[image: image12.jpg]"

Servel
Municipal

d"Orientacio

[image: image1.jpg]CCCCC
L E

2
Ajuntamentde Palma

[image: image5.jpg]QUADERN D’INF

::¥
Ajuntament de Palma

50. El pas de l’educació primària a l’educació secundària

Quadern per a pares i mares

ÍNDEX

1. INTRODUCCIÓ
2

1.1. Objectius
3

1.2. Continguts
3

1.3. Metodologia
4

1.4. Avaluació
4

2. PROCÉS DE MATRICULACIÓ A L’EDUCACIÓ SECUNDÀRIA
5

3. DIFERÈNCIES SIGNIFICATIVES ENTRE L’EDUCACIÓ

 PRIMÀRIA I L’EDUCACIÓ SECUNDÀRIA
6
3.1. Introducció
6
3.2. L’educació secundària obligatòria
7
4. BEQUES I AJUTS A L’ESTUDI PER L’ALUMNAT D’ESO
12
5. SERVEIS D’ORIENTACIÓ I DE SUPORT A L’ESTUDI
13
6. CANVIS DE LA INFÀNCIA A L’ADOLESCÈNCIA
14
6.1. Conceptualització
14
6.2. Etapes de l’adolescència:
16
6.2.1. L’adolescència primera o pubertat
16
6.2.2. La segona adolescència o adolescència mitjana
17
6.2.3. La tercera adolescència o edat juvenil
17
6.3. Característiques de l’adolescència
19
6.4. La família de l’adolescent
20
7. ADRECES D’INTERÈS
30
8. LLISTA DE WEBS D’INTERÈS EDUCATIU I FORMATIU
35
9. ANNEXOS
36
9.1. Centres públics i concertats per zones d’escolarització
36
9.2. Sistema educatiu LOGSE
39
9.3. Sistema educatiu LOE
40
10. BIBLIOGRAFIA
41
1. INTRODUCCIÓ____________________________________
Amb aquestes sessions informatives dirigides a vosaltres, pares i mares d’alumnes dels diferents centres educatius del municipi de Palma, pretenem oferir-vos informació relacionada amb els canvis que patiran els vostres fills i filles arran del canvi d’etapa, en passar de l’educació primària a l’educació secundària. Analitzarem els canvis que es donen tant a nivell escolar i curricular com a nivell evolutiu, en les dimensions física, emocional, social i psicològica.

A partir d’aquesta informació pretenem que els pares i les mares d’alumnes sigueu una part activa del procés d’ensenyança-aprenentatge dels vostres fills i pugueu ajudar-los i orientar-los en el seu itinerari formatiu i en la presa de decisions.

Aquestes sessions informatives són organitzades i planificades pel Servei Municipal d’Orientació (SMO), que depèn de l’Ajuntament de Palma.

Ens podeu trobar a dos punts d’informació diferents:

* Servei Municipal d’Orientació (SMO) Son Malferit

Horari: 9 a 14 i 16 a 19 hores

C. Gregorio Marañón, s/n (07007 Palma)

tel. 971 242 642

fax: 971 249 670

a/e: infoeduca@edu.a-palma.es
* Edifici Municipal de les Avingudes

Regidoria d’Educació
Horari: 9 a 14 hores

Av. Gabriel Alomar i Villalonga, 18, 2n pis (07006 Palma)

tel. 971 449 448

fax: 971 449 429

a/e: edujove@edu.a-palma.es
1.1. OBJECTIUS DE LA SESSIÓ

Els objectius que pretenem assolir a partir d’aquestes sessions informatives són els següents:

· Facilitar-vos el procés d’elecció de centre i de matriculació donant informació general.

· Donar-vos informació de les diferències més rellevants entre l’educació primària i l’educació secundària.

· Informar-vos dels canvis evolutius més destacats que viuran els vostres fills i filles en passar de la infància a l’adolescència i quin hauria de ser el vostre paper com a pares i mares.

· Oferir-vos eines i estratègies perquè formeu part activa del procés d’ensenyança-aprenentatge dels vostres fills i perquè pugueu desenvolupar un paper d’orientadors durant la seva escolarització.

· Donar-vos a conèixer els diversos mecanismes i eines de suport a l’educació i la formació a l’abast dels estudiants, així com el ventall de recursos educatius que hi ha a Palma i a les Balears.

· Oferir-vos un espai obert que us permeti aclarir els possibles dubtes i interrogants referents a l’educació i la formació dels vostres fills.

1.2. CONTINGUTS QUE ES TRACTARAN A LA SESSIÓ

Durant la sessió explicam els següents continguts, que posteriorment veurem de forma més detallada:

* procés d’elecció de centre i de matriculació a l’educació secundària

* l’educació secundària obligatòria (ESO): canvis que suposa, assignatures, avaluació, etc.

* diferències significatives entre l’educació primària i l’educació secundària

* anàlisi del pas de la infància a l’adolescència

* eines de suport a l’estudi: serveis d’orientació i beques i ajuts a l’estudi

1.3. METODOLOGIA

· L’enfocament de les sessions parteix de criteris que afavoreixen la participació dels pares i les mares com a figures importants en el procés d’ajuda a la presa de decisions dels fills.

· Les sessions es desenvolupen fa de forma dinàmica, partint de les experiències i els coneixements del grup de pares i mares i de les tècniques i materials aportats per l’orientador/ra.

· Es fa una exposició oral dels canvis curriculars i evolutius que experimentaran els fills en passar de primària a secundària.

· L’exposició va acompanyada d’un quadern per als pares i per a les mares i d’una presentació en PowerPoint, per facilitar la comprensió de la informació que es va donant.

· Les sessions es desenvolupen al mateix centre educatiu o associació de pares i mares, amb una durada aproximada de dues hores.

1.4. AVALUACIÓ

Es passa un qüestionari d’avaluació a les persones assistents a l’activitat per avaluar els resultats de la sessió realitzada.
2. EL PROCÉS DE MATRICULACIÓ A L’EDUCACIÓ SECUNDÀRIA

Com a pares i mares d’alumnes que actualment estan en els darrers cursos de primària (5è i 6è) i que el pròxim curs escolar han de començar el primer curs de l’ESO, heu de saber com funciona el procés d’elecció de centre perquè els vostres fills i filles puguin seguir estudiant.

Aproximadament, durant la primera quinzena del mes d’abril en el mateix centre de primària on estudia el vostre fill o filla se us informarà de l’obertura del període d’adscripció. És quan tots vosaltres haureu d’elegir obligatòriament un institut d’educació secundària (IES) d’entre la relació d’instituts adscrits al centre (encara que vulgueu que els vostres fills vagin a un centre concertat heu de passar per aquest procés perquè no us quedeu sense plaça). Si no feis aquesta elecció, des de la Conselleria d’Educació se us assignarà un dels IES adscrits al centre. S’ha d’entregar una única sol·licitud al centre actual on estudia el vostre fill o filla.

Si no obteniu plaça a l’institut elegit en primera opció durant el període d’adscripció, podeu tornar a sol·licitar la mateixa plaça durant el procés d’admissió que s’obre posteriorment.

Així, quan us interessi escolaritzar el vostre fill o filla en un centre concertat heu de seguir aquest procés d’admissió, que s’obre a principis de maig aproximadament. Haureu de triar per ordre de preferència els centres concertats que us interessin d’entre la llista de la zona d’escolarització que us pertoca (vegeu l’annex 7.1).

La selecció dels alumnes es fa d’acord amb una puntuació que té en compte els següents factors: la renda per càpita de la unitat familiar, la proximitat del domicili, l’existència de germans al centre i si es pertany a una família nombrosa, discapacitats, etc.

No requereixen procés d’admissió els canvis de nivells dins el mateix centre o entre centres adscrits, si hi ha vacants (BOIB 48, del 31 de març de 2007).
3. DIFERÈNCIES SIGNIFICATIVES ENTRE L’EDUCACIÓ PRIMÀRIA I L’EDUCACIÓ SECUNDÀRIA
3.1. INTRODUCCIÓ

El pas de l’educació primària a l’educació secundària és un moment molt important, tant per als vostres fills com per a vosaltres, pel fet que són moltes les diferències que s’hauran d’anar assumint a poc a poc amb el pas del temps.

El primer curs de l’ESO està enfocat a introduir a l’alumnat en aquest canvi i facilitar progressivament la seva adaptació.
El segon curs ja té un nivell més elevat i cal que els vostres fills comencin a posar una bona base ja des del principi.
És important que vosaltres, com a pares i mares, ajudeu els vostres fills a canviar els seus hàbits d’estudi i sobretot els seus horaris, tenint en compte que:

CAL AUGMENTAR EL NOMBRE D’HORES DEDICADES A L’ESTUDI I ADQUIRIR BONS HÀBITS D’ESTUDI!!
És necessari que us impliqueu en la implementació d’aquests nous hàbits insistint en la seva importància, principalment davant la necessitat d’anar adquirint una forta base ja des del principi, ja que durant el segon curs és on més es noten els canvis, pot ser tard per canviar i això pot donar lloc posteriorment al fracàs escolar.

D’altra banda, és necessari, a més, comentar que aquest canvi d’etapa coincideix també amb els anys en els quals els escolars viuen un procés de canvi molt significatiu a nivell personal amb l’entrada a l’adolescència.
3.2. L’EDUCACIÓ SECUNDÀRIA OBLIGATÒRIA (ESO)

Des de l’any 1990 el sistema educatiu espanyol es basa en la Llei orgànica general del sistema educatiu (LOGSE), actualment encara vigent però en tràmits de ser substituïda per la Llei d’ordenació educativa (LOE 2005). De fet, aquest curs escolar 2007-2008 ja es comença a introduir el nou pla d’estudis proposat per la LOE a 1r i 3r d’ESO.
El annexos 7.2 i 7.3 inclouen un quadre que explica l’estructura del sistema educatiu LOGSE i un altre que explica el sistema educatiu LOE.
QUÈ ÉS L’ESO I COM FUNCIONA?
L’educació secundària obligatòria (ESO) és l’etapa educativa obligatòria per a tots els joves d’edats compreses entre els 12 i 16 anys (edat obligatòria d’escolarització que comprèn 4 cursos escolars).

Aquesta etapa és la continuació de l’educació primària (de 6 a 12 anys) i serveix per transmetre a tot l’alumnat els elements bàsics de la cultura, formar-lo per assumir els seus deures i exercir els seus drets, així com preparar-lo per a la incorporació a la vida activa o per a la continuïtat dels seus estudis (els cicles formatius de grau mitjà o el batxillerat).

