ana-
litzen les dificultats d’integració d’aquests alumnes a les
aules, quan es parla de fills i filles d’immigrants a les es-
coles, sentim les seves veus? Tenim en compte la seva
situació, el seu estat emocional? L’angoixa que poden
arribar a sentir aquests nous alumnes quan arriben a
l’escola, i molt especialment els més grans, pot arribar a

Hi ha algunes si-
tuacions molt re-
lacionades amb
els processos mi-
gratoris familiars
que tenen reper-
cussions en les
trajectòries esco-
lars d’aquests
infants i adoles-
cents: situacions
de desavantatge
social i la incor-
poració tardana
als centres educa-
tius.


 73També catalans: Fills i filles de famílies immigrades

produir-los un estat de xoc, de bloqueig emocional, que
els dificulta no només la integració a l’escola, sinó tam-
bé el seu desenvolupament personal.

 “Y nada más venir... o sea, pasaron unos veinte días
y entré al colegio, que iba a empezar; y hasta ahora, aula
no sabía lo que quería decir. Me acuerdo –eso nunca lo
voy a olvidar– fui, estaba el profesor y los niños senta-
dos, yo fui directamente al profesor, me dice, hola, y yo...
me quedaba así quieta, y me lo repetía, hola, y yo... y
empecé a llorar y todo, estaba muerta de vergüenza, roja
como un tomate.”

Majda, 16 anys, arribada als 9 anys.
(Extret de Casas, 2000)

Molt sovint, en relació als alumnes d’incorporació
tardana, sentim expressions del tipus: “és que arriben i
no saben res”. Fins i tot en el cas que es tracti d’adoles-
cents analfabets que no han estat mai escolaritzats, no
hi ha ningú que arribi a aquesta etapa sense saber res.
Tots els infants i adolescents saben coses: la qüestió és
si el que saben és útil o no per al nostre sistema esco-
lar. No són persones amb menys coneixements, en tot
cas, tenen coneixements diferents dels que esperem.
No volem minimitzar les dificultats que suposa escola-
ritzar un adolescent que ha tingut una trajectòria esco-
lar fragmentada i sense continuïtat, o que no ha estat
escolaritzat prèviament. Però, fins i tot en aquest cas,
cal valorar les persones en el seu conjunt, no només
pels seus coneixements acadèmics. Així doncs, cal con-
siderar que aquests alumnes d’incorporació tardana no
són una “taula rasa” i s’ha d’afinar molt en la diagnosi
de quin és el seu bagatge en el moment d’arribar. De
vegades, els instruments de valoració que utilitzem
–amb un biaix etnocèntric important– no són prou útils
per valorar alguns d’aquests coneixements i habilitats.

Cal considerar
que aquests
alumnes d’incor-
poració tardana
no són una “taula
rasa” i s’ha d’afi-
nar molt en la di-
agnosi de quin és
el seu bagatge en
el moment d’arri-
bar.


74 Finestra Oberta / 38

També cal ser conscient de quin és l’estat emocional de
l’alumne nouvingut quan se li fa aquesta primera valo-
ració. Com hem dit abans, quan una persona està an-
goixada i espantada, difícilment pot desplegar totes les
seves habilitats i sabers.

Una altre tipus de dificultats que poden tenir
aquests joves, i a les quals normalment es dediquen
més esforços, són les lingüístiques. El fet de no domi-
nar les llengües de la societat d’acollida és un handi-
cap greu per la integració dels joves d’origen immigrat
que no està resolt en els sistemes escolars o extraesco-
lars. És un factor important de vulnerabilitat i debilitat
de la xarxa cognitiva a l’hora de codificar els esdeveni-
ments socials del propi entorn. La llengua és portadora
de valors, comunicacions afectives i significats i, en
conseqüència, és un condicionant fort dels fracassos
en la socialització i en l’èxit escolar.

Els alumnes d’origen estranger que han nascut aquí
o que han arribat de petits, no acostumen a tenir cap
problema per aquest motiu. Ben al contrari, ràpidament
esdevenen bilingües i no només això, sinó que, a més,
dominen tres i fins i tot quatre llengües amb facilitat. Hi
ha prou estudis sobre aquesta qüestió que indiquen
que el coneixement de vàries llengües facilita l’apre-
nentatge de noves llengües. Cada vegada és més fre-
qüent trobar infants que passen tranquil·lament de par-
lar l’àrab o el berber a parlar el castellà i el català, o que
casen sense problemes el wòlof amb el castellà. Les di-
ficultats lingüístiques realment significatives es limi-
ten, normalment, als immigrants que han arribat en
edat adulta (el cervell adult no té la plasticitat del dels
infants) o avançada l’adolescència o la joventut.

No hi ha un pla sistemàtic d’aprenentatge precoç
de la llengua que garanteixi als alumnes d’incorpora-
ció tardana que aquest no serà un factor de vulnerabi-

Una altre tipus de
dificultats que
poden tenir
aquests joves
d’incorporació
tardana són les
lingüístiques. No
dominar les llen-
gües de la socie-
tat d’acollida és
un handicap greu
per la integració
dels joves d’ori-
gen immigrat.


 75També catalans: Fills i filles de famílies immigrades

litat en la seva trajectòria escolar. Els recursos exis-
tents per a l’ensenyament secundari, els tallers
d’aprenentatge de la llengua (6/10 hores setmanals) i
els TAE (23 hores setmanals) no són mesures sufici-
ents, ni adequades, per aconseguir aquesta finalitat.
Els alumnes estrangers nouvinguts que parlen llen-
gües no romàniques poden romandre als TAE tot un
any, durant el qual s’incorporen a l’aula del seu centre
únicament a les tardes. Passat aquest temps, s’hi in-
corporen tot el dia. Els alumnes de llengües romàni-
ques, s’incorporen a l’aula ordinària des del primer
moment i poden ser atesos algunes hores per profes-
sors específics. En tot cas, no existeix un procés espe-
cífic d’incorporació dels alumnes d’incorporació tar-
dana a l’aula ordinària de manera estructurada. Tam-
bé cal tenir present que el nivell de comprensió de
conversa adquirit per l’alumnat dels TAE pot no ser su-
ficient per seguir correctament la feina dins l’aula; cal
un vocabulari específic de l’àrea. No es tracta només
d’aprendre un idioma per comunicar-se, ni tan sols del
llenguatge tècnic d’una determinada matèria, sinó
també de tots els coneixements d’aquesta matèria al-
hora. Cal tenir en compte que, en el cas de l’adoles-
cència, aquest procés es dóna enmig d’un canvi de re-
ferents, no només externs sinó també interns.

Tampoc podem oblidar la problemàtica associada a
la incorporació d’aquest alumnat a l’aula ordinària, un
cop acabats els recursos específics. El pas a l’aula ordi-
nària és molt important per aquests alumnes, i per tal
que aquest pas sigui positiu i efectiu s’haurien de do-
nar tota una sèrie d’elements que incidissin sobre
aquest procés d’incorporació; elements relacionats
amb l’actitud del professorat i dels companys i compa-
nyes, l’acollida, l’acompanyament, la tutorització, la
coordinació dels diversos serveis, l’adaptació curricu-

El pas a l’aula or-
dinària és molt
important i per
tal que sigui efec-
tiu s’haurien de
donar tota una
sèrie d’elements
relacionats amb
l’actitud del pro-
fessorat i dels
companys i com-
panyes, l’acolli-
da, l’acompanya-
ment, la tutorit-
zació, la coordi-
nació dels diver-
sos serveis, etc.


76 Finestra Oberta / 38

lar, etc. L’èxit o el fracàs escolar dependrà, en gran me-
sura, de com es plantegi aquest pas a l’aula ordinària.

En aquest sentit, tots els recursos específics que
allunyin l’alumne nouvingut del seu grup normalitzat en
dificulten la integració posterior:

“I:I:I:I:I: Es que a mi, cuando me hacían esto, me hacían
clases así de castellano con la gente…

E:E:E:E:E: A parte.
I:I:I:I:I: A parte. Me sentía un poco mal. ¿Cómo quieren que

yo esté aquí si en mi clase están…? O sea, la gente en la
clase […], yo quiero estar con mis amigos en la clase, ¿no?
O sea con mis amigos, no tenía amigos tampoco…

E: E: E: E: E: Pero bueno, con tus compañeros.
I: I: I: I: I: Quería hacer clase, quería hacer mi curso. No que-

ría hacer esto. Tenía que hacer un otro horario, otro hora-
rio, otro tiempo, o sea, un otro horario, un curso diferen-
te. Si me dan otro horario, pues tendré más… o sea estaré
más… con más ventajas ¿no?

E:E:E:E:E: Claro. Más preparada.
I: I: I: I: I: Más ventajas. Estando en la clase con mis com-

pañeros, o sea, con mis compañeros, así me acostumbra-
ré a ellos, ellos se acostumbrarán a mi ¿no? O sea, tendré
una relación con ellos, así no estaré todo el tiempo sola y
además, y además aprenderé con ellos cosas. Y apro-
vecharé también estas horarias extras que están… o sea…
en las horarias extras aprenderé cosas diferentes que mis
amigos.

A ver, si […] todos mis ami-, o sea, todos mis com-
pañeros, esto no es agradable, no me conocerán.

O sea, lo que yo hacía en octavo, lo que yo hacía sola,
casi, lo hacía todo sola. ¿Por qué? Porque las horas anteri-
ores tenía que hacer de catalán, no podía estar con ellos.
Después a la hora del patio todo el mundo iba con sus
amigos y yo me quedaba sola. Si me hubieran, si me hubi-
eran dejado en la clase, me hubiera hecho más amigos.”

(Extret de Casas, 2000)

L’èxit o el fracàs
escolar dependrà,
en gran mesura,
de com es plante-
gi el pas a l’aula
ordinària. Els re-
cursos específics
que allunyin
l’alumne nouvin-
gut del seu grup
normalitzat en
dificulten la inte-
gració posterior.


 77També catalans: Fills i filles de famílies immigrades

El fracàs escolar

El fracàs escolar fa referència al fracàs acadèmic? Es pot
parlar de fracàs escolar quan, malgrat no haver assolit
uns determinats continguts, procediments i actituds,
s’observa una clara evolució en determinats alumnes
d’incorporació tardana? Pensem que és molt diferent
parlar de fracàs acadèmic que de fracàs escolar. Hi ha
adolescents i joves que, tot i que no han pogut acabar
amb èxit els seus estudis, tenen una bona experiència
del seu pas per l’escola; han fet amics, han conegut
mestres i professors que els han ajudat i els han espe-
ronat, s’han sentit còmodes en el seu entorn, etc. És
molt important que, encara que els fills i filles d’immi-
grants que s’incorporen al nostre sistema escolar en
edats més avançades continuïn tenint dificultats per
reeixir acadèmicament, almenys no visquin el seu pas
per l’escola com un fracàs absolut.

En parlar de fracàs escolar, volem fer una referència
breu a la qüestió de l’absentisme. Es donen casos en
què hi ha un abandonament de l’escola per part de de-
terminats alumnes, sobretot a secundària. De fet, hem
detectat una certa alarma sobre els casos d’absentisme
escolar femení entre el col·lectiu magribí.25  Aquest
abandonament s’ha explicat des de molts punts de vis-
ta: per les seves obligacions domèstiques; per la prohi-
bició d’alguns pares de continuar estudiant; per manca
d’interès en els estudis; etc. Volem posar de manifest
que, tot i que es donen casos d’absentisme escolar en-
tre les adolescents musulmanes –sobretot d’origen
marroquí–, hi ha dades que contradiuen que aquesta
sigui una tendència significativa. (Colectivo Ioé, 2003)

És molt important
que, encara que
els fills i filles
d’immigrants que
s’incorporen al
nostre sistema
escolar en edats
més avançades
continuïn tenint
dificultats per
reeixir acadèmi-
cament, almenys
no visquin el seu
pas per l’escola
com un fracàs ab-
solut.


78 Finestra Oberta / 38

Actituds a l’escola

Una de les grans dificultats que té l’escola per fer front
a la diversitat cultural, per integrar-la, té relació amb les
actituds que pot tenir la comunitat educativa vers
aquest alumnat. El procés que faci un alumne fill o filla
d’immigrants (i, més concretament, un d’incorporació
tardana) depèn en bona mesura de quina és l’acollida
que rep tant per part del professorat com dels seus
companys i companyes. La integració no es mesura no-
més en relació a l’esforç o a les capacitats de l’alumne
que s’incorpora –d’això, ja n’hem parlat en el segon
capítol–, sinó també en relació a les condicions que
creem des de la nostra societat per facilitar aquesta in-
corporació.

És evident que, en el marc de l’escola, el professorat
es troba en una situació de poder; de la mateixa mane-
ra, els alumnes amb una escolarització normalitzada (i
més especialment si són autòctons o estrangers de
col·lectius prestigiats) tenen una situació d’avantatge
respecte als alumnes d’incorporació tardana i a aquells
que pertanyen a col·lectius estigmatitzats. I és en la me-
sura que es troben en aquestes condicions, que els uns
tenen la capacitat de facilitar o dificultar la integració
dels altres.

Pel que fa al professorat i altres professionals de
l’educació, la rebuda i el tracte que es dispensa a
aquests alumnes és molt important. Els professionals
de l’educació arriben a les classes amb un bagatge cul-
tural i uns valors que marquen les seves actuacions en
el si de l’aula. En aquest sentit, la percepció que tenen
alguns professionals d’aquests infants i joves i dels
seus col·lectius d’origen estan basades en prejudicis i
estereotips, que es reprodueixen a través de determi-
nades afirmacions, judicis de valor, tractament desi-

La integració no
es mesura només
en relació a l’es-
forç o a les capa-
citats de l’alumne
que s’incorpora,
sinó també en
relació a les con-
dicions que cre-
em des de la nos-
tra societat per
facilitar aquesta
incorporació.


 79També catalans: Fills i filles de famílies immigrades

gual, etc., i que es reforcen amb els textos i missatges
de molts dels llibres i materials didàctics que s’utilitzen
a l’aula. Cal recordar que no és possible el treball de la
interculturalitat sense unes actituds que garanteixin la
igualtat entre les persones.

Totes les persones tenim percepcions sotmeses a
prejudicis; per tant, cal ser-ne conscients i, des de la
responsabilitat educativa, intentar pal·liar-ne els efec-
tes negatius i, sobretot, evitar de transmetre’ls als
alumnes. Però no volem dir que s’hagi de passar a l’al-
tre extrem, ja que això ens pot fer caure en el paterna-
lisme, cosa que no beneficia gens l’alumne. Cal acon-
seguir veure tot l’alumnat com a persones diverses en-
tre elles i que han de ser tractades des de la igualtat;
una igualtat de drets, responsabilitats i oportunitats
que els professionals de l’educació han de garantir.

També és molt important tenir en compte quines
són les expectatives que s’han dipositat sobre aquests
alumnes, perquè és innegable que, aquestes expectati-
ves, faciliten o dificulten el seu aprenentatge. Sovint,
els alumnes nouvinguts han de destacar més que els
altres perquè se’ls consideri alumnes amb expectatives
de futur dins el sistema educatiu. Si bé de vegades les
mancances amb què arriben poden ser pràcticament ir-
recuperables, d’altres vegades no es valora tant l’esforç
que han fet per arribar on són com el que encara els fal-
ta per aconseguir.

En relació a la resta d’alumnes, el moment de la re-
buda també és molt important. Cal preparar els alum-
nes per l’arribada d’un nou alumne o és millor donar
una certa normalitat a l’arribada dels nous companys?
Caldrà valorar molt profundament quines són les opci-
ons que tenim, en funció de cada situació concreta, per
tal d’optar per la que creguem més correcta. En tot cas,
és important parar-hi atenció i, sobretot, treballar els

Tots tenim per-
cepcions sotme-
ses a prejudicis;
per tant, cal ser-
ne conscients i,
des de la respon-
sabilitat educa-
tiva, intentar
pal·liar-ne els
efectes negatius.

Cal aconseguir
veure tot l’alum-
nat com a perso-
nes diverses en-
tre elles i que han
de ser tractades
des de la igualtat
de drets, respon-
sabilitats i opor-
tunitats que els
professionals de
l’educació han de
garantir.


80 Finestra Oberta / 38

prejudicis i les actituds entre tots els alumnes, des
d’una perspectiva intercultural, per facilitar la convivèn-
cia i la comunicació. De tota manera, malgrat els esfor-
ços que puguem fer, hem de ser realistes: de vegades,
sobretot quan els nois i noies són més grans, encara
que hi hagi respecte, hi pot haver una certa dificultat
perquè els alumnes de diferents orígens interactuïn
amb normalitat. Ara bé, també cal destacar que, mal-
grat el pes d’aquesta procedència cultural o nacional,
hi ha altres aspectes importants –com els de tipus per-
sonal o de gènere– que repercutiran en la manera com
es defineixen aquestes relacions.

Altres espais formatius

Hi ha altres espais formatius que tenen molta importàn-
cia, especialment pels adolescents i joves que fracas-
sen a l’escola, i que podrien garantir-los la inserció la-
boral en igualtat de condicions que la resta de joves.
Fent un breu resum, apuntem quins són aquests espais
i les possibles trajectòries formatives.

Un cop finalitzat l’ESO sense haver obtingut el Gra-
duat d’Educació Secundària es pot accedir al mercat la-
boral (sense titulació), o bé continuar la formació. En
aquest cas, hi ha diverses possibilitats per intentar
treure’s el títol de graduat d’ESO:

• Fer un curs específic en una escola d’adults. És un
curs dur, pensat per majors de 20 anys que, després
d’una experiència laboral, tinguin realment clar que vo-
len continuar estudiant o que volen accedir als cicles
formatius professionals (si volen anar a la universitat,
el més fàcil és preparar-se per la prova de majors de 25
anys). A la pràctica, és una opció poc útil per als nois i
noies que han tingut dificultats a l’ESO. Cal sumar-hi la

Cal treballar els
prejudicis i les
actituds entre
tots els alumnes,
des d’una pers-
pectiva intercul-
tural, per facilitar
la convivència i la
comunicació.

Més enllà de l’es-
cola, hi ha altres
espais formatius
que tenen molta
importància i que
podrien garantir-
los la inserció la-
boral en igualtat
de condicions
que la resta de
joves.


 81També catalans: Fills i filles de famílies immigrades

problemàtica de la manca de places, que és crònica a
les escoles d’adults.

• Preparar-se per la prova d’accés als cicles forma-
tius de grau mitjà. En els últims cursos, s’ha endurit
molt aquesta prova, de manera que pràcticament hi ha
el mateix temari (una mica reduït) que a la prova de gra-
duat i en totes les matèries d’ESO (llengües, anglès,
matemàtiques, naturals, socials, tecnologia, plàstica,
etc.). Aquesta, també és una opció poc realista per als
nois i noies que no han reeixit en l’ESO; també és més
adequada pels més grans, que tenen clar que volen es-
tudiar o treure’s algun títol concret (per exemple, és el
que han de fer els lampistes que es volen treure el títol
d’instal·lador).