Les PRINCIPALS CARACTERÍSTIQUES d’aquesta etapa educativa es resumeixen en:

1. Atenció a la diversitat: s’han de tenir en compte les diferències individuals dels grups d’alumnes i l’ensenyança s’ha d’adaptar a les possibilitats, els interessos i les motivacions de l’alumnat. El ritme d’aprenentatge és diferent en funció de l’alumne/na i es poden assolir els mateixos objectius a partir de diferents vies d’ensenyança-aprenentatge.

2. Ensenyança comprensiva: es treballa una ensenyança comuna per a tota la ciutadania, d’acord amb el principi de no-selectivitat i caràcter no discriminatori. Cal oferir les mateixes oportunitats de formació i les mateixes experiències educatives a tot l’alumnat, independentment de l’origen social, les possibilitats econòmiques, el sexe i altres característiques individuals.
3. Opcionalitat: l’ESO introdueix l’optativitat ja des del primer curs. L’alumnat ha d’elegir d’entre diverses àrees del currículum les que li agradin més, les que estiguin més relacionades amb els seus interessos (vocacionals o acadèmics).

4. Augmenta els nombre d’àrees a estudiar i el nombre de professorat especialitzat per a cada àrea.

5. Pel que fa a l’avaluació, canvia la qualificació respecte de l’educació primària i també respecte de les condicions de promoció. Es repetirà a cada curs sempre que l’alumnat tingui més de tres assignatures suspeses (amb tres matèries suspeses és el centre qui decidirà si l’alumnat promociona de curs o repeteix).

Quan l’alumnat no hagi assolit els objectius programats, POT REPETIR UNA VEGADA CADA CURS (i sols dues vegades en tota l’ESO); si l’alumnat no supera els objectius del curs després d’haver repetit passarà al curs següent i rebrà un reforç específic perquè recuperi les assignatures suspeses.

Cal tenir en compte que l’alumnat té l’oportunitat de recuperar les assignatures que li han quedat suspeses per juny a la convocatòria extraordinària de setembre. Se’ls dóna una darrera oportunitat per recuperar les assignatures suspeses del curs escolar vigent.

D’altra banda, amb el canvi d’etapa (de primària a secundària), el NOMBRE D’ASSIGNATURES AUGMENTA de forma considerable. A primària les assignatures que té l’alumnat són les següents:

	ASSIGNATURES PRIMÀRIA

	Coneixement del medi natural, social i cultural

	Educació artística (música i plàstica)

	Educació física

	Llengua catalana i literatura

	Llengua castellana i literatura

	Llengües estrangeres

	Matemàtiques

	Religió/Activitats d’estudi

	TOTAL: 25 hores/setmanals

Les assignatures marcades en negreta són impartides per professorat especialista. La resta d’assignatures són impartides pels tutors del grup-classe.

A l’ESO cal tenir en compte que la majoria de les assignatures són impartides per professorat especialista diferent. A continuació presentam el conjunt d’assignatures que comprèn l’educació secundària obligatòria amb la LOE per a aquest curs escolar (aquesta distribució horària variarà per al proper curs escolar: estam pendents de la publicació de les modificacions):
	1r CURS
	2n CURS

	Llengua catalana i literatura (3 h)
	Llengua catalana i literatura (4 h)

	Llengua castellana i literatura (3 h)
	Llengua castellana i literatura (4 h)

	Llengua estrangera (3 h)
	Llengua estrangera (3 h)

	Matemàtiques (3 h)
	Matemàtiques (4h)

	Ciències socials, geografia i hist. (3 h)
	Ciències socials, geografia i hist. (3 h)

	Educació física (2 h)
	Educació física (2 h)

	Ciències de la natura (3 h)
	Ciències de la naturalesa (3 h)

	Educació plàstica i visual (4 h)
	Tecnologia

	Tecnologia (4 h)
	Música (3 h)

	1 optativa (2 h)
	Educació per a la ciutadania (1 h)

	Religió catòlica/Hist. de les religions/Alternativa (1 h)
	1 optativa (2 h)

	Tutoria (1 h)
	Religió catòlica/Hist. de les religions/Alternativa (2h)

	
	Tutoria (1h)

	3r CURS
	4t CURS

	Llengua catalana i literatura (3 h)
	Llengua catalana i literatura (3 h)

	Llengua castellana i literatura (3 h)
	Llengua castellana i literatura (3 h)

	Llengua estrangera (3 h)
	Llengua estrangera (3 h)

	Matemàtiques (3 h)
	Matemàtiques (s’ha de triar entre les matemàtiques A i les matemàtiques B) (3 h)

	Ciències socials, geografia i hist. (3 h)
	Ciències socials, geografia i hist. (3 h)

	Educació física (2 h)
	Educació eticocívica (1 h)

	Ciències de la natura (4 h)
	Educació física (2 h)

	Educació plàstica i visual (2 h)
	Física i química (3 h*)

	Tecnologia (2 h)
	Biologia i geologia (3 h*)

	Música (3 h)
	Educació plàstica i visual (3 h*)

	1 optativa (2 h)
	Tecnologia (3 h*)

	Religió/Hist. de les religions/Alternativa (2 h)
	Música (3 h*)

	Tutoria (1 h)
	Llatí (3 h*)

	
	Informàtica (3 h*)

	
	2a llengua estrangera (3 h*)

	
	1 optativa (2 h)

	
	Religió/Hist. de les religions/Alternativa
(2 h)

	
	Tutoria (1 h)

El total d’hores de classe de cada curs d’ESO són 32 hores setmanals.

Font: Conselleria d’Educació i Cultura (Instruccions per al curs 2007-2008)
Amb la implementació de la LOE canviarà el pla d’estudis de l’ESO per al curs 2008-2009 (estam pendents de la publicació al Butlletí Oficial de les Illes Balears de la distribució horària definitiva que s’aplicarà a l’ESO amb la LOE). Sabem que a 2n d’ESO s’introduirà l’assignatura Educació per a la ciutadania i a 4t d’ESO, a més d’introduir-s’hi la matèria Educació eticocívica, caldrà elegir tres matèries d’entre les següents específiques: Biologia i geologia, Educació plàstica i visual, Física i química, Informàtica, Llatí, Música, Segona llengua estrangera i Tecnologia.

En relació amb les ASSIGNATURES OPTATIVES podem assenyalar la següent oferta:

1. A 1r i 2n d’ESO: l’alumnat ha de cursar preferentment una segona llengua estrangera (alemany o francès). Altres alternatives, que per ser cursades necessiten d’autorització del director/ra del centre i un informe del Departament d’Orientació, són les matèries: Comunicació oral i escrita (processos de comunicació) i Taller de matemàtiques.

2. A 3r d’ESO: l’oferta d’optatives és més àmplia i està en funció de les possibilitats i els recursos de cada centre: Segona llengua estrangera (es pot plantejar en dos nivells diferenciant: l’alumnat que ha cursat aquesta matèria des de 1r i l’alumnat que s’incorpora per primera vegada a la matèria a 3r d’ESO), Cultura clàssica, Matèria d’iniciació professional, Comunicació audiovisual, Taller d’artesania, Taller d’astronomia, Expressió corporal, Taller de teatre, Cant coral, Taller de matemàtiques, Botànica aplicada, Conservació i recuperació del patrimoni cultural, altres matèries dissenyades pel centre.

3. [image: image6.jpg]SERVEI MUNICIPAL D’ORIENTACIO
i SUPORT A LEDUCACIO i LA FORMACIO
C/ Gregorio Marafién s/n + 07007 Palma
tel 971 24 26 42 + fax 971 24 96 70

4t d’ESO: treball monogràfic tutelat sobre algun dels camps de coneixement de les matèries cursades per l’alumnat. NOVETAT!!!
Cal tenir en compte que l’oferta de matèries optatives està en funció de les possibilitats de cada centre. És obligatori que tots els centres ofereixin “una segona llengua estrangera” als tres primers cursos i “cultura clàssica” al tercer curs d’ESO.

A 4t d’ESO, a més de les dues assignatures optatives i les específiques d’itinerari, l’alumnat ha d’escollir també les matemàtiques A o B. Per fer aquesta elecció cal tenir en compte:

- Si l’alumnat vol seguir estudis superiors científics. En aquest cas hauria d’escollir les matèries de modalitat de ciències naturals i física i química i les matemàtiques B.

- Si es volen seguir estudis tecnològics, hauria d’escollir física i química i tecnologia i les matemàtiques B.

- Si es volen seguir estudis artístics, educació plàstica i visual i música i les matemàtiques A.

- I si es volen seguir estudis humanisticosocials, les dues assignatures més adients segons els interessos de l’alumne/na i les matemàtiques A.
Així, les matemàtiques A les haurien d’escollir els alumnes que volen seguir estudis d’humanitats (s’abandona l’estudi de les matemàtiques a partir del batxillerat), i les matemàtiques B s’haurien d’agafar en la resta de casos.

Un altre aspecte important de l’ESO és el TUTOR O TUTORA. Tant a primària com a secundària, la figura del tutor o tutora té molta importància.
A primària, hi ha varietat de professorat si tenim en compte que hi ha assignatures que donen professors especialistes. Malgrat aquest fet, la docència a primària es basa en un principi d’unitat del professor o professora. Un sol professor o professora s’encarrega de la major part de les àrees i és qui està la major part del temps amb els alumnes.

A secundària la pluralitat de professors i d’objectius a assolir fa molt necessària la figura del tutor o tutora. Per tant, és necessari que algun professor o professora, a més de les seves responsabilitats d’àrea, assumeixi de manera formal i institucional, funcions tutorials de les quals la resta de docents queden exclosos.

En darrer terme, l’alumnat que començarà l’educació secundària han de saber de l’existència dels suports als centres amb els quals poden comptar en cas de necessitat. Als centres on s’imparteix primària es troben els EQUIPS INTERDISCIPLINARS DE SECTOR, equips itinerants formats per especialistes del món de l’educació per donar suport i orientació a l’alumnat, als pares i mares i altres membres de la comunitat educativa que ho necessitin. Aquests equips prioritzen el suport als alumnes amb necessitats educatives especials.