En conseqüència, l’accés a l’ensenyament profes-
sional regulat o la continuació d’estudis, a la pràctica,
és extraordinàriament difícil. Les alternatives de conti-
nuïtat es redueixen a la formació orientada a la inserció
laboral. En conjunt, tots aquests programes s’anome-
nen Programes de Garantia Social (PGS), i van ser pre-
vistos per la LOGSE. Amb el canvi de la llei de l’ense-
nyament –és a dir, amb la LODE proposada pel govern
del Partit Popular– es preveu la seva continuïtat i, fins i
tot, la possibilitat d’avançar-ne l’ingrés abans de
l’edat; però, per contra, els programes es precaritzen i
se’ls aïlla de l’estructura regulada. D’aquests progra-
mes, n’hi ha de diversos tipus:

• Programes de transició al treball (PTT). Són cursos
que combinen teoria i un període de pràctiques no re-
munerades. Generalment, tenen una durada de nou
mesos. S’ofereixen en algunes escoles d’adults (hi ha
poques escoles i s’ofereixen poques especialitats) i els
grups són de 25 alumnes. Normalment, aquests progra-

L’accés a l’ense-
nyament profes-
sional regulat o la
continuació d’es-
tudis és extraor-
dinàriament difí-
cil ja que les al-
ternatives de con-
tinuïtat es reduei-
xen a la formació
orientada a la in-
serció laboral.


82 Finestra Oberta / 38

mes s’omplen de nois i noies sortits de l’ESO, i també
amb algun alumne que arrossega un historial de fracàs
en la inserció laboral. Tendeixen a ser força marginalit-
zadors i d’una eficàcia discutible.

• Programes de cases d’oficis. Aquests programes
es fan en alguns instituts de formació professional. Són
tres mesos de formació teòrica en un ofici concret i sis
de pràctiques monitoritzades, amb un contracte de tre-
ball26  com a aprenent. Els grups són reduïts, d’unes 8
persones, fet que facilita el suport i el control dels alum-
nes. Acostumen a ser una bona via d’inserció laboral.
El problema és que n’hi ha molt pocs i arriben a molt
poca població.

• Programes d’escoles-taller. Són similars als ante-
riors, però més llargs: sis mesos de formació i divuit
mesos de contracte com a aprenent. Si estan ben orga-
nitzats, poden ser molt bons. Però, tenen els mateixos
problemes que dèiem abans: s’ofereixen pocs cursos i
arriben a pocs alumnes. A més, a vegades, l’oferta que
hi ha no s’adequa a les expectatives dels joves.

• Cursos de formació ocupacional per aturats. Són
cursos en qualsevol especialitat tècnica, de tres a nou
mesos de durada, i destinats a diferents tipus de
col·lectius (molts d’ells, per a immigrants). Els porten a
terme entitats públiques o privades i estan adreçats a
la inserció en el mercat laboral. En general, la qualitat
d’aquest tipus de cursos és molt irregular: n’hi ha de
molt bons i de dolents. El problema és que fan una in-
serció prematura en el mercat laboral per a joves sense
altres alternatives.

De tots aquests espais formatius, en podem desta-
car, fonamentalment, la manca de recursos de qualitat
accessibles per a tots i totes els joves que finalitzen
l’educació obligatòria sense obtenir el títol de graduat.

En relació a l’ofer-
ta d’espais forma-
tius destaca la
manca de recur-
sos de qualitat
accessibles per a
tots i totes els
joves que finalit-
zen l’educació
obligatòria sense
obtenir el títol de
graduat.


 83També catalans: Fills i filles de famílies immigrades

Hem vist que algunes de les possibilitats són molt poc
realistes (l’obtenció del graduat i l’accés als cicles for-
matius de grau mitjà), i les altres, o bé són de poca qua-
litat (PTT), o bé són escasses. En tot cas, considerem
que els recursos són insuficients i no faciliten gens la
igualtat d’oportunitats als joves que tenen dificultats
per acabar el procés d’escolarització obligatòria. Tam-
bé caldria qüestionar si aquests recursos s’adapten a
les necessitats i expectatives d’aquests joves.

Pel que fa al paper de les escoles d’adults, cal dir
que es     tracta d’un recurs que també té moltes limitaci-
ons (professorat, tipologia dels programes formatius,
etc.), i la presència de fills i filles de famílies immigra-
des, pràcticament, es limita als cursos d’alfabetització
que ofereixen. Hi ha immigrants que aconsegueixen fer
el curs per la prova d’accés a la universitat per a majors
de 25 anys; normalment són universitaris que no van
acabar els estudis al seu país d’origen o tenen proble-
mes de convalidació. Tot i així, són una minoria. També
hi ha persones d’origen immigrat que fan altres tipus de
cursos, per exemple, a l’escola oficial d’idiomes; però,
aquestes, són sortides excepcionals.

Caldria insistir que els fills i filles d’immigrants
amb condicions favorables tendeixen a tenir èxit en
aquestes opcions. Ens podem trobar que els alumnes
d’aquí que no han aprovat el graduat escolar a l’ESO
difícilment s’enganxin a seguir els estudis; es queden
amb la idea que no serveixen per estudiar i, si tenen
una bona xarxa de relacions i suport, troben ofertes de
treball més satisfactòries. Els fills i filles d’immigrants
tendeixen a valorar més els estudis i els títols com una
via de promoció personal que els pot permetre esca-
par del destí de ser mà d’obra no qualificada i de la
precarietat laboral. A més, els pares immigrats també
tenen les expectatives posades en els estudis dels

Els fills i filles
d’immigrants
amb condicions
favorables tendei-
xen a tenir èxit en
l’oferta formativa
postobligatòria.

Els pares immi-
grats també te-
nen les expectati-
ves posades en
els estudis dels
fills com un ele-
ment imprescin-
dible per la mobi-
litat social ascen-
dent.


84 Finestra Oberta / 38

fills, com un element imprescindible per la mobilitat
social ascendent.

Oci i temps lliure

Els espais i el temps d’oci (Alegre, Bonal et al., 2003), al
marge de l’escola i de l’espai familiar, es consoliden
com els escenaris privilegiats en els quals els adoles-
cents despleguen les estratègies d’identificació (crea-
ció d’endogrups) i diferenciació (definició d’exogrups)
que els han de servir per formular i construir la seva
identitat. Són, alhora, els camps privilegiats d’experi-
mentació i articulació de les cultures adolescents i ju-
venils. I la justificació d’aquest fenomen és clara:

 “La cultura juvenil, la cultura de l’oci, no és una in-
versió (com ho seria l’educació formal), sinó un consum
que proporciona gratificacions i coneixements immediats
i, per això, és el territori més adient per portar a terme
aquelles estratègies d’identificació i diferenciació que in-
tentaran convertir l’accidentalitat del procés juvenil en
quelcom de substancial.” (Martínez i Pérez, 1998)

“En la definició d’aquests espais i aquest temps
d’oci, és fonamental la idea de consum. Si considerem
l’estreta relació que s’estableix entre les cultures de con-
sum i els adolescents, alguns experts en la matèria fins i
tot proposen el lema ‘consumeixo, per tant existeixo’.”
(Martínez i Pérez, 1998)

Però l’oci no es pot entendre com l’espai comú de
tots els joves com a col·lectiu homogeni. Precisament,
l’accés a determinades pràctiques i dinàmiques d’oci
depèn, en bona mesura, de la posició que ocupa l’indi-
vidu dins l’estructura social. D’altra banda, i segons
Miquel Àngel Alegre i Diego Herrera (2000), com a re-

Els espais i el
temps d’oci són
escenaris privile-
giats en els quals
els adolescents
despleguen les
estratègies
d’identificació i
diferenciació que
els han de servir
per construir la
seva identitat.

L’accés a determi-
nades pràctiques
i dinàmiques
d’oci depèn, en
bona mesura, de
la posició que
ocupa l’individu
dins l’estructura
social.


 85També catalans: Fills i filles de famílies immigrades

curs de sociabilitat, “l’oci és una realitat enclassada,
sexuada i etnificada”.

Hi ha una connexió entre l’extracció social familiar
dels adolescents i joves i el seu consum d’oci, i no no-
més en funció de la seva capacitat adquisitiva, sinó
també d’altres variables: en funció de la relació amb la
família, per exemple, o de les correlacions que alguns
autors estableixen entre un determinat capital social i
cultural i uns determinats criteris de gust.

Quan parlem de l’oci, també cal tenir en compte la
perspectiva de gènere. Prenent les paraules de Carles
Feixa (1998, citat per Alegre i Herrera 2000):

 “Las culturas juveniles han tendido a ser vistas como
fenómenos exclusivamente masculinos. De hecho, la ju-
ventud ha sido definida en muchas sociedades como un
proceso de emancipación de la familia de origen y de ar-
ticulación de una identidad propia, expresada normal-
mente en el mundo público o laboral. En cambio, para las
muchachas, la juventud ha consistido habitualmente en
el tránsito de una dependencia familiar a otra, ubicada
en la esfera privada.”

Finalment, aquests autors també parlen de l’etnifi-
cació d’aquests espais i aquest temps d’oci. Les seves
paraules fan referència a joves d’origen magribí, però
nosaltres les estenem als fills i filles de famílies immi-
grades d’altres orígens:

 “(...) l’oci implica igualment un conjunt etnificat de
pràctiques i consums. De la mateixa manera que succeïa
en el cas de les interaccions entre la classe social i les di-
nàmiques ocioses, les connexions existents entre aques-
tes i l’adscripció ètnica poden tenir molt a veure amb el
tipus de relacions que els joves i les joves d’origen magri-
bí mantenen amb les seves cultures parentals. En aquest
cas, ja no és tan sols que els joves hagin de fer front a les
contradiccions no resoltes pel seu entorn parental (con-

Hi ha una conne-
xió entre l’extrac-
ció social familiar
dels adolescents i
joves i el seu con-
sum d’oci.

Com succeïa en
les interaccions
entre la classe
social i les dinà-
miques ocioses,
les connexions
entre aquestes i
l’adscripció ètni-
ca poden tenir
molt a veure amb
el tipus de relaci-
ons que els joves
i les joves d’ori-
gen magribí man-
tenen amb les
seves cultures
parentals.


86 Finestra Oberta / 38

tradiccions que es veuen indefectiblement agreujades
per motius de “diferències culturals”); les seves manifes-
tacions culturals en el camp de l’oci poden caracteritzar-
se perfectament com a intents de recomposició d’una co-
hesió familiar perduda i d’una comunitat local simple-
ment inexistent.” (Alegre i Herrera, 2000:138-139)

A diferència de l’àmbit de l’escola, no existeix un
espai en el qual es legitimin les relacions interculturals
en l’esfera de l’oci. Tot i que, darrerament, s’han co-
mençat a desenvolupar projectes d’animació i dinamit-
zació intercultural en el camp de l’oci27 , la tasca és do-
blement difícil: no només cal educar en actituds antira-
cistes i cooperatives, sinó que cal promoure la partici-
pació dels fills i filles de famílies immigrades en uns
serveis o institucions de lleure formals. Això pot entrar
en contradicció amb el fet que, per definició, en el món
de l’oci, es prioritzen els criteris d’autogestió del temps
i els espais i el desplegament lliure i espontani –sense
controls externs explícits– de la pròpia sociabilitat.

Diferents contextos d’oci

Pensem que és important fer referència a diferents ti-
pus de contextos d’oci, que difereixin molt entre ells.

En primer lloc, podem distingir entre l’oci a casa i
l’oci fora de casa. El lleure fora de casa permet dosis
més elevades d’alliberament i experimentació. L’oci
dins de casa, en canvi, pot anar més associat a l’oci en
solitari, encara que no impliqui necessàriament l’ab-
sència de relacions: mirar la televisió, llegir, participar
en un xat, etc.

També cal distingir entre l’oci regulat i l’oci informal.
En el primer cas, hi ha aquelles activitats en què els
adults tenen el control i esdevenen espais ordenats i
controlats institucionalment, on els joves desenvolu-

En el camp de
l’oci cal educar en
actituds antira-
cistes i cooperati-
ves i promoure la
participació dels
fills i filles de fa-
mílies immigra-
des en instituci-
ons de lleure for-
mals.

Pel que fa als
contextos d’oci,
podem distingir
entre: l’oci a casa
i l’oci fora de
casa, l’oci regulat
i l’oci informal i,
finalment, l’oci
amb o sense pre-
sència d’adults.


 87També catalans: Fills i filles de famílies immigrades

pen més un paper d’audiència que no pas de partici-
pants actius: classes d’idiomes, de mecanografia, d’in-
formàtica, activitats organitzades per institucions
d’educació en el lleure, etc. A l’altre extrem, les activi-
tats d’oci informal, en les quals els joves són protago-
nistes i tenen el control: xerrar amb els amics i amigues
al carrer, sortir de marxa, organitzar i autogestionar di-
verses activitats (partits de futbol, xerrades temàti-
ques, etc.).

Una altra distinció que podem establir és la de l’oci
amb o sense presència d’adults. Normalment, la presèn-
cia d’adults implica que aquests adoptin funcions de
control i es relacionen amb les activitats d’oci regulat.

Oci lícit i oci il·lícit28. És evident que hi ha determi-
nades dinàmiques d’ocupació del temps lliure que des-
envolupen els adolescents i joves que tenen un marcat
caràcter de contestació i transgressió. Sovint, aquestes
activitats, des del punt de vista dels adults, es poden
considerar il·lícites. Activitats com beure alcohol, fu-
mar, mantenir relacions sexuals, prendre drogues, sor-
tir fins a altes hores de la matinada, etc., es descontex-
tualitzen de les estructures de sentit i sentiment juve-
nils i se’n fa una lectura des de les normes de compor-
tament i pensament correctes amb les quals trenquen.

Oci formal: l’educació en el lleure

Fonamentalment, els espais d’oci regulat o formal es
caracteritzen, en contraposició a l’oci informal, pel fet
de ser espais ordenats i controlats institucionalment,
on el control l’exerceixen els adults. Es tracta d’activi-
tats regides per normes concretes, fortament determi-
nades per marcs físics (escola d’idiomes, acadèmica,
casal, instal·lacions esportives, etc.) i blocs temporals
(l’horari).

Els espais d’oci
regulat o formal
es caracteritzen
per ser espais
ordenats i contro-
lats institucional-
ment pels adults.
Es tracta d’activi-
tats regides per
normes concre-
tes, fortament
determinades per
marcs físics i
blocs temporals.


88 Finestra Oberta / 38

D’entre tots aquests espais, volem destacar el paper
de l’educació en el lleure. De fet, moltes de les quali-
tats que atribuíem a l’escola, també podem atribuir-les
als espais formals d’educació en el lleure: les facilitats
per a l’observació i l’anàlisi de situacions i processos;
les possibilitats d’actuació que presenta com a marc
legitimador de les relacions interculturals; en definiti-
va, la seva gran tasca educativa, socialitzadora i inte-
gradora. Agrupaments escoltes, casals, esplais, etc.,
fan una funció educativa important i tenen un paper fo-
namental, tant pel que fa a l’educació intercultural com
a l’atenció educativa a nens i nenes estrangers de famí-
lies originàries de països pobres.29 A més, l’educació en
el lleure –a diferència de l’escola– no està sotmesa a la
pressió dels aprenentatges acadèmics.

Ara bé, les institucions d’educació en el lleure pre-
senten una sèrie de mancances i necessitats que difi-
culten una atenció educativa adequada als fills i filles
de famílies immigrades, i també el treball de la intercul-
turalitat. Algunes d’aquestes mancances són de caràc-
ter general, però d’altres són específiques en el cas de
la població d’origen immigrat.30

Oci informal: el carrer

Els espais i el temps d’oci informal, en contraposició al
formal o regulat, són tots aquells controlats i organit-
zats pels mateixos joves. Ens centrarem en l’anàlisi
d’un d’aquests espais: el carrer, per la relació que es
pot establir entre l’ús del carrer com a espai d’oci i al-
gunes situacions de vulnerabilitat i exclusió social.

L’ús del carrer i els espais públics com a espais d’oci
és freqüent en alguns col·lectius de joves que tenen una
capacitat de consum que els limita a l’hora d’accedir a
altres espais. Aquest no és un fenomen exclusiu dels

Moltes de les
qualitats que atri-
buíem a l’escola,
també podem
atribuir-les als
espais formals
d’educació en el
lleure.

Les institucions
d’educació en el
lleure presenten
una sèrie de man-
cances i necessi-
tats que dificul-
ten una atenció
educativa ade-
quada als fills i
filles de famílies
immigrades, i
també el treball
de la intercultura-
litat.


 89També catalans: Fills i filles de famílies immigrades

fills i filles d’immigrants, sinó que és compartit per
col·lectius socialment vulnerables. De fet, els joves han
de viure els espais de carrer com un element més de so-
cialització. Però no s’hauria de convertir en l’exclusiu.
Cal treballar, doncs, per la pluralitat d’espais.

En gran mesura, la preocupació que susciten
aquests adolescents i joves prové de la seva gran visi-
bilitat i de la percepció que estan desvinculats de l’en-
torn i tenen una actitud incívica. Volem destacar aques-
ta qüestió de la visibilitat perquè hi ha altres grups de
joves que poden trobar-se en situacions tant o més pre-
ocupants que les d’aquests, però, que, com que no es
veuen, és com si el problema no existís. En l’imaginari
col·lectiu, els immigrants i els seus fills es troben per-
manentment sota sospita, i això els fa especialment vi-
sibles.

Bona part dels joves que passen moltes estones al
carrer ni treballen ni estudien.31 Per tant, el seu temps
lliure és més ampli. Aquests joves acostumen a rebut-
jar diferents serveis i/o activitats que se’ls ofereixen
des d’entitats, associacions, centres oberts, etc. Això
ens obliga a fer-nos algunes preguntes: per què rebut-
gen aquests serveis? No s’hi veuen reconeguts? En tot
cas, quines expectatives tenen?

Quan desapareix el referent de l’escola, aquests jo-
ves poden quedar fora d’un àmbit relacional i de con-
tenció. De vegades, sembla que el nou espai sigui un
tros de carrer clarament diferenciat per grups i que, per
tant, suposi una certa propietat que marca límits i se-
guretat. Aquesta ocupació de l’espai, sovint amb una
certa prepotència, predisposa negativament un sector
de la població i fa complicada la convivència. A aquest
fet, cal afegir-hi els prejudicis i etiquetes que es creen
al voltant dels col·lectius de pertinença d’aquests joves.
Aquests prejudicis provoquen generalitzacions i dificul-

L’ús del carrer
com a espai infor-
mal d’óci és fre-
qüent per alguns
col·lectius social-
ment vulnerables.
Els joves han de
viure els espais
de carrer com un
element més de
socialització.
Però no s’hauria
de convertir en
l’exclusiu. Cal tre-
ballar, doncs, per
la pluralitat d’es-
pais.