I als centres on s’imparteix secundària hi trobam el DEPARTAMENT D’ORIENTACIÓ, com a serveis permanents del centre formats per professionals de l’educació encarregats de donar resposta i suport a les necessitats dels alumnes, els pares i les mares, els professors i l’equip directiu del centre.
Un cop l’alumnat ha assolit els objectius de l’ESO aconsegueix el TÍTOL de Graduat en Educació Secundària (GES). En cas contrari es dóna el certificat d’estudis com a justificant que l’alumnat ha estat escolaritzat fins els 16 anys però no ha assolit els objectius d’etapa corresponents.

4. BEQUES I AJUTS A L’ESTUDI PER A L’ALUMNAT D’ESO

Als nivells d’ensenyament obligatori (primària i secundària), el Ministeri d’Educació i Cultura convoca unes ajudes per a l’adquisició de llibres de text i material didàctic complementari. Aquesta convocatòria d’ajudes té caràcter anual i la seva quantia per al curs 2007/08 és de 95 €.
Per a la concessió d’aquesta ajuda es tenen en compte els ingressos econòmics familiars i es dóna preferència als nins i nines en una situació socioeconòmica i familiar més desafavorida. La sol·licitud de l’ajuda es fa al mateix centre on es matricula el nin o la nina.
Durant el present curs escolar 2007-2008 la Conselleria d’Educació del Govern de les Illes Balears i l’Ajuntament de Palma donen ajudes econòmiques per a l’adquisició de llibres de text i material didàctic, però aquestes subvencions sols van adreçades a l’alumnat d’infantil i de primària.

Per al proper curs escolar haurem d’estar pendents de si aquestes beques s’amplien a l’educació secundària.
5. SERVEIS D’ORIENTACIÓ I DE SUPORT A L’ESTUDI

5.1. CENTRE ÈXIT

És un recurs educatiu de l’Ajuntament de Palma que pretén prevenir el fracàs escolar a través de l’orientació i del suport a l’estudi.

El centre s’adreça a joves que cursen 6è de primària i ESO, a pares i mares i a centres educatius.

Amb l’alumnat es treballen els següents aspectes:

· seguiment individualitzat dels estudis a través de tutories

· suport en les matèries escolar on tenen major dificultat

· tallers de tècniques d’estudi per aprendre a estudiar

Amb els pares i mares es fan sessions individuals i col·lectives per assessorar-los sobre com poden ajudar en el procés educatiu del seu fill o filla.
[image: image7.wmf]
C. dels Blanquers, 3 ..07001 Palma (sa Calatrava)

Tel. 971 726 673 a/e: centreexit1@edu.a-palma.es

Horari: de 16.30 a 20.30 h

5.2. SERVEI MUNICIPAL D’ORIENTACIÓ (SMO)

És un servei de l’Ajuntament de Palma que ofereix informació, orientació i suport a les persones interessades en temes relacionats amb l’educació i la formació.

El servei ofereix:

· assessorament individual i personalitzat sobre temes educatius i professionals

· PROGRAMA D’ORIENTACIÓ VOCACIONAL (a través d’assessories individuals o de tallers en petits grups es treballa el procés de prendre decisions per continuar estudis)
· informació de convocatòries d’oposicions i beques
· assessories en línia (resolució de dubtes a través del correu electrònic)
· espai d’autoconsulta per Internet
[image: image8.wmf]
C. de Gregorio Marañón, s/n 07007 Palma

Tel. 971 242 642 a/e: infoeduca@edu.a-palma.es

www.palmademallorca.es/educacio/smo

Horari: de 9 a 14 h i de 16 a 19 h

6. CANVIS DE LA INFÀNCIA A L’ADOLESCÈNCIA
6.1. CONCEPTUALITZACIÓ

La paraula adolescent ve del llatí adolescere, que significa “créixer” o “madurar”. A nivell general, l’adolescència es refereix al període de la vida comprès entre la infància i l’edat adulta –aproximadament el que va des dels 13 als 19 anys. Malgrat això, el significat de l’adolescència i les edats de començament i acabament d’aquesta etapa són diferents en funció de la zona geogràfica d’origen.

L’INICI DE L’ADOLESCÈNCIA es marca a nivell biològic a la pubertat:

 * Al·lotes: devers els 11 anys, amb l’aparició de la primera menstruació.
 * Al·lots: devers els 13 anys, amb diferents transformacions al seu cos. Actualment la pubertat té tendència a avançar-se, a aparèixer de forma prematura.

EL FINAL DE L’ADOLESCÈNCIA és molt més mal de determinar ja que, d’una banda, els anys posteriors a la pubertat es caracteritzen més per la maduració psicològica que per la maduració física. Els canvis psicològics són més mals d’observar. Per això és molt difícil precisar en quin moment concret s’ha arribat a la maduresa psicològica i social pròpia de la persona adulta. D’altra banda, cal tenir en compte que per una sèrie de circumstàncies de tipus social avui s’afavoreix que l’adolescència es perllongui artificialment (una d’aquestes causes és la dificultat que tenen els joves per trobar una feina estable i ben remunerada que els permeti emancipar-se de la seva família). Si anteriorment s’arribava a l’edat adulta devers els 20 anys, actualment no s’hi arriba abans dels 25. A la societat actual ens trobam molts joves amb més de 25 anys que encara no tenen ni l’estatus social de l’adult ni la maduresa psicològica corresponent. Com a trets freqüents d’immaduresa en aquests joves trobam, per exemple, l’actitud de dependència, la inestabilitat afectiva i la identitat personal confusa.

És important DIFERENCIAR els conceptes d’adolescència i pubertat:
PUBERTAT és el període en el qual el cos adquireix les característiques físiques adultes.
ADOLESCÈNCIA és el temps en el qual la persona creix i es desenvolupa psicològicament, emocionalment i socialment.

En termes generals, L’ADOLESCÈNCIA...

ÉS EL PROCÉS DE FER-SE MAJOR, d’arribar a l’autonomia responsable, d’assolir l’adultesa psicològica i social.

ÉS UNA ETAPA del desenvolupament evolutiu humà on es dóna la MADURACIÓ DE LA PERSONALITAT I LA RECERCA DE LA IDENTITAT.
ÉS UNA ÈPOCA DE CRISI DE CREIXEMENT i d’adaptació a una nova edat: l’edat adulta.

L’ADOLESCÈNCIA TÉ CARÀCTER DE TRANSICIÓ; és un temps de canvi d’una fase de la vida a una altra: ja no és un nin o nina, però tampoc no és un adult o adulta. És un període de transició entre la infància i l’edat adulta.
L’ADOLESCÈNCIA ÉS UNA INTERRUPCIÓ DE LA TRANQUIL·LITAT DEL CREIXEMENT; ÉS EL FINAL DE LA INFÀNCIA FELIÇ ja que l’adolescència comença en el moment en què es perd la meravellosa seguretat de la infància.

L’ADOLESCÈNCIA ÉS UNA ETAPA DE PROVISIONALITAT, D’INESTABILITAT. Els adolescents estan en transformació personal permanent, en evolució. Els seus canvis, el seu abandó de les maneres de ser anteriors i la seva recerca de noves identitats són els que provoquen en nosaltres dificultats i contradiccions educatives.

“L’adolescent.... és com l’astronauta que surt amb la seva nau espacial a surar per l’espai. Per arribar a estar en òrbita, necessita viatjar un temps protegit per les parets de la nau. Surant a l’espai, la nau pareix insignificant en comparació amb l’univers, les estrelles i els planetes. L’astronauta sense aquesta petita nau i sense el cordó que l’uneix a ella, no arribaria en vida enlloc”.

Aquesta situació es pot comparar amb la relació de l’adolescent amb els seus pares. Allò que critica i qüestiona és allò que abans admirà i que encara necessita per arribar a la seva autonomia.
Com a conclusió d’aquest punt podem dir que l’adolescència és un període de transició especialment crític i intens en el cicle vital familiar, marcat per la inestabilitat i el desequilibri, tant en cada un dels membres com en tota la família, ja que tots estan sotmesos a impactes de creixement i desenvolupament. L’adolescent, davant la seva tasca de descobrir noves direccions i formes de vida, desafia i qüestiona l’ordre familiar preestablert.

Així, la família, especialment els pares, sou el principal punt de suport per a l’adolescent. El grup familiar proporciona suport emocional i protecció als seus membres i els permet el seu creixement i desenvolupament, funcions molt importants durant l’adolescència. Malgrat les discussions i ELS allunyaments de l’adolescent cap a la seva família, els joves necessiten la disponibilitat afectiva i estar prop de vosaltres.

6.2. ETAPES DE L’ADOLESCÈNCIA

L’adolescència abraça un espai temporal molt ampli (no inferior a deu anys). Per això no té sentit caracteritzar de la mateixa manera un adolescent d’11 anys que un altre de 20.

L’adolescència és un procés de maduració gradual, tenint en compte que dins aquesta etapa del cicle vital hi ha, a la vegada, subetapes diferenciades i relacionades entre si. No trobam unanimitat entre els diferents autors respecte de quantes subetapes formen l’adolescència, com anomenar-les i quina és la duració de cadascuna.
La majoria dels llibres de psicologia evolutiva parlen de TRES ADOLESCÈNCIES:

6.2.1. Adolescència primerenca/adolescència inicial o pubertat

6.2.2. Adolescència o adolescència mitjana

6.2.3. Adolescència tardana o final o superior o edat juvenil

Quant a la duració d’aquestes tres subetapes hi ha prou coincidència:

- Primera adolescència: 11-13 anys a les al·lotes i 13-15 anys als al·lots

- Segona adolescència: 13-16 anys a les al·lotes i 15-18 anys als al·lots

- Tercera adolescència: 16-19 anys a les al·lotes i 18-21 anys als al·lots

A continuació es relaciona cada subetapa de l’adolescència amb una sèrie de trets característics:

6.2.1. L’ADOLESCÈNCIA PRIMERA O PUBERTAT és la fase d’arrencada de la maduració, l’impuls inicial de la crisi evolutiva. És una transformació referida essencialment a l’àmbit biològic, però no exclusivament. És en aquest moment quan es donen una sèrie de canvis importants a la imatge corporal que desconcerten els joves i pertorben el concepte que tenen de si mateixos. Aquests primers canvis els inciten a rompre amb el passat, a sortir de la infància, encara que són canvis i situacions males d’assumir.

6.2.2. La SEGONA ADOLESCÈNCIA O ADOLESCÈNCIA MITJANA és més difícil de caracteritzar que la pubertat.
És una fase que no admet una caracterització comuna ja que les transformacions de tipus psíquic es repeteixen menys que les de tipus físic. Si la pubertat es relaciona amb tot el desenvolupament físic, l’adolescència mitjana se centra en el desenvolupament mental, afectiu i social. Si la pubertat és, essencialment, una crisi de tipus biològic i cap a fora, l’adolescència mitjana és una crisi interior o de personalitat, on té un paper important el pensament reflexiu. Aquest procés reflexiu és el que fa possible el descobriment del jo i la revisió de la identitat personal.

En la mesura que els joves volen ser ells mateixos i valer-se per ells mateixos, es troben amb la gran necessitat d’adoptar noves formes de comportament, que els duen, a la vegada, a rompre de forma definitiva amb el passat, és a dir, amb la forma de viure infantil.

L’adolescent necessita en aquests moments aprendre a viure d’una forma nova per a ell o ella, de forma autònoma. Aquest fet li farà ampliar el seu camp d’acció i adquirir noves responsabilitats que li demanaran molta capacitat d’adaptació o ajustament a les noves situacions.

6.2.3. LA TERCERA ADOLESCÈNCIA O EDAT JUVENIL s’inicia a partir del notable desenvolupament de la personalitat assolit a l’acabament de la fase anterior.
Els joves compten com a sortida amb els següents punts de suport: un cert coneixement i acceptació de si mateixos, una certa informació relacionada amb allò que volen aconseguir, una certa disposició per realitzar allò que desitgen sense esperar-ho tot dels altres, una certa capacitat per conviure i cooperar amb persones que pensen de forma diferent. Són els fruits de la maduració que es converteixen, a la vegada, en noves possibilitats per créixer més i millor.

Els joves passen de l’autoafirmació del jo enfront de l’autoritat paterna a l’afirmació positiva de si mateixos. Ara es realitzen no contra els altres, sinó amb els altres. Per això posen en joc el millor que tenen d’ells mateixos: el seu entusiasme, les seves ganes de viure, la seva il·lusió i esperança respecte del seu futur, el seu optimisme, la seva disposició a donar més de si mateixos i donar-se més als altres (generositat) i la seva capacitat d’entrega, que fa possible l’amor compromès.

Tots aquests aspectes són els senyals d’identitat dels joves que són autènticament joves.

A més, en aquesta subetapa els joves defineixen els seus valors i els seus ideals. En funció dels valors descoberts adopten una forma de vida i la projecten cap al futur.

Com a CONCLUSIÓ d’aquestes subetapes podem comentar que la funció essencial de l’etapa adolescent és la transició progressiva des de la infància fins a l’edat adulta. Els/les adolescents aprenen a ser majors de forma gradual, desenvolupant capacitats i assumint responsabilitats pròpies de la vida adulta. Cal que l’adolescència sigui plantejada als joves com un repte apassionant que cadascú ha d’afrontar: el repte d’una bona transició a la vida adulta. Cal despertar-los la il·lusió de ser majors, encara que no de qualsevol manera ni abans d’hora.

Per fer front amb èxit al repte i l’aventura de fer-se major l’adolescent necessita saber diferenciar entre bones i males formes de ser major. Ser major no té a veure amb saltar-se les normes i regles viscudes en el passat a la família i a l’escola; no té a veure amb alliberar-se de deures o refutar l’autoritat de pares i professors. Per ser majors cal créixer en llibertat responsable: tenir capacitat d’acceptar noves responsabilitats; de fer allò que ens agrada, pel sentit del deure; d’assumir les conseqüències de les pròpies decisions; de respondre dels nostres actes davant els altres.

És bo que vosaltres, com a pares i mares, presenteu als vostres fills la transició a la vida adulta com un repte personal. Però no és menys bo que vegeu l’educació dels vostres fills adolescents com un repte per a vosaltres mateixos.

Durant l’etapa adolescent els joves han d’aconseguir una sèrie d’OBJECTIUS PER ARRIBAR POSTERIORMENT A L’EDAT ADULTA. Aquests objectius els podem resumir en la proposta de desafiaments que ens fa Havighurst a continuació.

Desafiaments dels adolescents a l’etapa de l’adolescència (Havighurst, 1972):
· Aconseguir relacions noves i més madures amb coetanis dels dos sexes.
· Adquirir el rol sexua.l

· Acceptar-se físicament i utilitzar el propi cos amb eficàcia.
· Independitzar-se emocionalment de pares i adults.
· Preparar-se per a la vida en parella.

· Preparar-se per tenir una professió.
· Desenvolupar una ideologia: valors i sistema ètic.
· Aconseguir una conducta socialment responsable.
D’altra banda, per acabar aquest punt cal esmentar els mites que fins el moment han caracteritzat de forma errònia l’etapa adolescent.

MITES CREATS ENVERS L’ADOLESCÈNCIA:

* El desenvolupament de l’adolescent normal és turbulent.

* L’adolescència és un període de gran emotivitat.

* La pubertat és un fet negatiu per als adolescents.

* L’adolescència és un període amb alt risc de suïcidi.

* El pensament dels adolescents és irracional i infantil.

6.3. CARACTERÍSTIQUES DE L’ADOLESCÈNCIA
Per acabar aquest punt cal esmentar quines són les principals característiques de l’adolescència:

1. Època de canvis: durant aquesta etapa el/la jove comença a adonar-se de canvis al seu cos, al seu estat d’ànim, a la seva manera d’actuar, etc. i no sap com manejar-los. Senten coses noves sense tenir capacitat de raonar les causes d’aquests canvis i sense tenir recursos per fer-los front.

2. Època de recerca i autoafirmació de sí mateixos: l’adolescent fuig de tot allò que va rebre durant la infància perquè és en un moment en què vol construir el seu món per ell mateix. Cerca noves amistats i adquireix una nova actitud de rebel·lia i de crítica cap a tot, com a mostra i desig d’autoafirmació.
3. Època de formació de la personalitat: és en aquesta etapa quan queda format el seu caràcter i definida la seva personalitat, i es destaca un tipus de temperament determinat.

4. Època d’inseguretat personal: els canvis d’aquesta etapa i les seves ànsies per construir el seu món el duen a experimentar una forta inseguretat i incertesa davant el futur, a la vegada que se’n vol desfer per ell mateix. Aquest és un moment on és molt forta la recerca d’afectes, d’amistats íntimes i completes per poder compartir amb algú allò que els/les fa sentir insegurs.

5. Època de formació de principis i conviccions: durant aquesta època es van formant els valors que regiran la seva vida, fins a poc a poc anar fixant-los de forma definitiva per establir una jerarquia de valors definida que guiarà el seu comportament futur.

6.4. LA FAMÍLIA DE L’ADOLESCENT

En aquest punt pretenem comentar i analitzar què us trobareu com a pares i mares quan el vostre fill o filla arribi a l’etapa adolescent. A partir d’aquesta anàlisi volem apropar-vos al món adolescent i facilitar la vostra comprensió d’una etapa que tots veuen com caòtica i difícil.

Cal tenir en compte que normalment els pares i les mares us preocupau més pels vostres fills durant l’adolescència que en qualsevol altra etapa de la seva vida.

Durant aquesta etapa els vostres interessos i els dels vostres fills no coincideixen. Mentre que vosaltres estareu més interessats pel seu futur laboral, ells estan més interessats pel que passa al moment.

La majoria dels pares i mares estan mentalitzats que un cop el seu fill o filla sigui adolescent és quan començaran els problemes. Certament, els anys que van des de la infància a la pubertat solen ser més aviat tranquils. La família fins aquest moment heu estat el centre del món del vostre nin o nina i la seva principal font de suport emocional i de sobte us adonau que el vostre fill o filla ja no depèn tan directament de vosaltres i no estau preparats per assumir que ha canviat i es fa gran.

Als pares i mares us costa entendre que el vostre fill o filla ja no és un nin petit. Ara l’adolescent critica tot quant se li diu i revisa tot quant que abans acceptava sense protestar.

És una època en què els joves lluiten per deixar de dependre tan directament de vosaltres i de vegades pareixerà que us refusen.
A la relació pares-fills, hi podem assenyalar una sèrie de PUNTS DE FRICCIÓ que apareixen com a típics:

1. El sistema de valors (ideològics, socials, etc.): és a dir, basta que vosaltres tingueu certa inclinació política perquè el vostre fill o filla en manifesti una altra de totalment contrària.

2. L’esdevenidor professional: quan els pares insisteixen que hi hagi una continuïtat laboral a l’empresa familiar i el fill o la filla decideix una futura activitat totalment oposada.

3. Les amistats del fill o la filla: aquestes amistats sovint desagraden els pares, que quasi mai les veuen adequades.

4. L’horari de tornada a casa (especialment l’horari nocturn o de matinada).

5. Les tasques a realitzar a casa.

6. El temps que dediquen a l’estudi: quasi sempre els pares el consideren escàs.

7. Els doblers que se’ls han de donar setmanalment (paga setmanal fixa i inalterable).

Desgraciadament, en aquest període, quan els joves han de guanyar una major independència, molts de pares i mares els imposen una major disciplina de forma indiscriminada, sobre coses sense importància i descuidant imposar-se a situacions que realment ho requereixen.

Molts de pares i mares no tenen en consideració el seu fill o filla adolescent perquè no saben respectar la seva intimitat, els seus judicis, la seva correspondència, les seves telefonades... Aquests pares obliden que els seus fills adolescents estaran orgullosos d’ells en la mesura del tractament que rebin.
EDUCAR EN L’ADOLESCÈNCIA...
Quan els nostres fills arriben a l’adolescència nosaltres com a persones adultes hem de seguir educant-los, però cal fer-ho d’una altra manera: deixant clar que, malgrat els conflictes, estam al seu costat i que, tot i tenir discrepàncies, les nostres maneres de pensar també els poden ser útils.

En aquests moments de discrepàncies és quan és necessària la renegociació entre pares i fills. Ha arribat el moment que els pares i els fills s’asseguin a dialogar, de forma amable i amb la intenció de millorar la convivència familiar.

Cal tenir en compte que s’ha d’educar assumint que els joves aniran progressivament prenent decisions, construint amb encerts i també amb errades la seva autonomia, i que per fer-ho utilitzaran els valors i els criteris que han rebut de nosaltres.