90 Finestra Oberta / 38

ten la col·laboració d’uns i altres per poder treballar pre-
ventivament conductes i hàbits.

És molt difícil fer una anàlisi de les causes de la pre-
sència d’aquests grups de joves al carrer, però, de tota
manera, podem suposar que hi ha diversos factors que
hi influeixen: la dificultat per trobar una sortida laboral
interessant (i no estem parlant només d’immigrants
acabats d’arribar, sinó de fills d’immigrants que ja fa
molts anys que viuen aquí); el trencament de la xarxa
relacional d’alguns d’aquests adolescents i joves, que
sovint pertanyen a col·lectius estigmatitzats (especial-
ment els marroquins); la desaparició d’altres espais
adreçats a joves (casals, etc.); una societat cada cop
més consumista; etc. El fet de no trobar una sortida cla-
ra al procés personal de cadascú pot donar peu a aglu-
tinar-se en grups molt definits que ocupen un espai fí-
sic molt determinat. També cal tenir present que el car-
rer pot tenir una connotació positiva per a tots els ado-
lescents, ja que no rep la pressió normativa d’altres es-
pais, ni el control dels adults.

El que és ben clar és que el fet grupal els dóna segu-
retat i cohesió. Se senten forts en el grup i, en contextos
de vulnerabilitat, la transgressió i el conflicte poden for-
mar part del nucli de la seva existència. Però, com ja
hem vist, el grup d’iguals implica una exigència de fide-
litat que pot dificultar les accions i decisions individu-
als. Les influències i el lideratge del grup són crucials. A
més, hem d’afegir-hi el fet que la recerca de la immedia-
tesa, lligada a les coses que requereixen poc esforç,
dota els joves d’un autocontrol molt feble, que els impe-
deix tirar endavant qualsevol petit canvi en la seva situ-
ació. També cal dir que l’entorn familiar, que en altres
casos efectua un control i un marcatge clars, no existeix
en algunes de les situacions de vulnerabilitat: no hi ha
normes, no hi ha reforços i, per tant, no hi ha límits.

En la presència
d’aquests grups
de joves al carrer
podem suposar
que hi ha diver-
sos factors que hi
influeixen: la difi-
cultat per trobar
una sortida labo-
ral interessant; el
trencament de la
xarxa relacional;
la desaparició
d’altres espais
adreçats a joves;
una societat cada
cop més consu-
mista; etc.


 91També catalans: Fills i filles de famílies immigrades

En aquest context, qualsevol treball educatiu es fa
difícil, llarg i ple de fracassos. Però, això no vol dir que
no es pugui treballar. D’entrada, el més efectiu és tre-
ballar des de la proximitat; des del carrer, ocupant el
seu espai, i sense oblidar el treball amb les famílies. Cal
saber esperar i deixar que facin autònomament un cert
itinerari transgressor, tot esperant que trobin un punt
d’inflexió a partir del qual podran variar la trajectòria.

El món del treball

El pas de l’escolaritat obligatòria a la inserció laboral,
ha estat conceptualitzat com una de les transicions més
importants que han de viure els adolescents i joves. La
feina, però, no és només una qüestió laboral i econòmi-
ca. També és un espai de relació i, per molts joves fills i
filles d’immigrants que han arribat amb setze anys o a
punt de complir-los, és l’espai fonamental de socialit-
zació i integració en la societat d’acollida.

El treball com a referent

En la nostra societat, el treball ha estat imbuït d’una
sèrie de valors que actualment estan en decadència.
Treballar ha estat signe de normalitat, de manca de pe-
rill per la societat i per la pròpia persona. De fet, la nos-
tra societat només es pot imaginar els joves en situació
de vulnerabilitat social com a treballadors, perquè difí-
cilment té altres llocs per ells. Freqüentment, enviem
els joves a ofertes de formació ocupacional que, si bé
tenen el mèrit de ser un lloc de contenció davant el risc
de ruptura i inactivitat, tenen un impacte molt baix en
la seva ocupabilitat futura i la seva qualificació profes-
sional.

El pas de l’escola-
ritat obligatòria a
la inserció laboral
ha estat concep-
tualitzat com una
de les transicions
més importants
que han de viure
els adolescents i
joves. La feina no
és només una
qüestió laboral i
econòmica, tam-
bé és un espai de
relació.


92 Finestra Oberta / 38

Però, el treball ja no té el significat que havia tingut
en la societat industrial. L’ocupació juvenil de baixa
qualificació no és un vehicle de promoció social, per-
què les noves polítiques de personal obliguen a la rota-
ció i la temporalitat permanent. Tampoc té el poder so-
cialitzador que havia tingut en els rols de l’empresa i en
la identitat professional. D’altra banda, el valor moral
del treball encaixa malament en la cultura juvenil. Si bé
és veritat que el treball continua essent una institució
social de primer ordre i la principal font de subsistència
en la majoria de casos, ha perdut part del seu valor i,
sovint, al jove, només li serveix per obtenir satisfacci-
ons com a modalitat d’accés al consum.

La transició al món laboral

La crisi i la inestabilitat que porten associades les tran-
sicions cap a la vida adulta són una oportunitat ex-
cel·lent per desenvolupar la identitat i les capacitats per
a la majoria d’adolescents i joves. Però, una transició
prematura, sense recursos ni horitzó, en un entorn po-
bre de referents i d’estímuls, amb ruptures, o que plan-
teja fites massa allunyades de les capacitats que pot
desenvolupar un jove, pot fracassar. El fet d’acabar l’es-
colarització obligatòria als setze anys marca una de les
transicions més importants. Per molts joves, significa
escollir una primera especialització en l’educació pos-
tobligatòria. Per als joves amb fracàs acadèmic greu i
altres dificultats socials, les opcions en la transició són
més restringides i s’adrecen al món laboral a curt termi-
ni. Els itineraris massa curts obliguen els joves a des-
envolupar capacitats per les quals no estan preparats.
El mercat de treball, sovint no els fa lloc, o els dóna un
lloc provisional, precari i poc motivador per l’aprenen-
tatge de la transició. L’entorn no els facilita acompanya-

El treball ja no té
el significat que
havia tingut en la
societat industri-
al. L’ocupació ju-
venil de baixa
qualificació no és
un vehicle de pro-
moció social, per-
què les noves po-
lítiques de perso-
nal obliguen a la
rotació i la tem-
poralitat perma-
nent.

Una transició pre-
matura cap a la
vida adulta sense
recursos ni horit-
zó pot fracassar.


 93També catalans: Fills i filles de famílies immigrades

ments ni contrastos adequats als seus passos. La tran-
sició, aleshores, corre el risc d’esdevenir un fracàs en la
recerca de la nova identitat.

Els adolescents i joves tindran diferents itineraris de
transició, sobre els quals hi influiran molts elements.
Evidentment, els joves en situacions de vulnerabilitat i
amb altres dificultats específiques (mancances forma-
tives, dificultats legals, etc.) presentaran més dificul-
tats d’integració sociolaboral. És el cas d’alguns fills i
filles d’immigrants. El fracàs en el seu pas per l’escola i
la manca d’una xarxa social àmplia de contactes, insti-
tucions i persones a les quals poder-se vincular són els
principals factors de vulnerabilitat social dels joves. Els
joves en situació de vulnerabilitat social, siguin o no
fills d’immigrants, tenen una xarxa molt feble i limitada
a l’hora d’obtenir les prestacions que necessitaran. No
és estrany, doncs, que el jove es trobi amb ruptures, fra-
cassos o conflictes en la seva transició de l’adolescèn-
cia a la vida adulta. A més, quan aquesta transició es fa
en un entorn amb una xarxa feble, els fracassos tenen
un efecte multiplicador i, de vegades, poden arribar a
tenir conseqüències greus. En algunes ocasions, els
recursos del lleure, la formació i l’ocupació poden com-
plementar alguns aspectes dèbils de la pròpia xarxa
social; però, tot i així, encara que la xarxa de recursos
acompleix moltes funcions, també té uns buits força
grans.

El terme itinerari d’inserció s’utilitza per fer referèn-
cia al procés que fa que una persona millori la seva ocu-
pabilitat mitjançant aprenentatges, experiències labo-
rals i decisions personals i professionals. Per tirar en-
davant aquest procés, les aptituds de recerca de feina
no són suficients i, sovint, el jove haurà de modificar
altres factors de disponibilitat o capacitació que millo-
rin la situació d’exclusió o precarietat laboral en què es

El fracàs en el seu
pas per l’escola
d’alguns fills i
filles d’immi-
grants i la manca
d’una xarxa social
àmplia de contac-
tes, institucions i
persones a les
quals poder-se
vincular són els
principals factors
de vulnerabilitat
social dels joves.

Els recursos del
lleure, la formació
i l’ocupació po-
den complemen-
tar alguns aspec-
tes dèbils de la
pròpia xarxa so-
cial.


94 Finestra Oberta / 38

troba. Segurament, aquest itinerari exigirà uns canvis
culturals, aprenentatges bàsics, nous hàbits o el des-
envolupament de certes competències personals que
difícilment es poden fer si no és al llarg d’un període
d’experiències de formació o treball. D’altra banda,
aquest itinerari ha de ser sostenible; és a dir, el jove
l’ha de poder fer compatible amb la seva realitat, amb
les seves necessitats econòmiques i psíquiques i amb
les altres prioritats i decisions sobre l’estil de vida que
vol mantenir.

La formació

D’acord amb la consideració que l’educació és bàsica
per l’adquisició de competències socials i amb la cons-
tatació que la permanència a l’escola i als entorns for-
mals garanteixen més el desenvolupament d’aquestes
competències, gairebé se’ns hauria de fer estrany veu-
re que un gran nombre de projectes i intervencions
adreçades al col·lectiu de joves d’origen immigrat obli-
den aquests objectius a favor d’un punt de vista apa-
rentment pragmàtic. Aquests projectes sovint estan for-
mulats únicament en clau instrumental: papers, allotja-
ment, ocupació, diners, aprenentatge de la llengua, etc.
No neguem la importància d’aquestes qüestions, però
considerem que, sovint, el que és urgent ens fa oblidar
el que és important. Enviar sistemàticament adoles-
cents de 16 i 17 anys al mercat de treball és anunciar un
fracàs precoç de la seva participació com a ciutadans i
com a treballadors, encara que –molt sovint– aquests
programes responguin a les demandes dels joves: un
accés ràpid al mercat de treball basat gairebé única-
ment en aprenentatges experiencials.

És important veure com els recursos de garantia so-
cial (veure l’apartat: ‘Altres espais formatius’, a la pàgi-

Els itineraris d’in-
serció han de ser
sostenibles, el
jove els ha de po-
der fer compati-
bles amb les se-
ves realitats i
amb les seves
necessitats eco-
nòmiques i psí-
quiques.

Enviar sistemàti-
cament adoles-
cents de 16 i 17
anys al mercat de
treball és anunci-
ar un fracàs pre-
coç de la seva
participació com
a ciutadans i com
a treballadors,
encara que els
programes de for-
mació responguin
a les demandes
dels joves.


 95També catalans: Fills i filles de famílies immigrades

na 80), especialment els que inclouen contracte de tre-
ball, s’estan convertint, cada vegada més, en recursos
formatius per a immigrants, ja que coincideixen una
alta inscripció d’aquests col·lectius i una baixa motiva-
ció entre els joves catalans per prolongar una escolari-
tat que els ha rebutjat del sistema ordinari.

Dificultats específiques

Els fills i filles d’immigrants, especialment aquells que
han arribat al nostre país amb una edat avançada, po-
den tenir algunes dificultats afegides a l’hora d’inserir-
se al mercat laboral.

Les més importants, sens dubte, són les relaciona-
des amb les qüestions administratives. Per la població
immigrada en general, i per tots i aquells fills i filles
d’immigrants que no tenen la nacionalitat, l’accés al
mercat de treball està condicionat pel marc jurídic.

Una altra dificultat, exclusiva dels joves que han ar-
ribat de més grans, és la relacionada amb la llengua. Ja
hem comentat que la manca de domini de la llengua de
la societat d’acollida és un greu handicap per la integra-
ció d’aquests joves, tant en l’espai escolar com, en ge-
neral, en l’espai social i el mercat laboral.

 “(...) Es muy difícil, esto es un problema de todos los
inmigrantes extranjeros, cuando entran en un país y no
saben hablar es un problema muy grande, ¿sabes?, para
trabajar, porqué ha venido para trabajar, y para encontrar
trabajo hay que saber hablar al menos”.

Arssalam, 17 anys. (Extret de Casas, 2000)

La incorporació laboral de la població immigrada
també es veu condicionada pel desconeixement de les
xarxes socials, de les exigències dels diferents sectors
de treball i de les possibilitats laborals dins de cada

Per la població
immigrada en ge-
neral, i per tots i
aquells fills i fi-
lles d’immigrants
que no tenen la
nacionalitat, l’ac-
cés al mercat de
treball està con-
dicionat pel marc
jurídic i de vega-
des pel desconei-
xement de les
xarxes socials, de
les exigències
dels diferents
sectors de treball,
etc.


96 Finestra Oberta / 38

sector; uns coneixements als quals, generalment, la
població autòctona té accés.

La desigualtat en l’accés a una oferta formativa ade-
quada a les seves necessitats és un altre element que
dificulta la inserció laboral i, especialment, les possibi-
litats de desenvolupar un projecte professional, a mitjà
i a llarg termini, que afavoreixi la mobilitat ascendent.
La rigidesa de la separació existent entre les accions de
formació bàsica i de formació professional també és un
entrebanc en l’accés a una formació professional real-
ment qualificadora que respongui a les necessitats es-
pecífiques: coneixement de l’idioma, coneixement del
nou context social i laboral i, en molts casos, necessitat
de formació bàsica i instrumental. Pel conjunt de per-
sones que es troben amb dificultats d’incorporació so-
ciolaboral, és fonamental un enfocament multidiscipli-
nari que integri les diferents necessitats formatives en
un mateix procés, orientat al desenvolupament paral·lel
de les seves capacitats i habilitats socials i els coneixe-
ments tècnics específics.

Finalment, la manca dels recursos necessaris per
donar suport al seu procés d’incorporació laboral (ha-
bitatge, salut, etc.) és pràcticament total, i topa amb la
dispersió dels serveis de l’Administració, el retall de les
polítiques assistencials i la manca de coneixement de
les seves necessitats reals.

La perspectiva de gènere

Les filles de famílies immigrades, si tenen resoltes al-
gunes qüestions com la regularització, el domini de les
llengües d’acollida, la formació, el control i domini dels
codis de la nostra societat, etc., poden tenir una situa-
ció més favorable –en comparació amb les seves ma-
res– per la inserció laboral. En general, però, continuen

Pel conjunt de
persones amb
dificultats d’in-
corporació socio-
laboral, és fona-
mental un enfoca-
ment multidisci-
plinari que integri
les diferents ne-
cessitats formati-
ves en un mateix
procés, orientat
al desenvolupa-
ment paral·lel de
les seves capaci-
tats i habilitats
socials i els co-
neixements tèc-
nics específics.


 97També catalans: Fills i filles de famílies immigrades

estant subjectes a la doble discriminació de què parlà-
vem anteriorment; i, aquest fet les situa en condicions
d’aïllament i invisibilitat. És per això que reivindiquem
la necessitat de tenir en compte la perspectiva de gène-
re en les reflexions i anàlisis sobre immigració i mercat
laboral.

Pel que fa al marc jurídic, la Llei d’estrangeria presen-
ta un biaix discriminador profund per a les dones. Una
de les causes d’aquest biaix es troba en la pròpia con-
cepció subjacent de la Llei: el treball socialment recone-
gut com a tal i, per tant, objecte de drets i lleis, és el que
es realitza dins el mercat laboral formal. Qualsevol altre
tipus de treball, lligat de manera directa o indirecta a
l’espai privat, en resta totalment al marge. Tanmateix,
aquests són, precisament, els nínxols de treball que ocu-
pen prioritàriament les dones: l’atenció i la cura dels al-
tres (serveis d’atenció domiciliària) i el servei domèstic.
D’altra banda, i també en relació al marc legal, la via del
reagrupament familiar, utilitzada per moltes dones, no
genera el dret al treball i la seva vigència està lligada al
manteniment del vincle familiar. Això genera situacions
de dependència importants en el cas de les mares.

Pel que fa a les filles, molts dels cursos de formació
adreçats a aquesta població són els mateixos que
s’adrecen a les mares i poden condicionar la seva inser-
ció laboral a llocs precaris. Amb tot, la feina els pot per-
metre més autonomia i capacitat de presa de decisions
sobre la pròpia vida. Al mateix temps, juntament amb
els estudis, pot ser una estratègia per desvincular-se
del control familiar que es pot donar en alguns casos.

Cal insistir en la idea que, per moltes noies, les ex-
pectatives de futur en relació a la incorporació al món
laboral tenen relació amb la seva formació. Donen mol-
ta importància als estudis com a element imprescindi-
ble per a la promoció social i laboral.

Reivindiquem la
necessitat de te-
nir en compte la
perspectiva de
gènere en les re-
flexions i anàlisis
sobre immigració
i mercat laboral.

Per moltes noies,
les expectatives
de futur en rela-
ció a la incorpora-
ció al món laboral
tenen relació amb
la seva formació.


98 Finestra Oberta / 38

El barri, el poble, la ciutat

Com ja hem apuntat anteriorment, la integració dels
fills i filles d’immigrants no és només una qüestió de
voluntat o d’esforç per part seva, sinó que la societat
d’acollida (les seves estructures, les seves polítiques,
etc.) té un paper clau en aquest procés.

Societat d’acollida? L’exercici de les responsabilitats

Quina és, però, l’acollida que ofereix la nostra societat
a aquestes persones? La societat d’acollida és realment
acollidora? Recordant les paraules de Carbonell (veure
pàgina 18), els autòctons, els del grup majoritari, com a
detentors del poder, tenim la responsabilitat (l’obliga-
ció, diu ell) de crear les condicions que possibilitin
l’adaptació de les minories. Complim amb aquesta res-
ponsabilitat?

 “E: E: E: E: E: Pero, por ejemplo, ¿os ha pasado alguna vez eso
de que no os dejen entrar en un sitio?