A l’adolescència educam utilitzant quatre accions:

OPINAR, tot i que normalment ells opinaran el contrari.
VALORAR, acceptant que puguin tenir altres valors, tot i que normalment seran altres maneres d’expressar-los. En qualsevol cas, cal anar alerta de no confondre valors amb tradicions.

MANAR, tenint en compte que tota norma incita a la transgressió i que es tracta que aprenguin, no que ens facin cas i ens donin la raó.

IMPOSAR, la qual cosa significa definir els límits i saber seleccionar mínims.

“Al principi de l’adolescència els límits i els controls estaran majoritàriament en les nostres mans, però al final estaran (hauran d’estar) en les seves.”

Quant a la relació que cal establir amb els joves durant l’adolescència, s’ha de tenir en compte que a vegades és molt difícil aconseguir durant aquests anys una bona relació.

Podem analitzar diferents MODELS DE RELACIÓ entre pares i fills:
1. Característiques del model de FAMÍLIA AUTORITÀRIA:
· pares que prenen totes les decisions dins l’àmbit familiar de forma unilateral, pensant que els seus fills mai seran capaços de fer res per ells mateixos perquè sempre tindran por a tot
· pares que estableixen normes estrictes i esperen que siguin obeïdes de forma immediata, emprant frases del tipus “Ho fas perquè jo t’ho he dit”, “Ho fas ara mateix”
· pares que estableixen un model d’educació massa rígid per intentar aconseguir allò que volen, imposant els seus criteris a partir de pressions i menyspreant els seus fills

· pares que regeixen les relacions familiars per l’ordre, la disciplina i l’obediència
Conseqüències d’aquest model
· joves amb una actitud d’oposició i rebel·lia molt més forta

· joves infeliços i reservats

· joves amb dificultats per confiar amb els altres
· joves amb nivells baixos d’autoestima

· joves que se sentiran culpables per no poder complir les expectatives dels seus pares

· joves resignats o que es posen una màscara a l’hora d’actuar en funció de si els seus pares hi són o no
· joves molt rígids amb dificultats a l’hora de canviar de plans

· joves amb poca autonomia personal i molt dependents dels seus pares
· etc.

Exemple d’un estil educatiu autoritari:

A n’Antoni l’han educat sempre donant ordres, sense obtenir mai cap recompensa per les seves accions. Avui ell és el pare i tampoc permet que els seus fills i filles li passin per damunt i li prenguin el pel mentre visquin a casa seva i sigui ell qui dugui els diners a casa.
Darrerament la seva filla Glòria sols li du la contrària i aprofita qualsevol ocasió per rebel·lar-se contra els seus pares.

- Glòria: “ Pare, avui em vaig de marxa amb na Maite i n’Anna”.

- Pare: “No, aquesta nit no surts, i menys amb aquestes amigues tan indesitjables que et duen pel mal camí. No surts ni avui ni el pròxim cap de setmana, ets una contestadora, no me dona la gana que surtis, estàs castigada.”
2. Característiques del model de FAMÍLIA SOBREPROTECTORA:
· pares que donen als seus fills tot allò que demanen
· pares que ho permeten tot als seus fills sempre i quan aquest estigui prop seu

· pares que intenten controlar els seus fills a partir de l’afecte/xantatge emocional (“Tu fes el que vulguis, jo em quedaré a casa sol/sola, esperant despert/ta”)

· pares que protegeixen els seus fills de les conseqüències dels seus actes

· pares que ho donen tot als seus fills de forma immediata (“aquí i ara”) per no poder suportar la frustració d’aquests
· pares que se senten culpables posant normes i per tant no en posen

· etc.

Aquest model de pares tampoc afavoreix als adolescents perquè:
1. Consideren els seus fills com a petits i desprotegits
2. Els fan regals sovint per expressar l’estimació que senten cap a ells
3. Pensen que han d’educar els seus fills per satisfer les seves necessitats i freqüentment els recorden que tot ho fan per ells.
Conseqüències d’aquest model
· joves tímids amb baixa autoestima
· joves amb manca de capacitat per prendre decisions
· joves amb molt poca tolerància a la frustració

· joves amb poc autocontrol

· joves amb dificultat per actuar amb independència

· joves amb poca o nul·la capacitat per defensar-se per ells mateixos fora de l’àmbit familiar

· joves que s’angoixen tot d’una davant qualsevol dificultat i es mostren molt insegurs

· joves que no valoren les coses perquè tot se’ls ha donat fet

· joves amb actituds egoistes i incapaços d’agrair res perquè veuen com un fet normal que els altres estiguin pendents d’ells.

Exemple d’un estil educatiu sobreprotector:

N’Adrià està disgustat, als seus pares pareix que no els entusiasma gaire la idea que vagi d’acampada el pròxim cap de setmana amb els seus amics. La situació o el problema és plantejat així pels seus pares:

- Adrià: (entra dins la cuina, on la seva mare està preparant el sopar). Mare, puc anar la pròxima setmana, bé el pròxim cap de setmana, amb els meus amics d’acampada?

- Mare: mira, Adrià, m’asusta imaginar-te sol per la muntanya, podries caure,... i després, a veure com ens avises perquè vinguem a cercar-te. Ho entens, veritat?

- Adrià: oh, mare, per favor..., li demanaré al pare, a veure què pensa ell, a veure si em deixa (surt de la cuina i se’n va cap a la sala d’estar, on es troba el seu pare, qui ha sentit la conversació que han mantingut mare i fill).

- Pare: no Adrià, ja has sentit a la teva mare, i a més, un cap de setmana a fóra..., imagina’t, no podrem anar al futbol el diumenge, millor podries cridar al teu cosí Albert i jo us acompanyaré al cinema.

3. Característiques del model de FAMÍLIA PERMISSIVA O IGUALITÀRIA
· pares que no assumeixen la responsabilitat de l’educació dels seus fills per tenir pocs recursos educatius
· pares despreocupats que no fan ús de les normes dins l’àmbit familiar
· pares que per comoditat pròpia o per quedar be davant els seus fills i ser “popular” desenvolupa conductes constants de “donar”, “concedir”
· pares que cedeixen davant tot el que els seus fills demanen
· pares que deixen que els seus fills actuïn amb absoluta llibertat, amb absència de normes i de suport cap els seus fills
· pares que no faciliten l’aprenentatge dels seus fills, no deixen que aprenguin per ells mateixos (emprant frases com “ja n’aprendrà més endavant).
· pares molt tolerants amb les errades dels seus fills, siguin lleus o siguin greus (emprant justificacions com “un error ho te qualsevol”, “ja ho farà el professor”, etc)
· pares que eviten conflictes i ho consenten tot per no enfrontar-s’hi
· pares que inverteixen en els seus fills el menys temps possible

· pares que deleguen l’educació dels seus fills en altres persones (padrins, mestres, veïns, etc)

· pares massa permissius i molt passius davant els seus fills

· absència de model familiar de referència

Conseqüències d’aquest model

· joves amb baixa autonomia personal

· joves inestables, amb manca d’equilibri personal per la manca d’assimilació de normes
· joves inconstants en els seus propòsits
· joves amb dificultats per treballar en equip

· joves amb pobres resultats acadèmics per desconèixer l’esforç

· joves amb baix autoconcepte

· joves que aprenen a l’atzar o amb retard

· joves sense pautes de conducta adequades

· joves que no es poden identificar amb un model patern/matern de referència

· joves amb manca de recursos i habilitats per enfrontar-se al món davant la mancança de models d’actuació dins l’àmbit familiar.

Exemple d’un estil educatiu permissiu:

Lola i Manel es consideren una parella lliure dels lligams que suposa tenir dos fills. A ells els educaren durament, se’ls castigaven els seus mals comportaments i rompre algunes normes imposades pels seus pares era motiu d’acalorades discussions amb aquests. Així na Lola i en Manel decidiren que quan ells fossin pares deixarien fer als seus fills el que volguessin. D’aquesta forma, els seus fills, n’Aranxa i en Carles, no tenen cap norma a casa i fan el que els dona la reial gana. Arriben a l’hora que volen , se’n van tot el dia a on volen i ni tan sols avisen als seus pares quan ho fan.

- Arantxa: (parla amb una amiga per telèfon). Escolta Susana, què te pareix si demà anam tot el dia a la platja i després empalmam directament, i ens anam de marxa.

- Susana: No sé tia, no crec que els meus pares em deixin empalmar, tindré que passar per casa abans d’anar de marxa.

- Arantxa: Els teus pares són uns carrosses, uns antiquats, jo no penso dir-los res als meus pares, ja els hi diré el dissabte quan torni.

4. Característiques del model de FAMÍLIA MODERADAMENT AUTORITÀRIA/ ASSERTIVA (MODEL IDEAL)
· pares que mostren un afecte i control adequat als seus fills en funció de l’edat
· pares que es mostren sensibles davant les necessitats dels fills i els accepten amb les seves diferències i particularitats
· pares que estableixen normes clares
· pares que es mantenen ferms en les seves decisions
· pares que fan ús de reforços positius davant conductes adequades i quan cal també dels càstigs (o reforços negatius)
· pares que afavoreixen la independència dels fills amb responsabilitat i llibertat d’acord amb l’edat
· pares que estableixen relacions de comunicació oberta i bidireccional pares/fills
· pares que valoren el que fan els seus fills, reforcen el que fan bé i corregeixen el que fan malament
· pares que afavoreixen un bon ambient familiar
· pares que faciliten que els fills participin activament en les decisions que es prenen a la llar familiar

Conseqüències d’aquest model

· joves amb confiança i segurs d’ells mateixos

· joves amb alt nivell d’autoestima

· joves amb independència responsable

· joves que valoren l’autonomia a la vegada que accepten la conducta ordenada i disciplinada

· joves que saben dir no davant situacions de risc donant explicacions adequades de la seva decisió

· joves amb habilitats de comunicació

· joves adaptables a situacions noves

· joves creatius

· joves amb capacitat de relació i cooperació amb els altres
CONCLUSIÓ: “CAL EDUCAR AMB AFECTA, AUTORITAT I LLIBERTAT”

L’afecta, l’autoritat i la llibertat sempre han d’estar presents en la relació amb els vostres fills, perquè són ingredients essencials de tot encontre educatiu. Durant l’adolescència, els pares i mares heu de manejar hàbilment afecta, autoritat i llibertat i evitar que alguna d’aquestes tres actituds es doni en excés, perquè sinó sorgiran problemes de desenvolupament i d’adaptació.

Els pares i les mares que donen massa AFECTA són sobreprotectors i tendeixen a mantenir al fill/a en una situació infantil: se’ls perdona tot, no li exigeixen res, li solucionen els problemes, etc.

L’excés d’AUTORITAT pot anul·lar la iniciativa personal, la capacitat de prendre decisions,..., ja que davant l’autoritarisme, sols hi ha dues postures: rebel·lar-se fent el contrari, o sotmetre’s fent allò que li manen.

Però si hi ha un excés de LLIBERTAT, els pares són distants pel fill/a i aquest/a es sent abandonat/ada: no l’ajuden, no l’acompanyen, no l’orienten, no li donen normes,..., i li costarà molt tenir relacions afectives i integrar-se socialment.

Així els pares han d’educar mantenint en equilibri aquestes tres actituds, per ajudar al jove a desenvolupar-se i a créixer en autonomia per viure en societat, tenint en compte que el protagonista d’aquesta educació, qui fa l’esforç, és el fill/a.
UN DARRER CONSELL.... per saber manar, cal tenir en compte els següents requisits orientatius:

1. No hem de manar avui una cosa i demà l’altra. Si caiem en contradiccions perdrem credibilitat.
2. Quan prenem una decisió l’hem de mantenir. Abans de prendre-la cal que la raonem, però quan l’hem presa cal mantenir-la, malgrat que ens costi.

3. No podem exigir als nostres fills allò que nosaltres no som capaços de fer (per exemple, no podem demanar ordre si nosaltres som un desastre...).
4. Hem de mantenir el control i evitar deixar-nos endur per la ràbia, l’agressivitat, l’enuig, per evitar donar ordres que després haurem de corregir.

5. Hem de ser tolerants amb les coses petites (la roba, si du arracades, si es fa un tatuatge...) i exigir les que són fonamentals.

6. Hem de mostrar interès per tot allò que fa el nostre fill o filla.
7. Hem de tenir molta paciència. Hem de tenir en compta que els nostres fills tractaran d’imposar els seus criteris i en alguns moments s’intentaran aprofitar de les nostres debilitats; per tant, hem de ser perseverants, no claudicar mai i quan sigui necessari tenir en compte que podem demanar ajuda.

8. Hem de valorar tot allò bo que tinguin els nostres fills, malgrat que sigui mínimament, ja que això els estimularà i els ajudarà a esforçar-se.

COM FER QUE ELS NOSTRES FILLS ENS ESCOLTIN
1. Contestau les preguntes que us facin els vostres fills: cal que sigueu ràpids, francs i tan directes com sigui possible en les vostres contestacions. És important que faceu que els vostres fills se sentin importants i respectats.
2. Escolliu el moment més adequat per parlar: quan el vostre fill us faci una pregunta vol dir que està disposat a escoltar i que vol la vostra opinió. Procurau elegir un moment adequat a l’hora de tractar temes delicats.
3. No jugueu a ser el pare/mare perfecte/ta: a l’hora de contestar heu de tenir en compte que no sabreu tot el que us demani; per això a vegades contestareu bé i d’altres no tant. Acceptau-ho i admeteu que no sou perfectes; també vosaltres us podeu equivocar perquè sou humans.

4. Permeteu que no estiguin d’acord amb tot el que deis: no tingueu por de perdre el respecte del vostre fill o filla si li permeteu expressar que no està d’acord amb el que deis. Al contrari, quan li permeteu dir allò que realment pensa és quan se sentirà lliure per donar la seva opinió. Si permeteu que els vostres fills estiguin en desacord amb el que els deis a la vegada els demostrareu que sou suficientment fort per ser desafiats.
5. Evitau el sarcasme o la burla: si humiliau el vostre fill o filla quan us parli afavorireu que no us escolti. A ningú li agrada parlar o escoltar quan se sent ridiculitzat.

6. Deixau que el vostre fill o filla expressi els seus sentiments: heu d’acceptar els sentiments que us expressi, siguin bons o siguin dolents, i donar importància a tot el que us digui. Si li deis que hauria de sentir d’una altra manera no afavorireu gens que us torni a escoltar.

7. No empreu qualificatius per dirigir-vos al vostre fill o filla: jutjant-lo i posant-li qualificatius dificultareu que us segueixi escoltant per por que el jutgeu i el qualifiqueu de nou.
8. Enteneu l’adolescència en funció del que vegeu: tal vegada l’aspecte més dur al qual us haureu d’enfrontar durant l’adolescència del vostre fill o filla serà la seva negativa a acceptar l’ajuda i la disciplina dels adults. Teniu en compte que el seu costat insegur vol sentir-se segur i protegit, mentre que el costat aventurer vol desenvolupar-se i fer coses noves.

9. No abandoneu davant els fracassos: pensau que arribar a una bona sintonia en la relació amb el vostre fill o filla és una tasca laboriosa i difícil, però ho podeu aconseguir i evitar així que cerqui a fora el que no troba dins l’àmbit familiar. Si voleu que us escolti ha d’estar segur que vosaltres també l’escoltareu.
[image: image9.jpg]\

EVit

centre d orientacio
i suport a l'estudi

.

[image: image10.png]

CARTA D’UN INFANT ALS SEUS PARES***
	1. No me cridis. Et respecto menys quan ho fas i a més a més, m’ensenyes a mi a cridar, i això, jo no ho vull aprendre

2. Tracta’m amb la mateixa amabilitat i cordialitat amb què tractes als teus amics. Que siguem família, no vol dir que no puguem ser amics també.

3. Si faig alguna cosa mal feta, no et limites a renyar-me o castigar-me. És preferible que m’ensenyis a fer-ho millor, així aniré aprenent de les meves pròpies errades.

4. No diguis mentides davant meu, ni em demanis que jo en digui per tu; sols faries sentir-me malament i perdria la fe en el que dius.

5. Quan t’equivoquis en alguna cosa, admeteu-ho. Millorarà la meva opinió de tu i m’ensenyaràs també a admetre les meves errades.

6. No em comparis amb ningú, especialment amb els meus germans. Si em fas sentir millor que els altres, algú patirà i si em fas sentir pitjor, seré jo qui patiré.

7. Deixa’m valer per mi mateix. Si tu ho fas tot per mi, mai podré aprendre.
	8. No em donis sempre ordres. Si en comptes d’ordenar-me fer alguna cosa, m’ho demanes, ho faré més ràpid i més a gust.

9. No canviïs d’opinió tant sovint sobre el que he de fer. Decideix-te i mantén la teva decisió.

10. Compleix les promeses, ja siguin bones o dolentes. Si em promets un premi , dóna-me’l sense cercar excuses ni retardar-ho massa, i si és un correctiu, imposa-me’l també. D’altra manera, tant en un cas com en l’altre, deixaran de ser eficaços.
11. Tracta de comprendre’m i d’ajudar-me. Quan et conti un problema no em diguis: “això no té importància...” perquè per jo sí que la té.
12. No em diguis que faci alguna cosa que tu no faries. Jo aprendré i faré sempre el que tu facis, encara que no ho diguis. Però mai faré el que diguis i després no facis.
13. No em donis tot el que et demano. Algunes vegades demano per saber fins on puc arribar o quant puc tenir. Per sentir-me segur necessito conèixer els límits.
14. Estima’m i digues-m’ho. M’agrada escoltar-te quan ho dius, encara que tu no ho creguis necessari. M’agrada!

Anònim; recollit per Alberto Wicke.[image: image11.png]oy
Ajuntamentde Palma

7. ADRECES D’INTERÈS

7.1. INFORMACIÓ I ORIENTACIÓ EDUCATIVA
· Servei Municipal d’Orientació i Suport a l’Educació i la Formació (SMO)

c/ Gregorio Marañón, s/n 07007 Palma

tel. 971 24 26 42

fax: 971 24 96 70

infoeduca@edu.a-palma.es
www.palmademallorca/educacio/smo

· Regidoria d’Educació de l’ajuntament de Palma

Av. Alomar i Villalonga, 18, 2n pis 07006 Palma

tel. 971 44 94 47

fax: 971 44 94 29

edujove@a-palma.es
www.palmademallorca/educacio
· Servei d’ informació de la Universitat de les Illes Balears

Ctra. de Valldemossa, km 7,5 07122 Palma

tel. 971 17 29 39

fax: 971 17 20 64
informacio@uib.es
www.uib.es/servei/informació

www.uib.es
· Conselleria d’Educació i Cultura. Extensió de Formació Professional.

Passatge Particular de Guillem de Torrella, 1 07002 Palma

tel. 971 17 65 00

fax: 971 17 75 33
hefest@dgfpie.caib.es
formacioprofessional@ dgfpie.caib.es

http://formacioprofessional.caib.es
7.2. OFICINES D’ESCOLARITZACIÓ

· Oficina d’escolarització de Palma

c/ Ruiz de Alda, 4 07011 Palma

tel. 971 73 28 80

fax: 971 73 21 20

· Oficina d’escolarització de Marratxí

c/ Antoni Maura, 45 07009 Pont d’Inca

tel. 971 60 10 89

fax: 971 79 42 72

· Oficina d’escolarització de Calvià

c/ Saragossa, s/n 07184 Calvià

tel. 971 68 13 06 (provisional)
fax: 971.68.13.06

· Oficina d’escolarització d’Inca

c/ del Mestre Antoni Torrandell, 59 07300 Inca

tel. 971 50 72 65

fax: 971 88 10 52

· Oficina d’escolarització de Manacor

Camí de Brandis, s/n 07500 Manacor

tel. 971 55 59 12

fax: 971 84 33 24

7.3. EDUCACIÓ/FORMACIÓ DE RÈGIM ESPECIAL

· Sa Gerreria. Escola d’Oficis Artesans

c/ Sa Gerreria, 6 07002 Palma

tel. 971 71 77 17

fax: 971 72 13 03

sagerreria@imfof.es
www.sa-gerreria.com
· Conservatori Superior de Música i Dansa de les Illes Balears

c/ Capità Salom, 64, 07004 Palma

tel. 971 49 89 35

fax: 971 48 89 36

administracio@consup-ib.com

www.consup-ib.com
· Conservatori Professional de Música i Dansa de les Illes Balears