I.1: I.1: I.1: I.1: I.1: Sí, ha pasado, a mi me ha pasado tres veces.
I.2:I.2:I.2:I.2:I.2: Sí, en un sitio sí, por ejemplo, en las discotecas.
E:E:E:E:E: ¿No te dejan entrar?
I.2: I.2: I.2: I.2: I.2: No, a mi no, pero otra gente no la dejan entrar.
E:E:E:E:E: ¿Y qué les dicen?
I.1I.1I.1I.1I.1: No sé qué... no entrar.
I.2:I.2:I.2:I.2:I.2: No se puede entrar porque no sé qué, que han pe-

leado, o han robado, ¿sabes?, dicen tonterías para que
no…

I.1:I.1:I.1:I.1:I.1: Para que no entras.
E: E: E: E: E: ¿Y cuando veis eso cómo os sentís?
I.1:I.1:I.1:I.1:I.1: Pues muy mal, entonces sentimos que no somos

personas.”

(Extret de Casas, 2000)

En la integració
dels fills i filles
d’immigrants, la
societat d’acolli-
da hi té un paper
clau.

El grup majorita-
ri, com a deten-
tors del poder,
tenim la respon-
sabilitat de crear
les condicions
que possibilitin
l’adaptació de les
minories.


 99També catalans: Fills i filles de famílies immigrades

Els actes de discriminació i les actituds de rebuig
vers la població immigrada (o, almenys, vers alguns
dels col·lectius més estigmatitzats) sovintegen; per no
parlar de l’existència d’actituds –minoritàries– clara-
ment xenòfobes i, fins i tot, d’agressions racistes. Una
autèntica actitud acollidora hauria de tenir en compte
l’altre com a individu. Si percebem l’altre només com a
membre d’un col·lectiu, la percepció que en tindrem es-
tarà condicionada pels prejudicis i per les generalitza-
cions.

La presència d’immigració i l’increment de la diver-
sitat cultural existent en la nostra societat no és una
qüestió que depengui dels immigrants, ni dels dife-
rents. Es tracta d’una qüestió social i, per tant, tota la
societat n’és responsable; tots i totes els ciutadans i
ciutadanes, cadascú des del seu àmbit i des de les se-
ves possibilitats, pot dificultar, amb la seva actitud, les
interaccions amb els altres.

Les administracions: polítiques i plans d’acollida

Les administracions, especialment les locals, han ha-
gut d’anar desenvolupant polítiques i pràctiques a me-
sura que la immigració ha anat adquirint importància i
significació en els seus àmbits d’actuació. També han
hagut d’adaptar-se als canvis que s’han produït en les
formes i tipologies d’immigració: d’una primera immi-
gració, fonamentalment masculina i amb molta mobili-
tat, als reagrupaments familiars i altres models que im-
pliquen un major grau d’assentament d’aquesta pobla-
ció i, alhora, noves necessitats.

Des del nostre punt de vista, caldria que els plans
d’acollida tinguessin com a finalitat minimitzar els efec-
tes negatius d’un procés complex com el migratori, i
maximitzar els elements positius que hi podem trobar,

Els plans d’acolli-
da haurien de mi-
nimitzar els efec-
tes negatius del
procés migratori,
i maximitzar-ne
els elements po-
sitius.


100 Finestra Oberta / 38

les aportacions de la població immigrada, etc. Els plans
d’acollida són necessaris per garantir el coneixement
de l’entorn a les persones nouvingudes i, alhora, per
facilitar les relacions amb el nou context. No obstant
això, tot i que es pot interpretar que un pla d’acollida
només afecta les persones immigrades estrangeres, la
veritat és que també suposa un repte per tothom, ja
que exigeix canvis importants de funcionament i noves
estructures que s’han d’adaptar a la nova realitat i a les
noves necessitats.

Les associacions, entitats de cooperació i ONG

Per bé que, des de l’associacionisme, cada vegada hi
ha més veus crítiques amb les mesures paternalistes
que habitualment han desenvolupat aquest tipus d’en-
titats, encara trobem una part molt important d’aques-
tes organitzacions que, justificant-se en la solidaritat i
la filantropia, pretenen treballar per als immigrants,
ajudar-los a, ensenyar-los a, etc. En definitiva, plante-
gen el seu treball des d’una perspectiva purament as-
sistencial, o bé sense tenir en compte el treball conjunt
amb les persones amb qui treballen. Afortunadament,
cada vegada hi ha més projectes que es pensen no per
a immigrants, sinó dels immigrants o, com a mínim,
amb els immigrants. Però, amb tot, quina és la viabili-
tat d’aquests projectes?

Malgrat els plantejaments inicials, algunes iniciati-
ves no arriben a bon terme. L’activitat de la població
autòctona que participa en aquestes entitats i/o pro-
jectes acostuma a ser molt superior a la de la població
immigrada (amb algunes excepcions destacables –és
clar–, però, en tot cas, molt localitzades i poc nombro-
ses). La pròpia realitat de moltes persones immigrades:
la precarietat econòmica i laboral, l’excés de feina i res-

Un pla d’acollida
suposa un repte
per tothom, ja
que exigeix can-
vis importants de
funcionament i
noves estructures
que s’han d’adap-
tar a la nova reali-
tat i a les noves
necessitats.

Afortunadament,
cada vegada hi ha
més projectes
que es pensen no
per a immigrants,
sinó dels immi-
grants o, com a
mínim, amb els
immigrants.


 101També catalans: Fills i filles de famílies immigrades

ponsabilitats, la manca d’interès per qüestions que,
des d’aquí, plantegem com a bàsiques o, en tot cas, la
divergència d’expectatives, etc., no facilita la seva par-
ticipació en aquest tipus d’espais.

Les entitats d’immigrants poden ser espais acolli-
dors per als joves, poden incentivar la seva xarxa de re-
lacions, esdevenir refugis identitaris en moments de
crisi, etc. En definitiva, poden ser espais compartits
amb altres joves amb les mateixes dificultats i inquie-
tuds.

Pel que fa a la resta d’entitats, si bé és cert que mol-
tes adrecen els seus programes i actuacions a pal·liar
les situacions de desigualtat que viuen els immigrants,
també és cert que cada vegada hi ha més espais adre-
çats als joves, dins de les pròpies entitats, on s’oferei-
xen espais formatius o de trobada. D’altra banda, cre-
iem que l’objectiu hauria de ser que aquests joves par-
ticipin, no només en entitats marcades per l’origen de
la població destinatària, sinó també en entitats adreça-
des als joves en general. Un procés que, de mica en
mica, ja es va donant, però que cal continuar poten-
ciant.

Creiem que, des del món associatiu i les platafor-
mes socials, cal treballar replantejant els criteris de
base. Aquest tipus d’entitats poden ser realment molt
útils per treballar des d’una perspectiva intercultural i
per afavorir i facilitar la inserció de les persones immi-
grades a la societat.

Les entitats d’im-
migrants poden
ser espais acolli-
dors per als jo-
ves, poden incen-
tivar la seva xar-
xa de relacions,
esdevenir refugis
identitaris en mo-
ments de crisi,
etc.

L’objectiu hauria
de ser que
aquests joves
participin, no no-
més en entitats
marcades per
l’origen de la po-
blació destinatà-
ria, sinó també en
entitats adreça-
des als joves en
general.


102 Finestra Oberta / 38

5. Conclusions: orientacions

i propostes per a l’acció

A continuació, presentem una sèrie d’orientacions i
propostes que recullen algunes idees sobre com cal
plantejar el treball en relació als fills i filles de famílies
immigrades des dels diferents espais de socialització.

No pretenem fer un recull exhaustiu d’orientacions i
propostes, sinó deixar constància de les aportacions
més rellevants que s’han desprès del seminari. Segura-
ment, al llarg del capítol trobareu mancances: tot i que
algunes de les propostes són molt concretes, d’altres,
simplement són recomanacions sobre com plantejar
determinades actuacions.

La nostra voluntat és que aquestes propostes pu-
guin servir per plantejar actuacions concretes, des de
nous punts de vista i amb noves perspectives.

Presentem, en primer lloc, algunes orientacions ge-
nerals bàsiques i, en segon lloc, propostes més concre-
tes per treballar des dels diferents espais de socialitza-
ció que hem definit en el capítol anterior.

Criteris d’intervenció

Una qüestió que ens hem plantejat com un dels criteris
bàsics a l’hora de proposar qualsevol mesura i inter-
venció ha estat la de quins han de ser els límits de les
actuacions, per evitar de caure en l’intrusisme o el pa-
ternalisme. Treballem per als fills i filles d’immigrants,
per a les famílies immigrades, o amb els fills i filles
d’immigrants i amb les famílies immigrades?

La nostra voluntat
és que aquestes
propostes per a
l’acció puguin
servir per plante-
jar actuacions
concretes, des de
nous punts de
vista i amb noves
perspectives.

Un criteri bàsic a
l’hora de propo-
sar qualsevol me-
sura i intervenció
ha de ser pregun-
tar-nos quins són
els límits de les
actuacions, per
evitar de caure en
l’intrusisme o el
paternalisme.


 103També catalans: Fills i filles de famílies immigrades

Enfocar el treball

Pensem que el primer que ha de caracteritzar les nos-
tres intervencions ha de ser el respecte vers l’altre. En-
tenem que hi ha aspectes socioculturals que poden ser
difícils d’entendre i d’acceptar, perquè no es troben en
la línia del que nosaltres considerem adequat: formes
d’entendre l’autoritat paterna, determinats rols en fun-
ció del gènere, diferents dinàmiques de relació famili-
ar, etc. Però, en tot cas, és fonamental considerar que
la postura de l’altre és, com a mínim, respectable, en-
cara que no l’entenguem o no la compartim. Només
podrem establir una col·laboració i un diàleg fructífers
si partim d’un pla d’igualtat. Si en les nostres interven-
cions no respectem la postura de l’altre, no hi establim
un diàleg des de la igualtat, només podem obtenir dues
respostes: o bé la submissió (molt còmoda per nosal-
tres, però poc desitjable), o bé el rebuig al nostre intru-
sisme (d’altra banda, força comprensible).

Cal que fem un esforç d’empatia: si algú ve a casa
nostra a explicar-nos com hem d’educar els nostres
fills, com si nosaltres no ens esforcéssim per educar-los
de la millor manera possible, provablement ens senti-
rem menyspreats. Davant d’aquesta situació, la nostra
actitud difícilment serà de col·laboració. Quan es reco-
negui la nostra tasca i quan ens sentim valorats, esta-
rem en igualtat de condicions per establir un diàleg i
treballar conjuntament.

Les famílies immigrades també viuen amb angoixa
o preocupació les transicions dels seus fills i filles de
la infància a l’adolescència, de l’ensenyament primari
al secundari, del secundari obligatori al postobligato-
ri, o al mercat laboral. Cal saber aprofitar aquestes
transicions per desenvolupar estratègies de treball
conjunt.

El primer que ha
de caracteritzar
les nostres inter-
vencions ha de
ser el respecte
vers l’altre.

Només podrem
establir una
col·laboració i un
diàleg fructífers
si partim d’un pla
d’igualtat. Si no
respectem la pos-
tura de l’altre,
només podem
obtenir: o bé la
submissió, o bé
el rebuig.

Cal saber aprofi-
tar “les transi-
cions” per desen-
volupar estratègi-
es de treball amb
les famílies.


104 Finestra Oberta / 38

També hem de tenir present que les percepcions
que tenim els uns dels altres, i les actituds que se’n
deriven, estan condicionades pels prejudicis. Abans de
plantejar-nos cap actuació, cal que fem una revisió crí-
tica de les percepcions que té cadascú de l’altre i dels
plantejaments sobre els quals se sustenten les nostres
actuacions. Així doncs, hem d’enfocar el contacte amb
l’altre d’una manera oberta, amb una actitud acollidora
que faciliti la interacció.

Normalització versus especialització

Una qüestió bàsica que ha anat apareixent al llarg del
document és la disjuntiva d’aplicar mesures normalit-
zadores o mesures específiques en el treball amb po-
blació d’origen immigrat. Per assolir la plena integració
de la població immigrada a la nostra societat, cal tendir
cap a mesures normalitzadores. Les mesures específi-
ques, a més de doblar serveis i recursos, tendeixen a la
segregació i a l’estigmatització d’aquests col·lectius. En
mantenir dues vies d’accés als serveis públics, es difi-
culta el contacte amb la resta de la població i amb les
institucions públiques.

Per tant, cal fomentar la participació dels fills i filles
de famílies immigrades en els recursos existents i fer
els esforços que calgui per adaptar-los i adequar-los a
les noves necessitats, expectatives i possibilitats. Ara
bé, tenint en compte els processos de desigualtat que
viuen un percentatge elevat d’aquests adolescents i jo-
ves, puntualment caldrà recórrer a mesures específi-
ques i de discriminació positiva, per tal de garantir l’ac-
cés als recursos normalitzats.

Per assolir la ple-
na integració de
la població immi-
grada a la nostra
societat, cal ten-
dir cap a mesures
normalitzadores.

Només puntual-
ment caldrà re-
córrer a mesures
específiques i de
discriminació po-
sitiva, per tal de
garantir l’accés
als recursos nor-
malitzats.


 105També catalans: Fills i filles de famílies immigrades

Els col·lectius legítims

Des del nostre punt de vista, és necessari adreçar les
actuacions a col·lectius que es puguin considerar legí-
tims. Adreçar programes i propostes al conjunt de les
segones generacions seria obviar la gran heterogeneï-
tat de situacions culturals, personals, socials i econò-
miques que trobem entre els fills i filles de famílies im-
migrades. Si es tracta de mesures per prevenir el fracàs
escolar, per exemple, cal adreçar-les a tots aquells
alumnes que estiguin en una situació de risc de fracàs
escolar, siguin o no fills d’immigrants.

Importància dels models positius

Malgrat que hi hagi una proporció elevada d’aquestes
persones que es troben en situacions de desavantatge
social, també hi ha adolescents i joves d’origen immi-
grat que han tingut un cert èxit acadèmic i social. Es
tracta de persones que no tenen les trajectòries que
considerem habituals entre els col·lectius d’origen im-
migrat: persones que han reeixit en els estudis, que te-
nen feines de responsabilitat, una participació social
elevada, etc.; en definitiva, persones que trenquen
amb la imatge que s’ha creat d’elles.

Seria bo utilitzar els exemples d’aquestes persones
com a possibles models positius –tant pels fills i filles
de famílies immigrades com pel conjunt de la societat–
per trobar una nova manera de pensar i percebre els
immigrants. Hem de tenir en compte que, des dels mit-
jans de comunicació i des dels discursos polítics, es
construeix una determinada manera de conceptualitzar
la immigració, en negatiu, que repercuteix en la manera
que aquests fills i filles de famílies immigrades poden
pensar-se a si mateixos.

Adreçar progra-
mes al conjunt de
les segones ge-
neracions seria
obviar la gran he-
terogeneïtat de
situacions cultu-
rals, personals,
socials i econòmi-
ques que trobem
entre els fills i
filles de famílies
immigrades.

Hi ha adolescents
i joves d’origen
immigrat que han
tingut un cert èxit
acadèmic i social.
Seria bo utilitzar
els exemples
d’aquestes perso-
nes com a models
positius.


106 Finestra Oberta / 38

Amb les famílies i xarxes de suport

Cal tenir molt en compte com es planteja el treball amb
les famílies. Seguint les tesis que proposen els autors
que defineixen la interculturalitat i els criteris segons
els quals definim la integració, cal establir-hi una rela-
ció en pla d’igualtat, que consideri les famílies immi-
grades com a interlocutores vàlides i que basi la relació
en la negociació i la creativitat que argumentava Fran-
cesc Carbonell al capítol 2.

És imprescindible conèixer la situació d’aquestes
famílies, les seves expectatives i les seves necessitats.
Sovint, decidim què és el que els convé, què els ha d’in-
teressar i quina ha de ser la seva participació, sense te-
nir en compte la seva realitat. Cal fer un exercici d’aten-
ció, d’aproximació i d’empatia per poder-hi establir una
relació constructiva. S’han d’assentar la relacions des
del respecte mutu i des d’un pla d’igualtat, tot evitant
el paternalisme i l’intrusisme. En definitiva, cal assen-
tar les bases de la relació que establirem amb aquestes
famílies sobre la igualtat, el respecte i la voluntat de tre-
ball conjunt.

La institució familiar és un referent fonamental en la
construcció de l’individu, i és per aquest motiu que pot
proporcionar aportacions importants al treball comú.
No només nosaltres tenim les claus per resoldre els
possibles problemes, per pal·liar les dificultats i per tre-
ballar per a una bona inserció d’aquests alumnes a l’es-
cola, al mercat laboral, a la societat en general. La famí-
lia té moltes coses a dir. Cal tenir-ho sempre present i
fer l’exercici d’escoltar aquestes aportacions.

El plantejament del treball de forma unilateral, es-
sent nosaltres els únics que donem les directrius de
cap on hem d’anar, no només contradiu el principi de
treball que anunciàvem, sinó que fa que es perdi la ri-

Cal fer un exercici
d’atenció, d’apro-
ximació i d’empa-
tia per poder es-
tablir una relació
constructiva amb
les famílies ja
que la institució
familiar és un re-
ferent fonamental
en la construcció
de l’individu.


 107També catalans: Fills i filles de famílies immigrades

quesa que suposa conèixer la visió de l’altre. A més, te-
nint en compte que els fills i filles d’immigrants es mo-
uen entre els referents d’origen que transmet la família
i els referents d’acollida que transmet l’entorn, obviar
el punt de vista de la família també suposa oblidar una
part important de la seva identitat complexa.

La participació de les famílies

Sovint, des de les nostres actuacions, valorem negati-
vament els processos que fan moltes famílies i fins i tot
acabem considerant inútils els nostres esforços. En
aquest sentit, cal que tinguem en compte el factor tem-
poral. Cada família, igual que cada persona, necessita
un temps per fer els seus processos. La negociació amb
les famílies ha de tenir en compte aquest factor. No po-
dem pretendre assolir els objectius que ens plantegem
de seguida.

Primer, cal una aproximació, una presa de confiança
amb la família per, després, anar treballant de mica en
mica, respectant els ritmes de cadascú. Canviar deter-
minats esquemes o maneres de veure les coses no és
fàcil, però tampoc no és impossible. És molt important
considerar la perspectiva de procés: el treball amb les
famílies no ha de ser puntual, per obtenir un determi-
nat efecte immediat; ha de ser un treball continuat,
amb plantejaments a mitjà i a llarg termini. I cal saber
aprendre dels fracassos i utilitzar-los per renegociar,
replantejar el treball comú i continuar endavant.

Per tal de treballar conjuntament per uns objectius
comuns, i per tal que hi hagi un coneixement entre uns i
altres, és necessari que hi hagi espais de trobada que
ho permetin. Cal estimular la trobada i l’organització
d’activitats entre famílies immigrades i famílies autòc-
tones. Això és especialment fàcil des de l’escola, sobre-

Per tal de treba-
llar per uns objec-
tius comuns és
necessari que hi
hagi espais de
trobada que ho
permetin.

El treball amb les
famílies ha de ser
continuat, amb
plantejaments a
mitjà i a llarg ter-
mini i ha de tenir
en compte la
perspectiva de
procés.


108 Finestra Oberta / 38

tot amb les mares, que tenen una major presència es-
colar que els pares: a través de les AMPA, de grups de
trobada per la formació i/o la reflexió, de l’organització
d’activitats extraescolars i el suport escolar, etc.

Cal recuperar i fomentar la relació entre l’escola i els
pares i mares; aquests espais de trobada familiar que
proposem són especialment interessants. Els espais
més relacionats amb el lleure són molt importants per
establir lligams entre les famílies. Però, els espais for-
matius per pares i mares també poden ser molt útils,
sempre que es tinguin en compte les expectatives de
les famílies a l’hora d’establir lligams de relació.

Xarxes de suport

Cal fomentar la comunicació amb les comunitats d’ori-
gen. És essencial poder trobar interlocutors vàlids dins
d’aquestes comunitats, per poder accedir a les xarxes
informals de comunicació i suport que tenen. Moltes de
les nostres iniciatives fracassen per les dificultats que
tenen d’arribar als col·lectius immigrats. Conèixer de-
terminades persones que són referents per la comuni-
tat (botiguers, persones que fa molts anys que són
aquí, caps de famílies extenses, imams o d’altres auto-
ritats religioses, etc.) i accedir a determinats espais de
trobada, institucionalitzats o no (mesquites o oratoris,
esglésies, associacions, o centres de trobada més o
menys formals), és molt important per afavorir aquesta
comunicació.

Quan les relacions i la comunicació amb aquests
agents és fluïda, és molt més fàcil arribar a les famílies
i individus concrets. Treballar amb el suport i el recolza-
ment d’algun d’aquests referents que comentàvem és
gairebé una garantia per aconseguir la col·laboració del
col·lectiu al qual ens adrecem, i viceversa. Recordem la

Els espais més
relacionats amb
el lleure són molt
importants per
establir lligams
entre les famí-
lies.

És essencial po-
der trobar interlo-
cutors vàlids dins
de les comunitats
d’origen, per po-
der accedir a les
xarxes informals
de comunicació i
suport que tenen.


 109També catalans: Fills i filles de famílies immigrades

importància que tenen aquests mecanismes, no només
de solidaritat sinó també de control, que s’estableixen
dins d’aquestes comunitats.

Pel que fa a les associacions i entitats d’immigrants,
cal involucrar-les en les accions d’apropament a la po-
blació immigrada. També cal incentivar la coordinació
entre entitats. El treball comú ens acosta als objectius
del nostre plantejament intercultural i aquesta coordi-
nació facilita la comunicació entre les comunitats immi-
grades i les autòctones.

Des de l’escola i altres àmbits educatius

Som conscients de les limitacions que té la institució
escolar per fer front a la presència d’alumnes proce-
dents d’altres cultures. Però també tenim clar que des-
envolupa un paper fonamental en els processos de so-
cialització d’aquests alumnes i en l’educació de tot
l’alumnat en els valors de la interculturalitat i la convi-
vència.

Les recomanacions que fem en aquest apartat dibui-
xen dues línies fonamentals per fer front a les dues ne-
cessitats bàsiques que hem detectat des de l’escola: el
treball per la convivència intercultural i l’aplicació de
mesures per resoldre dificultats específiques (especial-
ment dels alumnes d’incorporació tardana). Malgrat la
distinció que fem, veurem que una i altra estan molt re-
lacionades.

El treball de la interculturalitat

En relació a la qüestió de la concentració escolar, pro-
posem la lectura del llibre coordinat per Francesc Car-
bonell (2000), Educació i immigració. Els reptes educa-

Cal involucrar les
associacions i
entitats d’immi-
grants en les ac-
cions d’apropa-
ment a la pobla-
ció immigrada.
També cal incenti-
var la coordinació
entre entitats.

L’escola desenvo-
lupa un paper fo-
namental en els
processos de so-
cialització
d’aquests alum-
nes i en l’educa-
ció de tot l’alum-
nat en els valors
de la intercultura-
litat i la convivèn-
cia.


110 Finestra Oberta / 38

tius de la diversitat cultural i l’exclusió social, publicat
per la Fundació Jaume Bofill i Editorial Mediterrània.

L’acollida

Ja hem esmentat la importància que té l’acollida que
dispensa l’escola als alumnes nouvinguts i a les seves
famílies. És molt necessari que totes les escoles dispo-
sin d’un pla     general i ben coordinat que vetlli per oferir
una bona acollida en l’àmbit escolar als alumnes d’ori-
gen immigrat. Cal tenir en compte que, en el moment
de l’arribada, s’enfronten les expectatives d’aquests
alumnes i les seves famílies respecte a l’escola i a l’in-
revés. Es contraposen prejudicis i estereotips. Són mo-
ments crítics a l’hora de fer-se una primera idea de l’al-
tre i poden condicionar el futur. L’acollida no s’hauria
de limitar a facilitar la traducció de documents o a l’ús
de mediadors en les entrevistes amb les famílies.

En el pla d’acollida –que hauria d’anar destinat al
conjunt de la població–, cal implicar-hi persones i orga-
nismes, tant de l’escola (equip directiu, tutors/es, do-
cents) com de fora (tècnics municipals, professionals
del PEC, del SEDEC, dels EAP, equips d’experts indepen-
dents). Caldria que els diferents agents implicats disse-
nyessin conjuntament actuacions que consideressin
les particularitats socials i geogràfiques de cada centre
escolar. El pla d’acollida no només s’ha d’ajustar a la
realitat de cada escola, sinó que també s’ha d’adequar
a la varietat de situacions que pot presentar la incorpo-
ració d’aquests col·lectius: procedència de l’alumne
(anant més enllà de la nacionalitat: àmbit rural o urbà,
context socioeconòmic, etc.); situació familiar (perso-
nes amb qui conviu, situació administrativa, estudis
dels pares i mares, etc.); existència i tipus d’escolarit-
zació prèvia; domini de les llengües autòctones; mo-

És necessari que
totes les escoles
disposin d’un pla
que vetlli per una
bona acollida en
l’àmbit escolar
als alumnes d’ori-
gen immigrat.

El pla d’acollida
no només s’ha
d’ajustar a la rea-
litat de cada es-
cola, sinó que
també s’ha d’ade-
quar a la varietat
de situacions que
pot presentar la
incorporació
d’aquests
col·lectius.


 111També catalans: Fills i filles de famílies immigrades

ment de la incorporació (inici o no del curs, incorpora-
ció tardana o no, etc.), etc.

Es fa del tot necessària una avaluació inicial exhaus-
tiva de l’alumnat d’origen estranger que s’incorpora a
les nostres aules. Aquesta avaluació hauria de tenir en
compte les diferents situacions que comentàvem al pa-
ràgraf anterior, així com les expectatives del projecte
migratori de la família (projectes de permanència, de
mobilitat social, projectes d’inversió acadèmica, etc.).
D’aquesta diagnosi, se n’haurien d’encarregar, conjun-
tament, professionals del Programa d’Educació Com-
pensatòria i professionals dels EAP corresponents, i
hauria de fer-se longitudinalment, és a dir, fent segui-
ments periòdics a mesura que avancen els cursos i can-
vien les circumstàncies pròpies de l’entorn. Ja ens hem
referit a la importància que té valorar la situació emoci-
onal d’aquests alumnes i, alhora, ser conscients que
aquest estat emocional pot tenir repercussions en el
moment de fer l’avaluació inicial i en el resultat d’a-
questa avaluació. També cal evitar, en la mesura del
possible, els biaixos etnocèntrics i dotar-nos de meto-
dologies adequades per aquesta avaluació. És impor-
tant que l’alumne se senti valorat, i no només pels seus
coneixements acadèmics.

El pla d’acollida no només ha de dotar-se d’un pro-
tocol de matriculació (facilitar la informació necessària
als pares, informar sobre el funcionament del centre,
etc.), sinó que hauria d’estat dotat d’altres elements i
funcions. Entre altres, proposem una tutorització perso-
nalitzada que no supleixi el tutor del grup en un primer
moment (seguiment del procés d’adaptació, de l’apre-
nentatge, de la relació amb la família, etc.).

També caldria una comissió d’aula d’acollida per
coordinar els professionals, els recursos i les necessi-
tats que genera l’alumnat nouvingut. L’aula d’acollida,

Cal valorar la situ-
ació emocional
d’aquests alum-
nes i, ser consci-
ents que aquest
estat emocional
pot tenir reper-
cussions en el
moment de fer
l’avaluació inicial
i en el resultat
d’aquesta avalua-
ció.

El pla d’acollida
hauria d’estat do-
tat d’una tutorit-
zació personalit-
zada i d’una co-
missió d’aula
d’acollida.


112 Finestra Oberta / 38

però, no hauria de ser un fi, sinó un mitjà. Aquestes
són les tasques que proposem per aquesta comis-
sió:32

• Elaborar el pla d’acollida.
• Assignar curs a l’alumne nouvingut.
• Decidir els crèdits comuns i variables en funció

del nivell de l’alumne.
• Actuar com a junta d’avaluació.
• Fer de pont amb l’equip docent i amb el claustre.

L’acollida no s’hauria de limitar al primer moment.
Ha de ser continuada. Cal un acompanyament afectiu,
emocional, social i acadèmic dels alumnes i de les se-
ves famílies per garantir-ne la seva integració. Evident-
ment, aquest acompanyament no serà el mateix pels
alumnes que fan un procés d’escolarització normalitzat
que pels alumnes d’incorporació tardana.

En tot cas, cal oferir una atenció individualitzada a
cada alumne i a cada família. La realitat de cadascun
serà diferent: les expectatives, els bagatges, la situació
sociofamiliar, les característiques personals, les seves
actituds, les seves necessitats, etc. Però, també, cada
centre i cada context específic ha de valorar quines són
les seves possibilitats i objectius a l’hora de plantejar
l’acollida. Pensar que hi ha un model vàlid per tots els
alumnes o per tots els centres és absurd.

La relació amb les famílies

La construcció dels canals de comunicació entre la fa-
mília immigrada i l’escola, i entre la família immigrada i
les autòctones, dependrà, en bona mesura, de com es
faci la incorporació dels fills i filles d’immigrants als
centres escolars. Efectivament, moltes vegades, l’esco-

L’acollida no
s’hauria de limi-
tar al primer mo-
ment. Ha de ser
continuada. Cal
un acompanya-
ment afectiu,
emocional, social
i acadèmic dels
alumnes i de les
seves famílies
per garantir-ne la
seva integració.

Cal oferir una
atenció individua-
litzada a cada
alumne i a cada
família.


 113També catalans: Fills i filles de famílies immigrades

la és la primera instància de caràcter oficial amb qui
entren en contacte els pares i, sobretot, les mares
d’aquests alumnes. Per tant, s’ha organitzar i planificar
aquest primer encontre de manera que comenci a cons-
truir el pont necessari entre la família i l’escola. Hem de
tenir en compte que és la comunicació amb l’escola la
que pot i ha de facilitar les relacions d’aquestes famíli-
es amb altres instàncies autòctones oficials (serveis
socials, entitats i programes d’ajuda, associacions de
representació ciutadana, etc.).

Pel que fa a la relació amb les famílies, ja hem dit
que cal habilitar canals que afavoreixin la comunica-
ció, entenent que aquesta hauria d’anar més enllà del
simple intercanvi d’informació. Convé fomentar la par-
ticipació estable de les famílies immigrades en tot allò
que fa referència al funcionament de la dinàmica es-
colar. S’estan comprovant les dificultats d’incorporar
bona part d’aquestes famílies a les AMPA o als con-
sells escolars, però, en tot cas, entenem que aquesta
participació escassa no prové de la suposada manca
de respecte per la importància del paper que juga l’es-
cola en l’educació dels seus fills i filles, sinó que, nor-
malment, està determinada per qüestions d’exclusió
social.

En tot cas, en contra de la idea que hi ha certs
grups d’origen que no valoren l’educació dels fills i fi-
lles, majoritàriament, comprovem la vinculació entre
l’educació dels fills i filles i la promoció social famili-
ar. Darrera l’aparent falta d’interès per les dinàmiques
escolars (aspecte que no només cal atribuir a les famí-
lies d’origen immigrat), acostumem a trobar una con-
fiança absoluta en la tasca dels professionals i una
demarcació respectuosa dels rols educatius entre
mestres i pares o entre socialització escolar i socialit-
zació familiar.

La construcció
dels canals de
comunicació en-
tre la família im-
migrada i l’esco-
la, i entre la famí-
lia immigrada i
les autòctones,
dependrà de com
es faci la incorpo-
ració dels fills i
filles d’immi-
grants als centres
escolars.


114 Finestra Oberta / 38

A l’hora d’efectuar l’aproximació entre l’escola i les
famílies, cal buscar noves experiències de participació
continuada i periòdica; nous escenaris en els quals es
valorin les seves aportacions i es tinguin en compte les
seves expectatives; on el domini de la llengua no sigui
un impediment per al diàleg; on es trenqui el caràcter
d’oficialitat i divisió administrativa que acostuma a en-
voltar els òrgans de representació escolar; que tingui
lloc en horaris i emplaçaments que facilitin la seva as-
sistència; etc. És important que els pares i mares, sigui
quin sigui el seu origen, puguin aportar els seus sabers
a l’escola.

Les experiències de portes obertes a l’assistència i
la participació de les famílies (generalment de les ma-
res) dels grups ètnics minoritaris durant les setmanes
en què dura l’adaptació de l’infant a l’escola han resul-
tat molt positives. Aquest tipus d’experiències afavorei-
xen que, sobretot les mares, ampliïn els seus cercles de
coneixences i amistats, i contribueix a estabilitzar xar-
xes comunitàries interculturals de sociabilitat. Cal des-
tacar les experiències realitzades a primària per afavo-
rir les relacions i la comunicació entre l’escola i la famí-
lia. Si bé som conscients que l’organització escolar a
secundària pot dificultar iniciatives d’aquest tipus, cre-
iem que caldria incentivar espais de trobada en el si de
les AMPA.

També cal incentivar projectes globals entre el cen-
tre d’educació i el barri o el municipi; obrir l’escola i cre-
ar vincles de relació entre diferents institucions públi-
ques i privades.

El currículum

Cal una adaptació curricular efectiva, desenvolupada
pel centre i recollida en el PEC i el PCC. No n’hi ha prou

A l’hora d’efectu-
ar l’aproximació
entre l’escola i
les famílies, cal
buscar noves ex-
periències de par-
ticipació continu-
ada i periòdica;
nous escenaris en
els quals es valo-
rin les seves
aportacions i es
tinguin en comp-
te les seves ex-
pectatives.

Cal incentivar
projectes globals
entre el centre
d’educació i el
barri o el munici-
pi; obrir l’escola i
crear vincles de
relació entre dife-
rents institucions
públiques i priva-
des.


 115També catalans: Fills i filles de famílies immigrades

amb confiar en la bona voluntat del professorat. El
treball de la diversitat i la lluita contra el fracàs escolar
–tant dels fills i filles de famílies immigrades com de la
resta d’alumnes– exigeix una acció per la innovació
educativa en benefici de tots els alumnes: revisar els
continguts generals per posar l’accent en els procedi-
ments i estratègies de treball, impulsar la revisió gene-
ralitzada dels programes de totes les matèries amb una
òptica intercultural igualitària i partir del pensament i
dels coneixements dels alumnes.

Per tal de configurar un currículum escolar intercul-
tural, no n’hi ha prou amb les propostes multicultura-
listes d’addició de continguts culturals diversos al cur-
rículum formal dominant. El propòsit ha de ser el de
portar les experiències no institucionals de les minori-
es immigrades al nucli mateix de l’organització i l’es-
tructura del currículum dominant; cal estendre la consi-
deració de la diversitat cultural a tot el sistema educa-
tiu. Per tant, s’ha d’introduir el respecte i el coneixe-
ment dels altres en totes les assignatures.

Normalment, es fa una adaptació gairebé exclusiva
dels conceptes i es deixen de banda els procediments i
les actituds. En aquest sentit, cal que el professor insis-
teixi en l’ús correcte d’aquests procediments. La parti-
cipació dels alumnes a l’escola els prepara per la parti-
cipació ciutadana. El treball sistemàtic de les habilitats
socials, dels pensaments, del raonament, són fona-
mentals. L’autonomia personal també és un element
que ha de potenciar l’escola.

Finalment, també cal una revisió profunda i continu-
ada dels materials educatius, per evitar la discrimina-
ció i l’omissió a la qual estan condemnades determina-
des formes socials i culturals en els llibres i materials
didàctics.

Per configurar un
currículum esco-
lar intercultural,
el propòsit ha de
ser el de portar
les experiències
no institucionals
de les minories
immigrades al
nucli mateix de
l’organització i
l’estructura del
currículum domi-
nant.

Cal una revisió
profunda i conti-
nuada dels mate-
rials educatius,
per evitar la dis-
criminació de de-
terminades for-
mes socials i cul-
turals.


116 Finestra Oberta / 38

Les actituds

Ja hem apuntat que l’actitud del professorat i dels com-
panys és fonamental, tant pel reeiximent d’aquests
alumnes en el seu procés educatiu, com per aconseguir
que tinguin una bona experiència del seu pas per l’es-
cola. Cal fer un exercici de reflexió per valorar quina és
l’actitud que tenim davant dels alumnes perquè, d’a-
questa actitud, en depèn la interacció que hi establim.
Quan arriba un alumne fill o filla d’immigrants: com el
rebem? Com valorem el seu progrés i els seus resultats?
Som conscients de les seves mancances, encara que
hagi desenvolupat un bon nivell d’expressió oral i es-
crita? Realment estem disposades a implicar-nos en el
nou repte que planteja aquesta diversitat?

Per tant, és molt important que la persona docent
disposi d’una preparació adequada respecte els temes
que afecten la presència escolar i social de l’alumnat
d’origen immigrat. La formació del professorat ha
d’anar més enllà de l’explicació dels trets característics
dels alumnes derivats de la seva cultura, perquè això
no assegura una intervenció més bona si, paral·lela-
ment, no hi ha un treball de les actituds. I, com ja hem
vist, quan parlem d’una cultura és fàcil caure en visions
estereotipades i homogeneïtzadores. Les receptes mà-
giques no existeixen, però el coneixement del fet migra-
tori i de les experiències que s’estan duent a terme sí
que pot ajudar en la pràctica educativa. En aquest sen-
tit, és molt interessant l’intercanvi d’experiències entre
diferents centres educatius.