c/ Capità Salom, 64 07004 Palma

tel. 971 76 34 44

fax: 971 36 31 89

cons.ib@teleline.es
· Escola Oficial d’Idiomes

c/ Aragó, 59 07005 Palma

tel. 971 42 13 14

fax: 971 42 12 08

eoi.palma@educacio.caib.es
www.eoipalma.com
· Escola Superior de Disseny i Conservació i Restauració de Béns Culturals

c/ Institut Balear, 5 07012 Palma

tel. 971 29 15 77

fax: 971 76 01 77

escoladisseny@educacio.caib.es
www.escoladisseny.com
· Unió Musical Nostra Terra

c/ Margalida Monlau 59 07198 Son Ferriol

tel. 971603511

nostraterra@telefonica.net
www.nostraterra.org
7.4. PROGRAMES OCUPACIONALS

· IMFOF

c/ Morey, 8 07001 Palma

tel. 902 139 138

fax: 971 72 64 00

imfof@imfof.es
www.imfof.es
· Consell de Mallorca. Departament de Medi Ambient del Consell de Mallorca

c/ General Riera, 111 07010 Palma

tel. 971 17 36 60

fax:971.17.37.32

www.conselldemallorca.net
· Ajuntament de Calvià (IFOC)

c/ de na Boira, 2 07181 Palmanova

tel. 971 13 46 13

fax: 971 68 30 90

ifoc@calvia.com
www.calvia.com/eportada.htm
· Ajuntament de Marratxí

de n’Olesa, 66 07141 Sa Cabaneta

tel. 971 79 46 43

fax: 971 78 81 00

benestarsom@ajmarratxi.net
www.ajmarratxi.es

· Ajuntament d’Inca

Plaça’Espanya, 1 07300 Inca

871 91 40 00 fax: 971 88 08 19/

formaciocursos@incafprmacio.com // fermingallego@incaformacio.com
· Ajuntament de Puigpunyent

c/ de la Travessia, 37 07194 Puigpunyent

tel. 971 61 44 55

fax: 971 61 44 01

ajuntament@ajpuigpunyent.net

· Ajuntament de Selva

Plaça Major, 1 07313 Selva

tel. 971 51 50 06

fax: 971 87 52 69

ajuntament@ajselva.net

· Ajuntament de Binissalem

c/ Escola Graduada, s/n 07350 Binissalem

tel. 971 88 65 58

fax: 971 88 65 32

ajuntament@binissalem.org

· Ajuntament de Bunyola

c/ Sa Plaça, 4 07110 Bunyola

tel. 971 61 30 07

fax: 971 61 76 27

ajuntament@ajbunyola.net

· Fundació Deixalles Calvià
c/ Alacant,9. Polígon Son Bugadelles 07180 Santa Ponça

tel. 971 69 84 22

fax: 971 69 84 49

deixallescalvia@terra.es
· Fundació Deixalles Palma
c/ Son Gibert, 8A 07008

tel. 971 47 22 11/ 971 47 92 11

deixalle@reasnet.com
www.reasnet.com/deixalle

7.5. INFORMACIÓ PER A JOVES

· Regidoria de Joventut i Esports de l’ajuntament de Palma

Camí de la Vileta, 40 07011 Palma

tel. 971 73 99 41

fax: 971 45 34 14

ime@a-palma.es
www.a-palma.es
· Centre d’Informació Jove (CIJ)

c/ de la Ferreria, 11 baixos 07002 Palma

tel. 971 72 55 01

fax: 971 42 58 03

cij@a-palma.es
www.a-palma.es/cij/
· Casal d’Infants i Joves Llevant

c/ Pere d’Alcàntara Penya, 10 07006 Palma

tel. 971 46 95 01

fax: 971 46 90 57

casalllevant@jov.a-palma.es

http://www.a-palma.es/activitats/index.htm
· Casal d’Infants i Joves de Migjorn

c/ Pere Ripoll Palou, 24 07008 Palma

tel. 971 47 95 18

casalmigjorn@jov.a-palma.es

http://www.a-palma.es/activitats/index.htm
· Casal d’Infants i Joves de Ponent

c/ Joan Miró, 101 07015 Palma

tel. 971 73 73 33

fax: 971 28 41 47

casalponent@eresmas.com

http://www.a-palma.es/activitats/index.htm
· Casal d’Infants i Joves de Ciutat Antiga
c/ Sant Pere, 14A

tel. 971 72 80 00
· Centre Social Flassaders

c/ Ferreries, 10 07002 Palma

tel. 971 21 40 27

fax: 971 21 40 79

flassaders@a-palma.es
http://www.a-palma.es/activitats/index.htm
· Casal d’Infants i Joves Litoral de Llevant

c/ Diego Zaforteza, 7b 07600 Palma

tel. 971 26 34 45

fax: 971 26 34 45

casal_litoral@hotmail.com

http://www.a-palma.es/activitats/index.htm
· Casal d’Infants i Joves Nord

c/ Ramon Muntaner, 40 07010 Palma

tel. 971 29 11 49

fax: 971 29 11 49

casalnord@jov.a-palma.es

http://www.a-palma.es/activitats/index.htm
· Servei de Vacances

Plaça Santa Eulàlia, 7, 2n 4t 07001 Palma

Tel. 971 72 74 28/971 71 34 20

fax: 971 72 21 58

celobert@airtel.net
http://www.a-palma.es/joventut
· INFOJOVE

c/ Joan Lluís Estelrich, 9 baixos 07003 Palma

tel. 971 17 66 00

fax: 971 78 49 04

infojove@bitel.es
http://infojove.caib.es
· Consell de la Joventut

c/ Ausiàs March, 3 baixos, 07003 Palma

tel. 971 71 20 02

fax: 971 71 80 21

cjib@cjib.org

www.cjib.org
· Centre d’inserció laboral Joventut
c/ Son Gibert, 8 07008 Palma

tel. 971 47 69 26

fax: 971 47 18 53

cfojovent@telefonica.net
7.6. INFORMACIÓ DE BEQUES

· Servei Municipal d’Orientació i Suport a l’Educació i la Formació (SMO)

c/ Gregorio Marañón, s/n 07007 Palma

tel. 971 24 26 42

fax: 971 24 96 70

infoeduca@edu.a-palma.es
www.palmademallorca/educacio/smo
· Centre d’Informació Jove (CIJ)

c/ Ferreries, 11 baixos 07002 Palma

tel. 971 72 55 01

fax: 971 42 58 03

cij@a-palma.es
www.a-palma.es/cij/
· Conselleria d’Educació i Cultura

c/ Capità Salom, 29 07004 Palma

tel. 971 17 71 59

fax: 971 17 71 93

www.weib.caib.es
· Fundació Universitat-Empresa de les Illes Balears

c/ de la Tafona, 1 07071 Palma

tel. 971 25 96 75

fax: 971 25 96 75

fueborsa@clust.uib.es
www.fueib.es
· Punt d’Informació de la Universitat de les Illes Balears

Crta. de Valldemossa, km 7,5 07122 Palma

tel. 971 17 29 39

fax: 971 17 34 73

uibinfo@uib.es
www.uib.es
· INFOJOVE

c/ Joan Lluís Estelrich, 9 baixos 07003 Palma

tel. 971 17 77 17

fax: 971 17 77 18

infojove@bitel.es
http://infojove.caib.es
8. LLISTA DE WEBS D’INTERÈS D’EDUCACIÓ I FORMACIÓ

http://www.mec.es
http://www.a-palma.es/educacio
http://weib.caib.es
http://formacioprofessional.caib.es
http://www.mallorcaweb.net/arc46
http://www.uib.es
http://www.educaweb.com
http://dgfpie.caib.es
http://www.universia.es
http://www.becas.com
http://www.uib.es/ice/redinet
http://www.dices.com
http://www.grupocirculo.com
http://estudiafuera.com
http://www.campusred.net
http://educaguia.com
http://www.educalia.org
9. ANNEXOS

9.1. ANNEX 1: ZONES D’ESCOLARITZACIÓ: RELACIÓ DE CENTRES DOCENTS DE PALMA SOSTINGUTS AMB FONS PÚBLICS
IES: institut educació secundària