Aquesta formació ha d’incloure tant el vessant acti-
tudinal com l’aptitudinal, i ha de ser transmesa tant a
les universitats que preparen els futurs docents (inclo-
ent-hi el CAP/CQP), com als cursos de reciclatge pels
professionals que estan en actiu. En relació a la forma-

L’actitud del pro-
fessorat i dels
companys és fo-
namental, tant
pel reeiximent
d’aquests alum-
nes en el seu pro-
cés educatiu, com
per aconseguir
que tinguin una
bona experiència
del seu pas per
l’escola.

És molt important
que la persona
docent disposi
d’una preparació
adequada respec-
te els temes que
afecten la presèn-
cia escolar i soci-
al de l’alumnat
d’origen immi-
grat.


 117També catalans: Fills i filles de famílies immigrades

ció permanent del professorat, es podria dur a terme
als mateixos centres escolars, durant l’horari de perma-
nència, i podria ser arbitrada pels mateixos ens locals,
tot aprofitant les possibilitats dels nous formats acadè-
mics que ofereixen les noves tecnologies. En tot cas,
s’hauria de tractar d’una formació absolutament ade-
quada a les necessitats concretes de cada centre i de
cada cos docent. El resultat final d’aquest procés forma-
tiu es podria traduir, per exemple, en l’elaboració d’un
pla d’acollida de centre; o en el disseny dels principis,
estratègies i accions concretes per les quals aposta el
centre per tal de lluitar contra la discriminació i afavorir
la inserció socioeducativa dels alumnes fills i filles de
famílies immigrades.

També cal un treball de motivació. El professorat ha
d’estar prou motivat i ha de tenir les eines necessàries
per treballar amb tots els alumnes i garantir-los la igual-
tat d’oportunitats. Ja hem dit que som molt conscients
de les mancances que hi ha. La nostra intenció no és
pas culpabilitzar el professorat dels problemes que es
poden derivar de la presència d’aquests alumnes, so-
bretot perquè, molt sovint, els docents es troben sols i
no reben l’ajuda del seu entorn immediat ni d’instànci-
es superiors. D’altra banda, però, apel·lem a la respon-
sabilitat de les persones docents en la seva tasca edu-
cativa: són responsables de garantir la igualtat de trac-
te i d’oportunitat a tots i totes les alumnes.

Pel que fa a les actituds de la resta d’alumnes, qui-
na és la percepció que tenen d’aquests nous com-
panys? Són conscients del fenomen de la immigració?
Com es veuen entre ells? Quines estratègies de convi-
vència es generen a l’aula? És per això que cal fer una
tasca de sensibilització amb l’alumnat. Però, sobretot,
cal fomentar la comunicació i la interrelació entre uns i
altres. Aquesta comunicació i interrelació ha d’estar

La formació adre-
çada al professo-
rat hauria de ser
adequada a les
necessitats con-
cretes de cada
centre i de cada
cos docent.

Pel que fa a les
actituds de la res-
ta d’alumnes, cal
fer una tasca de
sensibilització,
però, sobretot,
cal fomentar la
comunicació i la
interrelació entre
uns i altres.


118 Finestra Oberta / 38

basada en la perspectiva intercultural i s’hauria de fo-
namentar en estratègies com les que ens proposa la hi-
pòtesi del contacte i les vies de modificació de prejudi-
cis i actituds que contempla la psicologia social (veure
el capítol 2).

I, entre els companys que també són fills i filles
d’immigrants: quin és l’efecte dels models positius
dins l’escola? Les relacions entre ells i elles depenen de
l’edat, de l’estatus social, de les relacions grupals a ni-
vell comunitari? Estan disposats a l’intercanvi d’idees,
models, creences, etc.? També cal treballar aquest as-
pecte, no podem suposar que la pertinença a una ma-
teixa comunitat d’origen sigui, necessàriament, un ele-
ment aglutinador, sinó que cal fomentar la relació entre
aquests nois i noies i la resta de companys. Les experi-
ències que utilitzen els models positius per esperonar
actituds participatives i d’esforç personal són especial-
ment interessants. Hem de centrar l’atenció en la ma-
nera com viuen les situacions de rebuig i discriminació
que sovint es donen.

L’atenció específica

Alguns fills i filles de famílies immigrades, fonamental-
ment els d’incorporació tardana, tenen unes necessi-
tats específiques que no es poden generalitzar a tot
l’alumnat de famílies immigrades: els infants i joves
nascuts aquí o arribats de molt petits no han de tenir
cap tipus de dificultat específica important i poden des-
envolupar processos educatius perfectament normalit-
zats. La presumpció que la presència de fills i filles de
famílies immigrades a l’aula suposa dificultats és un
prejudici que dificulta la tasca educativa del docent i el
desenvolupament normal d’aquests alumnes, ja que
els projecta unes expectatives determinades.

La presumpció
que la presència
de fills i filles de
famílies immigra-
des a l’aula supo-
sa dificultats és
un prejudici que
dificulta la tasca
educativa del do-
cent i el desenvo-
lupament normal
d’aquests alum-
nes.


 119També catalans: Fills i filles de famílies immigrades

Acollida i acompanyament

En el cas dels alumnes d’incorporació tardana, és im-
portant crear fórmules d’acollida escolar flexibles per
cada cas i compatibles amb la normalització necessà-
ria. Hem de tenir en compte les mateixes consideraci-
ons que fèiem en parlar de l’acollida a nivell general;
però, en el cas d’aquests alumnes amb dificultats es-
pecífiques, encara es fa més necessari un acompanya-
ment individualitzat en el procés escolar. La figura del
tutor és molt important, fins i tot pot ser interessant cre-
ar la figura del co-tutor, una persona que col·labora amb
el tutor en els casos d’alumnes que necessiten un
acompanyament més específic.

És interessant que, almenys durant els primers dies
d’acollida, es busqui el reforç i el suport d’alumnes del
mateix origen o d’altres companys. Algunes experiènci-
es de mediació entre iguals, en les quals alguns alum-
nes –temporalment– assumeixen tasques d’acompa-
nyament, orientació i mediació amb alumnes nouvin-
guts del mateix origen, han resultat molt reeixides.

En el cas d’aquests alumnes, a causa de les situaci-
ons fortes d’estrès i de les pressions i dificultats a què
es veuen sotmesos, cal vetllar molt especialment pel
seu estat emocional. Entre aquests nois i noies, sovint
es donen situacions de bloqueig emocional que els di-
ficulten molt no només la seva integració escolar, sinó
també el seu desenvolupament com a persones.

L’adquisició de competència lingüística
en les llengües autòctones

Les dificultats de comunicació són un factor d’exclusió
social important. Cal una sistematització de l’aprenen-
tatge de la llengua, de manera que sigui significatiu i

En el cas dels
alumnes d’incor-
poració tardana,
és important cre-
ar fórmules d’aco-
llida escolar flexi-
bles per cada cas.

Algunes experi-
ències de media-
ció entre iguals,
en les quals al-
guns alumnes
assumeixen tas-
ques d’acompa-
nyament, orienta-
ció i mediació
amb alumnes
nouvinguts del
mateix origen,
han resultat molt
reeixides.

Les dificultats de
comunicació són
un factor d’exclu-
sió social impor-
tant.


120 Finestra Oberta / 38

no segregat. Hem de tenir en compte la necessitat d’in-
corporar pautes de conducta i funcionament que per-
metin un domini de l’entorn. Per tant, cal replantejar
amb profunditat les polítiques d’immersió i la didàcti-
ca de les llengües vehiculars per tots els alumnes, tre-
ballant des de l’oralitat, fent propostes comunicatives
del llenguatge, etc.

Per l’aprenentatge de les llengües autòctones, en
primer lloc, cal disposar d’un coneixement sistemàtic
de quines són les realitats lingüístiques viscudes pels
infants i joves d’origen estranger, tant en l’àmbit famili-
ar com en el seu entorn comunitari.

Cal insistir en la necessitat de disposar de sistemes
eficaços que garanteixin l’aprenentatge intensiu dels
coneixements instrumentals bàsics. És urgent elaborar
mecanismes que avaluïn objectivament els resultats
(desitjats o no desitjats) de l’aplicació del model d’en-
senyament intensiu que representen els TAE. Alguns
autors han apostat directament pel disseny de models
alternatius, basats en l’aposta obligada per l’aprenen-
tatge accelerat d’aquests coneixements i d’aquests ins-
truments bàsics.33

La incorporació a l’aula ordinària

Els recursos segregacionistes dificulten la socialització
i la integració de l’alumne en el seu grup-classe. Si
s’utilitzen recursos segregacionistes, la posterior inte-
gració a l’aula ordinària pot esdevenir crítica, tant per
ells, com pels professors i professores com per la resta
d’alumnes.

És important que els alumnes que van a un TAE pu-
guin conèixer el seu IES de referència des del primer
moment. Proposem que se’ls faci un acompanyament,
preferiblement la mateixa persona que els atendrà les

Calen sistemes
eficaços que ga-
ranteixin l’apre-
nentatge intensiu
dels coneixe-
ments instrumen-
tals bàsics.

És urgent elabo-
rar mecanismes
que avaluïn ob-
jectivament els
resultats dels
TAE.

Els recursos se-
gregacionistes
dificulten la soci-
alització i la inte-
gració de l’alum-
ne en el seu grup-
classe.


 121També catalans: Fills i filles de famílies immigrades

tardes que els toqui anar a l’IES. Cal que l’IES no deixi
de ser un punt de referència –fins i tot després de fina-
litzar l’escolarització obligatòria–, especialment pels
alumnes de les UAC. Cal que aquests alumnes formin
part del grup ampli i, paral·lelament, cal assegurar que
puguin tenir (si cal i quan calgui) una atenció específi-
ca. Insistim en la importància del treball de tutoria i el
treball educatiu amb el grup-classe, no només dins
l’aula, sinó també en les estones d’esbarjo i en altres
activitats més lúdiques.

Amb l’objectiu que la incorporació a l’aula ordinària
es faci amb garanties, caldria crear una aula d’acollida34

dins els centres. Aquesta aula d’acollida hauria de: fa-
cilitar la integració de l’alumnat nouvingut, iniciar un
procés intensiu d’alfabetització i afavorir la convivència
amb la resta d’alumnes. Per tant, la creació d’una aula
d’acollida dins el centre facilitaria l’adaptació de
l’alumnat al sistema educatiu i la seva incorporació pro-
gressiva a l’aula ordinària. Un dels valors fonamentals
de l’aula d’acollida hauria de ser la seva flexibilitat, tant
pel que fa a l’organització, com a la configuració, als
materials, al nombre d’hores, a la disponibilitat del pro-
fessorat i a la relació amb altres recursos externs. D’al-
tra banda, aquesta aula d’acollida hauria de ser conce-
buda com un espai de trobada i de referència: si hi ha
problemes, si alguna cosa no s’entén, si no saben on
han d’anar a alguna hora de classe, si tenen qualsevol
dubte, etc., l’aula d’acollida i el professorat que hi pas-
sa els ajuden a resoldre aquests problemes en qualse-
vol moment.

L’aula d’acollida serveix de pont per la incorporació
a l’aula ordinària. Mentre l’alumne utilitza aquest re-
curs, té temps d’anar coneixent gradualment els com-
panys, el professorat, les matèries, els procediments,
etc. Quan s’incorpora a l’aula ordinària, tampoc trenca

Amb l’objectiu
que la incorpora-
ció a l’aula ordi-
nària es faci amb
garanties, caldria
crear una aula
d’acollida dins
els centres que
hauria de: facili-
tar la integració
de l’alumnat nou-
vingut, iniciar un
procés intensiu
d’alfabetització i
afavorir la con-
vivència amb la
resta d’alumnes.


122 Finestra Oberta / 38

totalment la relació amb l’aula d’acollida gràcies a la fi-
gura del co-tutor. Aquest recurs no s’hauria d’adreçar
exclusivament als alumnes que vénen dels TAE. És un re-
curs per tots els alumnes d’incorporació tardana, inde-
pendentment del país de procedència. El seguiment in-
dividualitzat i la valoració de cada cas serà el que deter-
minarà l’ús que farà cada alumne de l’aula: quantes ho-
res s’hi estarà, en quines matèries s’incorporarà a l’aula
ordinària, quant temps utilitzarà aquest recurs, etc.

Des dels espais d’oci

Amb aquest apartat, pretenem fer algunes propostes de
treball des de l’educació en el lleure i des del carrer.

Les possibilitats de l’educació en el lleure

Com ja hem esmentat, moltes de les possibilitats que
trobem en l’àmbit escolar es reprodueixen, en major o
menor mesura, en les institucions d’educació en el lleu-
re. Però, també ha quedat palès que hi trobem algunes
mancances, en relació al treball de la interculturalitat.

En aquest apartat, volem remarcar la necessitat de
garantir l’estabilitat dels equips directius i dels educa-
dors, i l’ampliació de l’oferta formativa.

Cal apuntar l’interès que tenen les iniciatives desti-
nades al foment de la participació de la població immi-
grada en les organitzacions d’educació en el lleure,
com ara el pla Calidoscopi, dut a terme per la Secretaria
General de Joventut i la Fundació Jaume Bofill.35

És important fomentar la formació de monitors
d’origen immigrat per afavorir models positius –de
qualsevol origen– pels infants i els joves i per assegu-
rar la comunicació amb els pares d’altres orígens cultu-

Cal garantir l’es-
tabilitat dels
equips directius i
dels educadors, i
l’ampliació de
l’oferta formativa.

És important fo-
mentar la forma-
ció de monitors
d’origen immigrat
per afavorir mo-
dels positius pels
infants i els joves
i per assegurar la
comunicació amb
els pares d’altres
orígens.


 123També catalans: Fills i filles de famílies immigrades

rals. D’altra banda, en els cursos de formació adreçats
a monitors i directors de lleure, l’educació intercultural
hi ha de ser present de forma transversal.

També cal potenciar i crear estratègies de coordina-
ció entre les entitats de lleure i les entitats que treba-
llen amb població immigrada, perquè, sovint, aquestes
darreres són les que poden facilitar la relació i el con-
tacte amb les famílies d’origen immigrat. D’altra banda,
s’han de crear vincles de relació entre les entitats de
lleure i l’escola.

El treball al carrer

D’entrada, hem de dir que cal valorar la legitimitat de
l’ús i l’apropiació del carrer i dels espais públics com a
espais d’oci per part dels joves.

Per treballar amb grups de joves des del carrer, és
imprescindible un treball previ d’aproximació i coneixe-
ment. Cal un procés d’observació i anàlisi acurat dels
grups, de les seves dinàmiques, de les interaccions
amb altres grups i amb els veïns, etc. No es pot dur a
terme un treball educatiu amb aquests joves sense te-
nir consciència de quines són les seves situacions, les
seves expectatives, les seves necessitats i interessos,
els mecanismes d’exigència de fidelitat dels grups,
com s’articulen els lideratges, etc.

Per fer aquest treball, la figura de l’educador de car-
rer és especialment interessant. Aquest ha d’aconse-
guir la confiança dels grups de joves i establir-hi una
comunicació fluïda per detectar totes aquestes qüesti-
ons. També ha de fer funcions de mediació entre els
grups i els veïns (que, normalment, veuen amb preocu-
pació i desconfiança la seva presència al carrer) i pre-
venir, en la mesura del possible, les situacions de con-
flictivitat que es puguin donar.

Cal potenciar i
crear estratègies
de coordinació
entre les entitats
de lleure i les en-
titats que treba-
llen amb població
immigrada.

Per treballar amb
grups de joves
des del carrer, és
imprescindible un
treball previ
d’aproximació i
coneixement.

La figura de l’edu-
cador de carrer és
especialment in-
teressant. Ha
d’aconseguir la
confiança dels
joves i fer funci-
ons de mediació
entre aquests i
els veïns.


124 Finestra Oberta / 38

Des de la inserció laboral

Qüestions legals

En primer lloc, volem cridar l’atenció, una vegada més,
sobre els aspectes legals: tot i que no es tracta d’una
qüestió que estigui a les nostres mans, és imprescindi-
ble solucionar les dificultats que suposa el marc legal
existent en matèria d’estrangeria i solucionar la proble-
màtica de la documentació, que és la dificultat més im-
portant i més difícil de resoldre pels joves fills i filles de
famílies immigrades que no tenen la nacionalitat espa-
nyola. Per bé que, molts d’ells, pot fer anys que són
aquí i poden haver estat escolaritzats i haver fet proces-
sos d’integració importants, es poden trobar amb els
mateixos impediments legals que pot tenir una perso-
na acabada d’arribar i en situació irregular.

És imprescindible que la Llei d’estrangeria i els seus
reglaments d’execució canviïn, especialment en el cas
dels joves amb permís de residència que volen treba-
llar. L’obtenció del permís de treball ha de ser immediat
i ha d’exigir molts menys requisits.

Millora de la formació

Cal més formació i de més qualitat per aquells que no
han tingut un procés escolar reeixit. Però, també cal
que la formació respongui efectivament a les deman-
des que fan els joves. Els cursos s’haurien d’organitzar
en funció d’aquestes demandes i amb criteris d’ocupa-
bilitat, no pas en funció d’allò que està subvencionat
per alguna institució, sense que realment existeixi la
necessitat.

Cal multiplicar les iniciatives del tipus PGS, escoles
taller, etc., però vinculades a sectors professionals

És imprescindible
que la Llei d’es-
trangeria i els
seus reglaments
d’execució canvi-
ïn, especialment
en el cas dels jo-
ves amb permís
de residència que
volen treballar.

Cal més formació
i de més qualitat
per aquells que
no han tingut un
procés escolar
reeixit i que res-
pongui a les de-
mandes que fan
els joves.


 125També catalans: Fills i filles de famílies immigrades

nous, o com a vies d’accés efectives a cicles formatius
o universitaris consolidats a la zona.

Suport als itineraris d’inserció

És important garantir unes bones trajectòries d’inser-
ció, efectuant accions d’acompanyament, de reforç i de
suport als itineraris.

Les actuacions d’informació i orientació són bàsi-
ques, sobretot si tenim en compte que, sovint, les per-
sones d’origen immigrat tenen dificultats per accedir a
aquests recursos. Cal orientar sobre les estratègies que
cal seguir i donar informació vàlida i efectiva sobre els
recursos als quals es pot recórrer i sobre com s’han
d’utilitzar.

Considerem important el paper dels acompanya-
ments individualitzats, que ofereixen atenció específi-
ca a aquelles persones d’origen immigrat que ho neces-
siten (a causa d’una manca de xarxes socials de su-
port), per tal de poder accedir als recursos normalitzats
d’inserció laboral. Sovint, no n’hi ha prou amb oferir in-
formació i orientació i cal un acompanyament més con-
tinuat o, fins i tot, actuacions puntuals de mediació.

Des de l’Administració i la societat d’acollida

Lluita contra la discriminació

Per part de tots els agents socials implicats, cal lluitar
contra la discriminació que rep la població immigrada.
Cal fer un treball de sensibilització amb la població per
evitar que la percepció d’aquests joves estigui basada
en prejudicis. L’existència de fills i filles de famílies im-
migrades i la seva inserció en el mercat laboral norma-

És important ga-
rantir unes bones
trajectòries d’in-
serció, efectuant
accions d’acom-
panyament, de
reforç i de suport
als itineraris.

Cal fer un treball
de sensibilització
amb la població
per evitar que la
percepció
d’aquests joves
estigui basada en
prejudicis.


126 Finestra Oberta / 38

litza la seva presència. No és un fet excepcional, no és
un fet amb data de caducitat: cada vegada hi haurà més
catalans d’un altre origen que viuran i treballaran a
Catalunya. Continuar considerant-los eternament com a
població immigrada, o deixar-los ser definitivament ca-
talans i catalanes, és una qüestió que no depèn d’ells,
sinó de nosaltres. Ha de ser la nostra societat la que
deixi de conceptualitzar aquests joves com a immi-
grants o com a segones generacions, per considerar-los
simplement joves. Aquest fet, entre d’altres, pot facili-
tar que esdevinguin ciutadans de primera, que estiguin
integrats definitivament i que deixin de formar part
d’un col·lectiu estigmatitzat.

Per aconseguir-ho, també cal treballar amb els em-
presaris, fer-hi un treball de sensibilització. Contractar
un immigrant o algú d’origen immigrat és contractar un
treballador, no pas algú a qui es pot pagar menys o de
qui es pot beneficiar mitjançant l’explotació.

Actuacions i polítiques municipals

Quan ens referim a les polítiques, hem de ser consci-
ents que, si bé no s’adrecen de manera específica als
fills i filles de famílies immigrades, sí que s’adrecen a
la població immigrada i, per tant, els afecta d’una ma-
nera directa.

És evident que l’Administració, sobretot la munici-
pal, té una gran responsabilitat en la integració de la
població immigrada. En totes les polítiques municipals
hi ha d’haver unes directrius clares respecte la convi-
vència de tots i totes els ciutadans i ciutadanes. És im-
portant definir quin model de municipi o ciutat volem,
on hi tinguin cabuda tots els ciutadans. Cal dissenyar i
dur a terme les accions necessàries per garantir que la
població immigrada se situï en uns nivells d’igualtat,

L’existència de
fills i filles de fa-
mílies immigra-
des no és un fet
excepcional: cada
vegada hi haurà
més catalans d’un
altre origen que
viuran i treballa-
ran a Catalunya.
Considerar-los
població immi-
grada o catalans
depèn de nosal-
tres.

L’Administració
ha de dur a terme
les accions neces-
sàries per garan-
tir que la pobla-
ció immigrada se
situï en uns ni-
vells d’igualtat,
per reduir la con-
flictivitat social i
garantir el benes-
tar de tothom.


 127També catalans: Fills i filles de famílies immigrades

per reduir la conflictivitat social i per garantir el benes-
tar de tothom.

És evident que no s’ha de fer un ús polític de la im-
migració. L’ús electoralista d’aquesta qüestió no pot fer
més que dificultar la gestió de les diferents problemàti-
ques associades al fenomen i els processos d’integra-
ció d’aquesta població.

Descentralització dels recursos

Tenint en compte la presència de població immigrada
estrangera (jove i adulta) als barris i districtes, sobretot
a les grans ciutats, és important estendre els serveis
d’informació i atenció a aquests barris. Cal promoure la
descentralització dels recursos, especialment dels que
incideixen més directament en la prevenció de situaci-
ons d’aïllament i vulnerabilitat.

En aquest sentit, també cal que hi hagi referents
personals (mediadors culturals, treballadors comunita-
ris, etc.) descentralitzats. Es tractaria que les persones
de referència establissin ponts i facilitessin relacions
de proximitat i confiança entre les persones d’origen
immigrat i la població autòctona. Aquestes persones de
referència, responguin al perfil professional que res-
ponguin, poden servir de lligam i suport per l’acomoda-
ció en el territori i la integració institucional de la pobla-
ció d’origen immigrat.

Coordinació i transversalitat

És essencial que les actuacions i les polítiques muni-
cipals atenguin la complexitat dels processos relacio-
nats amb la població immigrada. La immigració no és
una qüestió dels serveis socials, sinó que la població
immigrada, com la resta de ciutadans, és usuària de

És important es-
tendre els serveis
d’informació i
atenció i les per-
sones de referèn-
cia a tot el territo-
ri.


128 Finestra Oberta / 38

tots els serveis i recursos que pot oferir l’Administra-
ció i, en conseqüència, cal treballar i tenir en compte
aquesta nova població des de tots els departaments i
àrees.

Al llarg de la publicació, hem anat insistint en la ne-
cessitat i l’interès que la població immigrada pugui uti-
litzar els recursos normalitzats. Ara bé, inicialment, sí
que calen accions específiques –centrades en les seves
necessitats– que garanteixin l’accés d’aquesta pobla-
ció als recursos normalitzats. Per tant, les mesures de
discriminació positiva poden ser efectives i necessàri-
es, sempre que serveixin per garantir l’accés als recur-
sos existents. De vegades, però, les mesures de discri-
minació positiva o els recursos específics no són neces-
saris, si hi ha una bona adaptació dels recursos que
ofereix l’Administració a la realitat dels nous usuaris.

Per fer aquesta adaptació, cal partir d’un planteja-
ment de transversalitat. Pot ser convenient la creació i
la redefinició de regidories, departaments o àmbits
d’acció cívica: cooperació, solidaritat, immigració i
drets civils, ciutadania, etc. També és útil la creació de
comissions interdepartamentals, fòrums, taules o con-
sells d’immigració. En tot cas, cal crear algun mecanis-
me administratiu de coordinació, optimització i racio-
nalització dels recursos destinats a la immigració amb
l’objectiu de garantir la igualtat.

Els plans d’acollida municipals

Tota aquesta tasca de transversalitat i coordinació dels
recursos, juntament amb l’atenció específica que es
consideri necessària, ha de formar part del que, amb
diferents noms, són els plans d’acollida municipal.

Per tal de desenvolupar aquests plans d’acollida és
indispensable partir d’un coneixement exhaustiu de la

Les mesures de
discriminació po-
sitiva poden ser
efectives si ga-
ranteixen l’accés
als recursos exis-
tents. De vega-
des, però, no són
necessàries, si hi
ha una bona
adaptació dels
recursos que ofe-
reix l’Administra-
ció a la realitat
dels nous usua-
ris.

La tasca de trans-
versalitat i coor-
dinació dels re-
cursos, juntament
amb l’atenció es-
pecífica que es
consideri neces-
sària, ha de for-
mar part del que,
amb diferents
noms, són els
plans d’acollida
municipal.


 129També catalans: Fills i filles de famílies immigrades

realitat social del municipi i, més concretament, de la
realitat que viu la població immigrada. En aquest sen-
tit, s’han d’elaborar estudis de diagnòstic de la situa-
ció i les necessitats de la població immigrada en el mu-
nicipi, i també dels serveis i recursos disponibles. Un
cop feta la diagnosi, caldrà definir els objectius, els
principis de treball i la metodologia i concretar-los en
programes d’actuació. Cal definir d’una manera clara i
sistemàtica les actuacions que s’han de dur a terme i
els mecanismes que les han de fer efectives. Els plans
han de saber concretar: programes, recursos o accions
prioritzades; població diana; periodització de les actu-
acions; dotació en recursos humans i econòmics; orga-
nització funcional dels actors institucionals i socials
implicats; criteris d’avaluació, etc.

Per tot això, cal constituir una coordinació interde-
partamental. Establir mecanismes efectius de treball
conjunt entre diferents regidories, departaments, àm-
bits i àrees de l’ajuntament, i altres mecanismes (co-
missions, equips, taules, etc.) que assegurin que
aquesta horitzontalitat impregna verticalment les actu-
acions quotidianes del personal i els serveis preexis-
tents. Ara bé, per assegurar aquesta coordinació i el tre-
ball conjunt, cal un lideratge polític i tècnic. És interes-
sant que alguna instància de l’Administració municipal
(regidoria, departament, àmbit o àrea) assumeixi la res-
ponsabilitat del desenvolupament i el compliment del
pla. Sembla provat que les possibilitats d’èxit augmen-
ten si els plans d’acollida municipal són plenament as-
sumits pel consistori i responen al mandat polític de
l’alcaldia.

Un altre requisit fonamental per l’èxit del pla és el
consens polític. Tots els grups amb representació al
consistori han d’assumir el compromís polític de no uti-
litzar la immigració com a eina de disputes partidistes.

Els plans d’acolli-
da han d’elaborar
estudis de diag-
nòstic, definir els
objectius i la me-
todologia, i con-
cretar programes,
recursos, perio-
dització i criteris
d’avaluació.


130 Finestra Oberta / 38

Un dels processos fonamentals previs a l’aprovació del
pla és la discussió oberta sobre els principis d’actua-
ció, els objectius i les línies estratègiques, amb l’objec-
tiu d’assegurar el consens i la continuïtat dels esforços
en cas de canvis de govern.

També cal establir relacions i col·laboracions entre
l’Administració i la societat civil i una coordinació inte-
radministrativa. Convé que l’ajuntament actuï coordi-
nadament amb la resta de nivells administratius (òr-
gans provincials, comarcals i autonòmics), així com
amb altres ens municipals.

Evidentment, pel funcionament d’un pla d’acollida
d’aquestes característiques, la dotació de recursos eco-
nòmics, administratius i humans és bàsica. Aquesta és
una de les claus de volta del futur de tota planificació.
Cal conèixer els recursos disponibles i reorganitzar-los
de manera eficient i òptima, i implicar les diferents ins-
tàncies de competència municipal en la seva gestió, en
funció de l’establiment d’uns objectius comuns. També
cal cercar estratègicament la manera d’incrementar-los
mitjançant fonts supramunicipals (consells comarcals,
diputacions, Generalitat, Estat i Unió Europea).

Després de veure com s’haurien de plantejar –me-
todològicament– els plans d’acollida, volem donar al-
gunes indicacions de quin tipus d’actuacions s’haurien
de contemplar:

• En les actuacions destinades a la població immi-
grada, s’ha de tenir en compte un doble vessant: un
vessant més informatiu i un altre de formatiu.

• Val la pena enfortir i potenciar les xarxes de su-
port de la població immigrada per facilitar la ubicació
dels nouvinguts.

• Són interessants les actuacions encarades a mi-
llorar la comunicació entre immigrants i institucions.

Els plans d’acolli-
da haurien de:
enfortir les xar-
xes de suport,
crear estratègies
de cominicació
entre immigrants
i institucions, i
potenciar la figu-
ra del mediador,
de l’educador,
etc.


 131També catalans: Fills i filles de famílies immigrades

• S’ha de preveure la necessitat de la figura dels
mediadors. Aquests mediadors no s’han d’entendre
com a traductors en una relació desigual, sinó com les
persones encarregades de garantir una comunicació
fluïda entre iguals, entre interlocutors han de tenir la
possibilitat de dir-hi la seva.

• Potenciar les figures dels educadors de carrer o
de barri, o els agents de proximitat, que actuïn com a
dinamitzadors, ajudin al desenvolupament d’estratègi-
es de negociació, busquin la complicitat dels veïns, etc.

El treball amb la població autòctona

Tenint en compte que el fenomen migratori és una
qüestió que afecta tota la societat, no s’hauria de plan-
tejar el treball de manera unidireccional, només cap a
la població immigrada, sinó que hi ha d’haver un tre-
ball amb la població autòctona perquè deixi de perce-
bre la immigració com una amenaça.

Calen, doncs, accions formatives i informatives bi-
direccionals, per sensibilitzar el conjunt de la població.
Tots tenim prejudicis en la percepció dels altres: tant la
població autòctona sobre els immigrants, com des dels
col·lectius immigrats sobre la nostra societat. De tota
manera, una vegada més, cal tenir en compte que la
població immigrada i l’autòctona no es troben en les
mateixes condicions. Som nosaltres, la població autòc-
tona, els que detentem el poder (polític, econòmic,
etc.) i tenim la capacitat de crear les condicions per la
integració de la població immigrada.36

També és imprescindible que les persones que treba-
llen amb la població immigrada des de l’Administració i
altres instàncies tinguin la formació i la sensibilitat sufi-
cients per proporcionar-los un tracte adequat i no difon-
dre actituds i prejudicis negatius sobre els immigrants.

Tenint en compte
que el fenomen
migratori és una
qüestió que afec-
ta tota la socie-
tat, no s’hauria
de plantejar el
treball de manera
unidireccional,
només cap a la
població immi-
grada, sinó que hi
ha d’haver un tre-
ball amb la pobla-
ció autòctona
perquè deixi de
percebre la immi-
gració com una
amenaça.


132 Finestra Oberta / 38

Treball d’associacions, entitats i ONG

Des d’aquestes entitats, cal que hi hagi un replanteja-
ment dels principis d’actuació, per evitar accions pater-
nalistes i intrusistes.

El treball conjunt amb la població immigrada, el res-
pecte vers les seves necessitats, expectatives, interes-
sos, ritmes i realitats és essencial. També cal una coor-
dinació entre les diferents entitats, amb entitats d’im-
migrants, amb l’Administració, amb l’escola, etc. És
important que la transversalitat també arribi a les asso-
ciacions i a les diverses entitats de cooperació i ONG.

Les entitats haurien de tenir prou recursos per ga-
rantir el bon funcionament i la continuïtat dels seus
projectes. S’hauria de garantir, però, la bona gestió
d’aquests recursos i que es traduïssin en programes
efectius, encarats a facilitar la comunicació i a garantir
la convivència intercultural.

Caldria fomentar la creació d’espais mixtos de troba-
da i treball conjunt, per gestionar qüestions concretes:
projectes cooperatius, associacions reivindicatives (de
veïns, per exemple), associacions polítiques i sindicals.

Finalment, és especialment interessant impulsar
programes específics prioritaris, sobretot els adreçats
a la formació de professionals i treballadors socials
d’origen immigrat. És molt convenient –perquè norma-
litza, però, també perquè facilita la relació amb els
col·lectius immigrats– la presència de personal sanita-
ri, de docents, educadors socials, gestors, mediadors,
monitors de lleure, etc., d’origen immigrat a tots els ni-
vells de qualificació. I, això, cada vegada és més possi-
ble: els fills i filles d’immigrants que han fet els seus
processos escolars i formatius al nostre país, sense les
dificultats que pot suposar la incorporació tardana, són
aquests nous professionals que necessitem.

El treball conjunt
amb la població
immigrada, el
respecte vers les
seves necessi-
tats, expectati-
ves, interessos,
ritmes i realitats
és essencial.
També cal una
coordinació entre
les diferents enti-
tats.

Caldria fomentar
la creació d’es-
pais mixtos de
trobada i treball
conjunt, per ges-
tionar qüestions
concretes: projec-
tes cooperatius,
associacions rei-
vindicatives (de
veïns, per exem-
ple), associacions
polítiques i sindi-
cals.


 133També catalans: Fills i filles de famílies immigrades

6. Bibliografia

AA.DD. (2001) Sanduk: guia per a la formació dels educadors i les educado-
res en interculturalitat i immigració. Barcelona: Secretaria General de Jo-
ventut i Fundació Jaume Bofill.

Aballouche, Sadia; Diao, Aliou i Solerdelcoll, Montse (2000) La mediació
intercultural. Ofici o funció? Barcelona: Fundació Jaume Bofill. Debats de
l’Aula Provença, 34.

Alegre, M.A. (2002) Educació, immigració i municipis, revista electrònica
www.deprop.net. Barcelona: Diputació de Barcelona, Fòrum Local d’Edu-
cació.

Alegre, M.A. i Martínez, R. (2002) Geografies i experiències juvenils a Sant
Cugat del Vallès. Informe de l’estudi coordinat per Salvador Cardús, fi-
nançat per l’Ajuntament de Sant Cugat del Vallès en conveni amb la Uni-
versitat Autònoma de Barcelona, i amb el suport de la Secretaria General
de la Joventut de la Generalitat de Catalunya i la Diputació de Barcelona,
(inèdit).

Alegre, M.A.; Bonal, X; Herrera, D.; Gonzàlez, I.; Rovira, M. i Saurí, E.

(2003) Apropiacions escolars. Usos i sentits de l’educació obligatòria des
dels adolescents. Barcelona: Octaedro.

Alegre, M.A. i Herrera, D. (2000) Escola, oci i joves d’origen magribí.
Barcelona: Diputació de Barcelona.

Allport, Gordon W. (1968) La naturaleza del prejuicio. Buenos Aires: Eudeba.
Ålund, Aleksandra (1999, novembre) “Etnicitat, multiculturalisme i l’emer-

gència d’identitats transnacionals”, a Revista d’etnologia de Catalunya,
núm. 15. Barcelona: Generalitat de Catalunya, Departament de Cultura.

Benhammou, Fathia (2002) Amb veu de dona. Veus de fills de famílies ma-
gribines a Barcelona. Treball de pràcticum del Màster sobre Exclusió So-
cial, Diversitat Cultural i Intervenció Educativa. Inèdit. Es pot consultar a
l’arxiu de la Fundació Jaume Bofill.

Brown, R. (1996) Prejudice. Its social psichology. Oxford: Blackwell Publis-
hers.


134 Finestra Oberta / 38

Camilleri, C. (1992) “From Multicultural to Intercultural: How to Move from
One to the Other”, a Lynch et al. (eds.) (1992) Cultural Diversity Conver-
gence and Divergence. Washington: The Falmer Press.

Carbonell, F. (coord.) (2000) Educació i immigració. Els reptes educatius de
la diversitat cultural i l’exclusió social. Barcelona: Fundació Jaume Bofill i
Editorial Mediterrània, Polítiques, núm. 27.

Carbonell, F. (2000) “Decálogo para una educación intercultural”, a Cua-
dernos de pedagogía, núm. 290. Barcelona: Praxis (p. 90-94).

Casal, Joaquim et al. (1997) “Modalidades de transición profesional, merca-
do de trabajo y condiciones de empleo”, a Cuadernos de Relaciones La-
borales, UCM, núm. 11 (p. 19-54).

Casal, Joaquim (1996) “Modos emergentes de transición a la vida adulta en
el umbral del siglo XXI”, a REIS, Revista Española de Investigaciones So-
ciológicas, núm. 75 (p. 295-316).