CC: centre concertat

CP: centre públic

	A
	IES EMILI DARDER

Salvador Dalí, 3

457710

IES GUILLEM SAGRERA

Salvador Dalí, 5

450000

IES JOAN ALCOVER

Via Alemanya, 14

290200

IES POLITÈCNIC

Menorca, 1

731247

IES RAMÓN LLULL

Via Portugal, 2

763100

	CC LA PURÍSIMA

Camí de la Vileta, 11

733868

CC MATA DE JONC

Son Espanyolet, 49

736677

CC N. SRA. ESCUELAS PIAS

Joan Crespí, 30

730314

CC SAGRADO CORAZÓN

Pere A. Oliver, 4

734645

CC SAN ALFONSO

Sant Llorenç, 3

711612

CC STA MAGDALENA SOFIA

F. Martí i Mora, 42

738297

CC STMA. TRINIDAD

Concepció, 24

726411

CC VIRGEN DEL CARMEN

Murillo, 48

730630

CC CIDE

Ropit, 3

606499

CC LA SALLE

Camí Son Rapinya, 29

606385

CC MADRE ALBERTA

Camí dels Reis, 102

792085

CC NTRA. SRA. MONTESION

Camí Son Rapinya, 14

792250

CC NTRA. SRA. MONTESIÓN
Monti-sión, 4

711300

CC SAN VICENTE DE PAUL

Mª Antònia Salvà, 4

791240

CC LA INMACULADA

Robert Graves, 38

731229

CC STA. MARIA

Almirall Cervera, 2

739539

CP EUGENIO LÓPEZ

Bisbe B. De Palou,6

710019

CP JAUME I

La Feixina, 1

731339

CP MARIAN AGUILO

Salvador Dalí, 15

286621

CP SANTA CATALINA

Caro, 36

731801

CP SON ESPANYOLET

Ramiro de Maeztu, 2

730522

CP ANSELM TURMEDA

Cap Blanc, 15

791388

CP SON ANGLADA
Gabriel Bestard, 38
790016
CP SON QUINT

Catalina March, 4

792019

CP SON SERRA

Maribel, 48

798769

CP GÉNOVA

Barranc, 2

400001

CP MÀXIM ALOMAR

Robert Graves, 45

455075

	B
	IES JOAN MARIA THOMÀS

Pablo Iglesias, 93

209620

IES JOSEP Mª LLOMPART
Joan Capó, 2

204601

IES MEDINA MAYURCA
Miquel Arcas, 4

757278

IES SON PACS
Ctra de Soller, 13

292050

	CC ARCÀNGEL SAN RAFAEL

Pablo Iglesias, 4

756514

CC JESUS MARÍA

Guillem Galmés, 38

751859

CC MANJÓN

A. Llobera Estrades, 18

294711

CC PIUS XII

Gaspar Bennàzar, 33

751572

CC S. JOSÉ DE LA MONTAÑA

Cotlliure, 22

750629

CC SAN VICENTE DE PAUL

S. Vicenç de Paul, 13

750624

CC AULA BALEAR

Can Valero, 19

202301

CP MIQUEL COSTA I LLOBERA
General Riera, 61
755169

CP FELIP BAUÇÀ

G. García Peñaranda, 11

295885

CP PRÀCTIQUES

Ctra. Valldemossa, 15

756704

CP SON OLIVA

Tomás L. de Victòria, 9

292739

CP SA INDIOTERIA

Gremi de Tintorers, 2

430095

CP ESTABLIMENTS

Camí Sarriá, s/n

768285

CP Mª ANTÒNIA SALVÀ

Passatemps, 125

439119

CP SECAR DE LA REAL

Vicari, 9

769221

	C
	IES ARXIDUC L.. SALVADOR
Gilabert Centelles, 12

466391

IES JUNÍPER SERRA
Camí de Son Cladera, 20

470774

IES SES ESTACIONS
Marquès de Fontsanta, 12

770267

IES SON RULLÀN
Son Rullan s/n

472243

IES ANTONI MAURA
Perú, 4
242034

IES AURORA PICORNELL
Amer, 46
420029

IES F. BORJA MOLL

Caracas, 6
278150

IES J SUREDA I BLANES
Joan Coll, 2

278416

IES S’ARENAL
Ctra Cap Blanc, s/n
443462

	CC LA MILAGROSA

Semolera, 16

421063

ESO

CC SAN AGUSTÍN

Mateu, E.Lladó, 30

723465

ESO

CC SAN FELIP NERI

Vilanova, 3

714739

ESO

CC SAN FRANCESC

Ramón Llull, 1

716111

ESO

CC SANTA MÓNICA

Martínez Vargas, 13

274800

ESO

CC JUAN DE LA CIERVA

Tenor Bou Roig, 13

477293

ESO

CC NTRA. SRA. CONSOLACIÓN

Parròquia, 2

294762

ESO

CC NTRA. SRA. CONSOLACIÓN

Bach, 4 (Viver)

474526

ESO

CC PEDRO POVEDA

Lledoner, 6

474096

ESO

CC SANT PERE

Camí Salard, 47

475050

ESO BAT

CC EL TEMPLE

Montevideo, 4

466964

ESO

CC SANT JOSEP OBRER

Mare de Déu de Montserrat, 67

473308

ESO BAT FP GS

CC SAN VICENTE DE PAUL

Siquier, 4

241436

ESO

CC SAN ANTONIO ABAD

S. Joan de la Creu, 58

269912

ESO FP

CC LA PORCÍNCULA

A. Fra. Joan Llabrés, 1

269912

ESO

CC LLADÓ

Castillejos, 45

268065

ESO

CP GABRIEL ALZAMORA

Escola Graduada, 6

725806

CP GABRIEL VALLSECA

Mare de Déu de la Victòria, 39

243526

CP JAFUDÀ CRESQUES

Faust Morell, 27

274164

CP SANTA ISABEL

Plaça de Santa Elisabet, 1

273697

CP SON CANALS

Bisbe Cabanelles, 25

277786

CP ALEXANDRE ROSSELLÓ

Miquel Santandreu, 48

771694

CP CAMILO JOSÉ CELA

Perú, 2

240625

CP ES PONT

Indalecio Prieto, 85

240781

CP JOAN CAPÓ

Santa Florentina, 63

277805

CP JOAN MIRÓ

Avda. De Mèxic,3

240869

CP LA SOLEDAT

Regal, 16

274929

CP PAULA TORRES

Amer, 53

248414

CP CAN PASTILLA

Sertori, 2

265554

CP COLL DE’N RABASSA

Bailén, 38

267369

CP ELS TAMARELLS

C. Ca na Gabriela, 36

268511

CP INFANTE DON FEIPE

Capità Ramonell Boix, 81

276006

CP ES VIVERO

Crèdit Balear, 15

471457

CP MIGUEL PORCEL

Camí de Son Cladera, 1

471520

CP SON RULLÁN

Son Rullan s/n

472202

CP VERGE DE LLUC

Goya, 1

444533

CP CASA BLANCA

Plaça Molins de Vent, 6

427269

CP ES PIL·LARÍ
Camí de Son Fangos, 241
490252
CP RAFAL NOU

Selva, 11

476991

CP RAFEL VELL

Indalecio Prieto, 50

473247

CP S’ARANJASSA

Crtar. Militar, s/n

742853

CP SANT JORDI

Bisbe Planes, s/n

742286

CP SON FERRIOL

Margalida Monlau, 59

427903

9.2. SISTEMA EDUCATIU LOGSE

[image: image2.jpg]PLA A EXTINGIR DEFINITIVAMENT EL CURS 2009-10
QUADRE D'ETAPES DEL SISTEMA EDUCATIU
Llei d'ordenacié general del sistema educatiu (LOGSE)

(Llei organica 1/1990, de 3 d'octubre de 1990)

EDAT
3r cicle Doctorat
+2223 ([Titol de técnic superior | >
i H : Cicles formatius de

21 2nicicles | Llicenciatura Formacio Professional Especifica

20 Formaci6 professional _ ()

19 | A1rcicle | Diplomatura \ delgkau L 20 anys

18)
UNIVERSITAT<_.- 18 anys

Q)

TITOL DE BATXILLER

17 | 2n

16 | Ir

! Modalitat : Modalitat : :
Modalitat: ciéncies ! humanitats ! Modalitat ' Modalitat
artistica |naturalesa i} i ciéncies
socials

salut

'tecnologica! musical
i

B AT XI1I LLERAT

A

(Titol

de tecnic)

formacié professional especifica

Cicles formatius de

Formacio professional

de grau mitja

FORMACIO
PROFESSIONAL
OCUPACIONAL
Escoles taller
Taller d’ocupacio
Cases d’ofici
Cursos

FREOEPF 2OS)

+
-
()]

anys

Titol de graduat en educacioéo secundaria obligatoria

/_,

Garantia social

Certificacio professional

16 anys

=
15| 4 3 N
: Segon cicle EDUCACIO 2
14 3¢ SECUNDARIA \"}
A
13| 2 OBLIGATORIA |M
Primer cicle N
12| 1r ESO T
(@)
11| 6e . , | B
ol & Tercer cicle EDUCACIO |I_
ol Segon cicle PRIM A RIA E
8| 3r g
: 2111 Primer cicle E P l?
5 | 5 anys -
4|4anys | Segon cicle EDUCACIO
3 | 3 anys
AP INFANTIL
1|lany |Primer cicle
0 | 0 anys E I

(1) Prova d'accés

(2) Prova d’accés (part general i part especifica)
Exempcio6 de part especifica segons experiéncia laboral
(3) Prova d'accés a la Universitat (selectivitat)

(4) Prova d'accés per a majors de 25 anys

9.3. SISTEMA EDUCATIU LOE
[image: image3.jpg]Conserva
‘restauracic.
i

f

Titol de Batxiller
o
a

2)

L A B O R A

fd
anys

f

r

Batxillerat

6 CURSOS
—

Moduls
voluntaris

(1) Prova d'accés
(2) Accés amb condicions

(3) Prova de Diagnostic

* Programa de Qualificacié Professional Inicial

Primer Cicle
(0-3)

10. BIBLIOGRAFIA

· Antúnez, S.; del Carmen, LL. M.; Imbernón, F.; Parcerisa, A.; Zabala, A. (1.992): Del projecte educatiu a la programació d’aula. Ed. Graó. Barcelona.
· Blanch, X. (1.999): Cinc cèntims sobre la reforma educativa. Proa Butxaca. Barcelona.

· MEC (1.992): Capses vermelles de primària i secundària.
· Castells, P.; Silber, T.J. (1998): Guía práctica de la salud y psicología del adolescente. Ed. Planeta. Barcelona.
· Castillo Ceballos, G. (1.999): El adolescente y sus retos. La aventura de hacerse mayor. Edicions Piràmide. Madrid.
· Kimmel, D.C.; Weiner, I.B. (1.998): La adolescencia: una transición del desarrollo. Ed. Ariel Psicología. Barcelona.
· Urra Portillo, J. (1.997): Adolescentes en conflicto. Ediciones Piràmide. Madrid.
· Faber A. i Mazlish E.: Cómo hablar para que sus hijos le escuchen y cómo escuchar para que sus hijos le hablen. Ed. Médici.
· Dr. Kevin Steede: Los diez errores más comunes de los padres y cómo evitarlos.
Ed. Edaf.

· Alberdi, P. (1.992): Autoestima: un manual para adolescentes. Ed. Promolibro-Cinteco, Valencia

· Aguirre Baztan, A (1.994):Psicología de la adolescencia. Ed. Marcombo. Barcelona

· Fleming, Don (19.92) : Cómo dejar de pelearse con su hijo adolescente. Guía para resolver los problemas cotidianos. Ed. Paidós, Barcelona

· Kiley, D. (1.989).: Adolescentes. Respuestas directas a preguntas difíciles.

· Herbert M. : Vivir con adolescentes. Nueva pradera colección. Ed. Planeta

· Tierno, B.: Adolescentes. Las 100 preguntas clave. Ed. Temas de hoy.

· Gómez Arbeo, B. (1.999): Transición a la vida adulta y activa.

· Herraiz Solla, S. (1.999): Tu hijo de 15 a 16 años.

· Pipher, M. (1.999): Cómo ayudar a su hijo adolescente.

PÀGINES WEBS AMB ARTICLES INTERESSANTS QUE PARLEN DE L’ADOLESCÈNCIA:

http://www.interrogantes.net
http://www.maristas.com.ar/champa/poli/derecho/adol.htm
http://www.aulainfantil.com/escuela_padres/articulos
http://www.medicadetarragona.es/padres/adolescencia
http://www.cnice.mecd.es
http://www.solohijos.com
http://www.adolescentesxlavida.com.ar/adolescencia.htm
http://www.guiajuvenil.com/adolescentes/adolescencia.htm
[image: image4.png]

36
1