Casas, Marta (1999) “Cambio de actitudes en contextos interculturales en
Barcelona: actividades lúdicas y modificación de prejuicios”, a Scripta
nova. Revista electrónica de geografía y ciencias sociales, núm. 44. Uni-
versitat de Barcelona: http://www.ub.es/geocrit/sn-44htm.

Casas, Marta (2000) Fills de la immigració: identitats en les segones genera-
cions d’immigrats marroquins a Barcelona. Inèdit. Es pot consultar a l’ar-
xiu de la Fundació Jaume Bofill.

Castel, Robert (1999) Las metamorfosis de la cuestión social. Una crónica
del salariado. Barcelona: Paidós.

Colectivo Ioé (2003) La escolarización de hijas de familias inmigrantes.
CIDE. Instituto de la mujer. Colección mujeres en la educación.

Delgado, Manuel (1998) Diversitat i integració. Barcelona: Empúries.
Erikson, E.H. (1980) Identidad. Juventud y crisis. Madrid: Taurus.
Feixa, Carles (1998) De jóvenes, bandas y tribus. Barcelona: Ariel.
Fons Social Europeu (2000) Empowerment. A new way of looking at inclu-

sion and strategies for employment. Luxemburg: Col Employment & Soci-
al Affairs, ESF.

Galland, O. (1999) “La juventud, una nueva etapa de la vida”, a Diputació
de Barcelona: La nueva condición juvenil y las políticas de juventud.
Barcelona: Diputació de Barcelona, Materials de Joventut, núm. 13.


 135També catalans: Fills i filles de famílies immigrades

Gil Calvo, E. (1985) Ocio y prácticas culturales de los jóvenes. Barcelona:
Ministerio de Cultura.

Juliano, Dolores (1993) Educación intercultural. Escuela y minorías étnicas.
Madrid: Eudema.

Juliano, Dolores (1998) Las que saben: subculturas de mujeres. Madrid: Ho-
ras y Horas.

Lévi-Strauss, Claude (1986) Raza y cultura. Madrid: Cátedra.
Llobera, Josep Ramon (1999) Manual d’antropologia social. Barcelona: Pòr-

tic, Edicions de la Universitat Oberta de Catalunya.
Maalouf, Amin (1999) Les identitats que maten. Per una mundialització que

respecti la diversitat. Barcelona: La Campana.
Martí, Josep (1999) “Catalunya al tombant del mil·leni: multiculturalisme i

identitats ètniques”, a Revista d’etnologia de Catalunya, núm. 15. Bar-
celona: Generalitat de Catalunya, Departament de Cultura.

Martínez, R. i Pérez, J. (1998) El gust juvenil en joc. Barcelona: Diputació de
Barcelona.

Pajares, M. (1998) La inmigración en España. Retos y propuestas. Barcelona:
Ministerio de Trabajo y Asuntos Sociales.

Taboada Leonetti, I. (1992) “Is it Necessary to Move from Multicultural to
Intercultural?”, a LYNCH et al. (eds.) (1992) Cultural Diversity Convergence
and Divergence. Washington: The Falmer Press.

Vertovec, Steven (1999, novembre) “Més multi, menys culturalisme: l’antro-
pologia de la complexitat cultural i les noves polítiques de pluralisme”, a
Revista d’etnologia de Catalunya, núm. 15. Barcelona: Generalitat de
Catalunya, Departament de Cultura.

Wander Zanden, J.W. (1994) Manual de psicología social. Barcelona: Paidós
Ibérica.


136 Finestra Oberta / 38

Notes

1. Les ponències marc d’aquestes jornades van ser, respectivament, a càrrec
de: Jaume Funes, Dolores Juliano i Cristina Brullet. Totes les jornades van comptar
amb una taula rodona de reflexions sobre la pràctica i amb una altra taula amb
aportacions metodològiques i organitzatives derivades d’experiències reeixides. El
contingut d’aquest monogràfic està recollit a la web del programa Entrecultures:
www.entrecultures.org.

2. Manuel Delgado, al seu llibre Diversitat i integració (1998), critica aquests
conceptes:

L’immigrant és aquell que, com tothom, ha recalat a la ciutat després d’un viat-
ge, però que, en fer-ho, no ha perdut la seva condició de viatger en trànsit, sinó que
ha estat obligat a conservar-la perpètuament. I no tan sols ell, sinó fins i tot els seus
descendents, que hauran d’arrossegar com una condemna la marca de desterrats
heretada dels seus pares i que farà d’ells allò que, contra tota lògica semàntica,
s’acorda d’anomenar “immigrants de segona o tercera generació”.

Miguel Pajares també hi fa referència a La inmigración en España. Retos y pro-
puestas (1998):

Cuanto más hablemos de ellos como la segunda generación, cuanto más los en-
cuadremos dentro de la cultura de origen de los padres, cuanto más les digamos que
tienen derecho a ser diferentes, más rechazo o exclusión van a sentir y más proble-
mas de integración les vamos a crear.

3. Definicions extretes de la Gran Enciclopèdia Catalana.
4. Utilitzem Cultura amb c majúscula en el sentit de “conjunt de coneixences...”,

per distingir-la del concepte antropològic, amb c minúscula.
5. Segons Tylor, la cultura, o civilització, és aquell tot complex que inclou el co-

neixement, les creences, l’art, la moral, el dret, els costums, i tots aquells altres hà-
bits i capacitats adquirits per l’home, com a membre de la societat.

6. A partir d’aquí, si no indiquem que ens estem referim al concepte antropolò-
gic de cultura, quan utilitzem aquest terme ho farem en aquell sentit més restrictiu i
restringit que comentàvem, perquè és el més generalitzat.

7. De fet, un dels elements que pot incidir més en la integració social de les per-
sones immigrades són els mecanismes que posa en marxa la societat d’acollida (po-
lítiques educatives, Llei d’estrangeria, etc.), i alhora aquests mecanismes són els
que poden crear una determinada percepció del fet migratori.


 137També catalans: Fills i filles de famílies immigrades

8. Extret de la ponència presentada per Miquel Àngel Alegre a la Jornada Educa-
ció, Immigració i Municipis, organitzada per la Diputació de Barcelona (Fòrum Local
d’Educació) el 22 de novembre de 2002 a Terrassa.

9. Extret de la mateixa ponència de Miquel Àngel Alegre.
10. El terme empowerment –donar poder– no té una traducció exacta; diferents

fonts utilitzen els termes reforçament, capacitació, empoderament o potenciació per
traduir-lo.

11. La hipòtesi del contacte s’ha ocupat de qüestions que tenen a veure amb les
relacions interètniques bàsicament a països de l’òrbita anglosaxona.

12. Les categories són qualsevol unitat d’organització subjacent en les operaci-
ons cognitives. Per comprendre el món que ens envolta, fem categoritzacions gene-
ralitzades i, sovint, excessives que poden portar-nos a consideracions errònies.
Aquestes categoritzacions ens permeten identificar ràpidament un objecte pels seus
trets comuns.

13. Les idees d’aquest apartat han estat extretes de la ponència de Jaume Funes
a Can Bordoi, durant la sessió de la segona part del seminari, dedicada a l’adoles-
cència i la joventut.

14. Utilitzem el concepte de pertinença identitària en el sentit que l’utilitza Amin
Maalouf (MAALOUF, 1999)

15. La comunitat d’origen, però, també té altres funcions de suport i control so-
cial. Veure l’apartat que hi dediquem més endavant.

16. Sovint, s’ha dit que “hi ha cultures que desconeixen l’adolescència”, en les
quals es passa de l’edat infantil a l’edat adulta mitjançant ritus de pas. No neguem
l’existència d’aquests ritus, però considerem que aquesta afirmació és excessiva-
ment generalitzadora i mostra un biaix etnocèntric important: és evident que no
existeix la mateixa experiència d’adolescència que a la societat occidental, però
desconeixem massa moltes d’aquestes cultures per fer una afirmació d’aquest ti-
pus. A més, també hem de tenir en compte una perspectiva dinàmica: a l’època dels
nostres avis (i fins i tot la dels nostres pares) tampoc existia una etapa vital com la
que avui representa l’adolescència, i la nostra pròpia experiència d’adolescència
difereix de la dels adolescents actuals.

17. Idees extretes de la ponència de Dolores Juliano durant la sessió de la sego-
na part del seminari, dedicada al gènere, a Can Bordoi.

18. Idees extretes de la ponència de Cristina Brullet, durant la sessió de la sego-
na part del seminari, dedicada a famílies i xarxes de suport, a Can Bordoi.

19. Cristina Brullet afirma que, tot i que és cert que ha disminuït la solidaritat fami-
liar en un sentit horitzontal (germans, cosins, oncles, etc.), la solidaritat vertical ha aug-
mentat. Per exemple, cada vegada és més freqüent que els avis s’encarreguin dels néts.


138 Finestra Oberta / 38

20 Aquest cas es dóna especialment en famílies que es van reagrupar abans dels
anys 90; els models migratoris posteriors són diferents.

21. Batuta es refereix a l’Associació Social i Cultural Ibn Batuta, una entitat
creada i constituïda fonamentalment per immigrants marroquins i els seus fills i
filles.

22. Recordem que els fills i filles de famílies immigrades, si han nascut aquí o
han arribat de petits, fan els seus processos d’endoculturació i socialització en la
societat d’acollida i, per tant, per molt que tinguin referents culturals provinents
d’altres contextos transmesos a través de la família i les xarxes comunitàries, conei-
xen i controlen perfectament els codis de la nostra societat i la nostra cultura.

23. Exceptuant les institucions d’educació en el lleure, com veurem més enda-
vant.

24. Aquest contacte es veu interromput, en el cas d’alguns alumnes (d’incorpo-
ració tardana), per la seva inserció a les aules d’acollida o reforç, per la formació de
grups guetitzats en els moments d’esbarjo, etc. L’existència legítima d’aquest con-
tacte, per tant, no assegura els processos d’integració escolar i social d’aquest
alumnat.

25. A la web del programa Entrecultures podeu trobar informació sobre Al-bint,
una experiència molt interessant de prevenció de l’absentisme escolar amb noies
magribines.

26. Per obtenir un contracte, en compliment de la Llei d’estrangeria, és impres-
cindible tenir el permís de treball.

27. Trobareu informació sobre Calidoscopi, un pla d’educació intercultural en el
lleure, al web d’Entrecultures: www.entrecultures.org.

28. Ens hi referim sense cap consideració moral. La consideració de lícit o il·lícit
és molt relativa i depèn de diferents factors.

29. Recollim la distinció que es fa al Sanduk. Guia per a la formació dels educa-
dors i les educadores en interculturalitat i immigració (2001). Recomanem la lectura
dels seus principis teòrics a www.entrecultures.org.

30. Veure Miquel Àngel Essomba, “Educació en el lleure amb infants i joves i im-
migració extracomunitària”, a Carbonell, 2000.

31. Ens basem en un estudi de camp inèdit fet pels Educadors de Carrer del Pla
Integral del Casc Antic de Barcelona.

32. Idees extretes del document “Estratègies de treball amb alumnat d’incorpo-
ració tardana en els centres de secundària”. Aquest document, elaborat pels mem-
bres del seminari sobre l’escolarització d’alumnat d’incorporació tardana de les co-
marques gironines, es va presentar al IV Simposi Llengua, Educació i Immigració,
celebrat a Girona l’any 2002.


 139També catalans: Fills i filles de famílies immigrades

33. Veure les propostes de Francesc Carbonell, extretes d’un projecte de forma-
ció lingüística intensiva i accelerada basada en el que anomena Aula d’Aprenentat-
ges Instrumentals Bàsics (ADI) (Carbonell, 2000).

34. Reflexions sorgides arrel de l’experiència de l’aula d’acollida de l’IES Ramon
de la Torre de Torredembarra. Podeu trobar l’experiència al banc de recursos d’En-
trecultures: www.entrecultures.org.

35. Per a més informació sobre Calidoscopi consulteu el web d’Entrecultures:
www.entrecultures.org.

36. Veure la cita de Carbonell a la pàgina 18.


140 Finestra Oberta / 38


Col·lecció Finestra Oberta

1. Col·lectiu Ronda RCCL. Immigració i estrangeria: l’estat de la qüestió.
99 p. Març 1998.

2. Enric Marín i Joan Manuel Tresserras. Seguiment de l’impacte social
de les tecnologies de la informació i la comunicació (1/3). 56 p. Maig 1998.

3. Fundació CIREM. Jaume Funes (coord.), Quim Casals, Oriol Homs,
Xavier Martínez, Ferran Miquel, Neus Roca i Jaume Trilla. Proposta de mesu-
res davant la desigualtat d’èxit a l’ESO. 88 p. Juny 1998.

4. Salvador Cardús amb la col·laboració de Lluís Tolosa. La premsa dià-
ria a les Illes Balears, el País Valencià i Catalunya (1976-1996). 122 p. Març
1998.

5. Enric Marín i Joan Manuel Tresseras. Seguiment de l’impacte social de
les tecnologies de la informació i la comunicació (2/3). 75 p. Octubre 1998.

6. Oriol Alsina i Roger Sunyer. Informe sobre la Banca ètica a Europa. 74
p. Novembre 1998.

7. M. José Montón i Montse Solerdecoll. Experiències socioeducatives
amb adolescents nouvinguts. 46 p. Febrer 1999.

8. Carme Mayol i Eugènia Salvador. Materials de lectura fàcil. 85 p. Març
1999.

9. Francesc Deó, Marisa Abad, Encarna Larrey i Francesc Notó. Un dia
en la vida d’un nen. Un dia en la nostra vida. 77 p. (Quadern del professor) i
105 p. (Quadern de l’alumne). Febrer 1999.

10. Enric Marín i Joan Manuel Tresserras. Seguiment de l’impacte social
de les tecnologies de la informació i la comunicació (3). 67 p. Maig 1999.

11. Marta Casas i Núria Casas en col·laboració amb Cristina Cerdà, Anna
Montells i David Picó. Projecte d’educació musical de La Lluna Blava. 121 p.
Novembre 1999.

12. Grup d’Estudis sobre els Drets dels Immigrants de la Universitat de
Barcelona. Les proposicions de reforma de la Llei d’estrangeria. 77 p. Setem-
bre 1999.

13. Jaume Funes i Fina Rifà (coord.). Adolescents i dificultats socials a
l’escola. 98 p. Febrer 2000.

14. Laura Giménez i Laia Pineda. La recerca social en l’administració lo-
cal: una via d’aprofundiment de la democràcia. 72 p. Març 2000.


15. Moisès Amorós, Ferran Camps i Xavier Pastor. Mediació comunitària i
gestió alternativa de conflictes a Catalunya. Una guia per a la governabilitat.
91 p. Abril 2000.

16. Miquel Casanovas i Alfons Formariz. Educació de persones adultes i
immigració extracomunitària. 62 p. Maig 2000.

17. ECOCONCERN. Robert Gonzàlez (coord.). Processos participatius en la
gestió d’espais naturals. 94 p. Juny 2000.

18. Ana Escobar, Coro Luengo i M. José Pérez. Aula d’acollida per a alum-
nes nouvinguts de l’IES Ramon de la Torre. 92 p. Desembre 2000.

19. Marta Comas (coord.). L’atenció als menors immigrants no acompa-
nyats a Catalunya. Anàlisi de la realitat i propostes d’actuació. 210 p. Gener
2001.

20. Marta Comas i Jaume Funes. Educadores i educadors de carrer: de
l’opció ideològica a l’opció tecnicometodològica. 107 p. Gener 2001.

21. Equip d’Anàlisi Política de la UAB i Fundació Jaume Bofill. Informe so-
bre la consulta ciutadada per a la revisió del Pla General d’Ordenació Urba-
nística de Cardedeu. 110 p. Febrer 2001.

22. Antoni Segura (coord.), Pilar Comes, Santiago Cucurella, Andreu
Mayayo i Francesc Roca. Els llibres d’història, l’ensenyament de la història i
altres històries. 125 p. Juliol 2001.

23. Fundació FICAT. Irma Rognoni (coord.). Menors del carrer: visió so-
ciojurídica. 139 p. Novembre 2001.

24. Equip d’Anàlisi Política de la UAB i Universitat del País Basc. Xarxes
crítiques a Catalunya i Euskadi: solidaritat internacional i antiracisme. 124 p.
Febrer 2002.

25. Equip d’Anàlisi Política de la UAB i Universitat del País Basc. Xarxes
crítiques a Catalunya i Euskadi: antimilitarisme i okupació. 126 p. Febrer
2002.

26. Violeta Quiroga (relatora). Atenció als menors immigrats: col·la-
boració Catalunya-Marroc. 105 p. Març 2002.

27. Mònica Nadal, Rosa Oliveres i Miquel Àngel Alegre. Les actuacions
municipals a Catalunya en l’àmbit de la immigració. 196 p. Març 2002.

28. Alfons Formariz, Miquel Casanovas i Clara Balaguer. Educació de per-
sones adultes per a la convivència i la cooperació en una societat multicultu-
ral. 120 p. Gener 2003.


29. Fundació Jaume Bofill. Granollers participa! Quina ciutat vols? Infor-
me del procés. 110 p. Març 2003.

30. Alicia Gómez, Rosa Patino i Jaume Funes (col·laborador). «Fugint del
futur»: La reserca de la mirada adolescent utilitzant tècniques audiovisuals.
64 p. Maig 2003.

31. Laia Jorba i Lluís Planes. Els consells veïnals i sectorials de Sitges,
una experiència d’Agenda 21. 56 p. Maig 2003.

32. Francesc Carbonell i Albert Quintana (coords.). Immigració i igualtat
d’oportunitats a l’ensenyament obligatori. Aportacions al debat sobre una
futura llei d’educació a Catalunya. 61 p. Juliol 2003.

33. Escenaris de Participació Ciutadana d’Ecoconcern. Participació i im-
migració en contextos pluriculturals. La situació del Casc Antic de Barcelona.
132 p. Setembre 2003.

34. Xavier Millán i Mawa N’Diaye (coords.). Treball comunitari i intercul-
turalitat: reflexions i experiències. 128 p. Setembre 2003.

35. Esther Vivas. Organitzacions, campanyes i moviments d’oposició al
deute extern. 96 p. Setembre 2003.

36. GREC Resolució de Conflictes. Noèlia Lafuente i Ferran Camps (coor-
dinadors). La gestió alternativa de conflictes en les organitzacions del tercer
sector. 103 p. Octubre 2003.

37. Maribel Garcia Gràcia (coordinadora). Abandonament escolar, deses-
colarització i desafecció. 131 p. Octubre 2003.

38. Marta Casas (coordinadora). També catalans: Fills i filles de famílies
immigrades. 139 p. Novembre 2003.


