
Escolarització dels infants de 0 a 3 anys 61

Escolarització dels infants de 0 a 3 anys3

62 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 63

62 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 63

En els darrers anys ha augmentat notablement la sensibilitat social sobre la impor-

tància de l’escolarització prèvia a les etapes universals i/o obligatòries dels sistemes

educatius. Diferents autors i institucions han insistit en la rellevància de la inversió en

aquesta oferta educativa com a estratègia política cabdal en els processos de reformes

de l’Estat del benestar o en les estratègies de desenvolupament en aquells països menys

desenvolupats (Esping-Andersen et al., 2002; Tedesco, 2004). La UNESCO, per exemple,

inclou l’objectiu de l’expansió de l’educació en aquesta etapa entre les prioritats del seu

programa Educació per a Tothom com a fita per assolir l’any 2015, una prioritat que

parteix del convenciment que bona part del desenvolupament cognitiu i emocional

dels infants es forma especialment en els primers anys de vida.

Aquest informe es fa ressò, en diferents apartats, de la centralitat social i política de

l’escolarització dels infants de 0 a 3 anys. En aquest primer bloc en mostrem alguns

indicadors bàsics de la situació a Catalunya. En el segon bloc, hi ha un monogràfic

dedicat a analitzar en profunditat les característiques de l’oferta educativa en aquesta

etapa i a reflexionar sobre els beneficis associats a la seva extensió i als diferents sistemes

de provisió. I, finalment, en el darrer bloc també s’inclou aquesta qüestió com una de

les prioritats fonamentals de l’agenda política.

En aquest punt, val la pena simplement recordar que en la història recent del nostre

sistema educatiu la provisió educativa d’aquesta etapa no ha estat present en l’agenda

64 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 65

de les administracions amb competències generals en l’ordenació i la gestió del sistema

educatiu, i que habitualment s’ha deixat en mans municipals la provisió pública del servei.

Aquest fet ha comportat una elevada variabilitat territorial de l’oferta i una manca de

planificació centralitzada de les places necessàries. Així mateix, la manca d’oferta pública

ha deixat espai per a la proliferació d’escoles bressol privades, una oferta que supera la

pública. En els darrers anys, especialment després de l’aprovació de la LOGSE, l’educa-

ció infantil en l’etapa 0-3 ha rebut més atenció i han millorat sensiblement les garanties

en el terreny de la regulació de la qualitat de l’oferta (l’acreditació del professorat o les

condicions d’escolarització dels centres concertats, per exemple). Cal recordar, tanmateix,

que es tracta d’una provisió educativa especialment cara (ràtios baixes, costos elevats en

seguretat dels equipaments, etc.) i que, fins i tot en el sector públic, les famílies cobreixen

una part molt significativa del cost de la plaça escolar (tot i que aquest cost varia segons

els municipis, en molts casos les famílies assumeixen aproximadament un terç del cost

de la plaça, abans de rebre possibles beques que en redueixin el cost). El pla de creació de

30.000 places escolars en escoles bressol (2004-2008) signat pel Departament d’Educació

i la Federació de Municipis pot suposar un salt significatiu en la cobertura del servei i en

l’equilibri territorial a l’hora d’accedir-hi. Cal tenir en compte, però, com ens han mostrat

les dades sobre demografia, que la recuperació de la natalitat i la presència de població

nouvinguda faran augmentar any rere any la demanda d’aquests serveis.

La taula 1 ens mostra com Catalunya és una de les comunitats autònomes capdavan-

teres en l’escolarització prèvia als 3 anys d’edat. Presenta una taxa d’escolarització

propera al 30%, semblant a la del País Basc, i dobla la taxa d’escolarització del conjunt

de l’Estat. La taula revela la gran variabilitat en l’oferta entre comunitats autònomes,

amb territoris que superen el 20% d’escolarització en l’etapa de 0 a 2 anys i altres,

com Extremadura, Astúries o Castella - La Manxa, amb taxes molt residuals. Malgrat

que Catalunya ocupi una posició capdavantera en la provisió d’oferta educativa de 0

a 3 anys, cal tenir en compte que manté en els darrers anys un creixement demogràfic

més elevat que la resta de l’Estat, creixement que, a més, ha estat superior a la taxa

de creixement de l’oferta d’educació infantil. El nou pla de creació de places d’escola

bressol, en principi, compensarà aquest retard, però cal tenir en compte que les ne-

cessitats educatives d’aquest servei seran previsiblement superiors a Catalunya que en

altres comunitats autònomes en els propers anys.

64 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 65

Taula 1.
Indicadors d’escolarització dels infants de 0 a 2 anys, per comunitats autònomes

Comunitat
autònoma

Taxa neta d’escolarització
dels infants de 0 a 2 anys

(2001)

Taxa bruta d’escolarització
dels infants de 0 a 2 anys
(educació infantil de 1r
cicle) (curs 2003-2004)

Percentatge de l’alumnat en
el sector públic (0-2 anys)

(curs 2003-2004)

Catalunya 43,7 29,3 39,4

Espanya 34,0 14,2 40,7

Andalusia 29,8 2,1 6,1

Aragó 31,7 26,2 35,0

Astúries 19,0 2,6 0,0

Balears 32,6 6,6 24,9

Canàries 25,9 - -

Cantàbria 20,9 5,9 13,3

Castella i Lleó 26,2 11,6 51,0

Castella - La Manxa 31,8 2,5 36,3

Comunitat
Valenciana

41,2 8,5 34,9

Extremadura 28,6 2,2 13,2

Galícia 31,2 13,5 63,5

Madrid 30,4 26,6 42,0

Múrcia 36,6 10,6 57,8

Navarra 39,5 - -

País Basc 46,7 31,2 46,9

La Rioja 29,9 3,5 0,0

Nota: La taxa bruta d’escolarització està construïda a partir dels infants de 0 a 2 anys inscrits a l’educació

infantil de primer cicle durant el curs 2003-2004 i la població d’aquesta franja d’edat segons el padró

d’habitants del 2004.

Font: Elaboració pròpia a partir de dades del cens de població (2001), del padró d’habitants (2004) i del

Departament d’Educació de la Generalitat de Catalunya (curs 2003-2004).

En aquest sentit, per efecte de l’evolució demogràfica, la taxa de creixement de la

població de 0 a 2 anys a Catalunya en el període 2001-2004 ha estat del 20,1%, tres

punts percentuals superior a la del conjunt de l’Estat (17,1%). En canvi, en el mateix

66 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 67

període, l’oferta de places ha augmentat proporcionalment menys a Catalunya que

al conjunt de l’Estat: la taxa de creixement dels infants de 0 a 2 anys escolaritzats en-

tre els cursos 2000-2001 i 2003-2004 a Catalunya se situa en el 26,1%, mentre que a

Espanya és del 67,3%. Per exemple, en aquest mateix període el País Basc, amb una

taxa d’escolarització similar a la de Catalunya, ha tingut un creixement de la població

de 0 a 2 anys inferior (8,5%), i un increment dels infants de 0 a 2 anys escolaritzats

superior (60,0%).

Pel que fa al sector de provisió de l’oferta, la taula 1 també reflecteix una gran varia-

bilitat en la presència del sector públic i privat en els diferents territoris. Catalunya,

amb el 40% d’escolarització al sector públic, se situa en el nivell de la mitjana estatal i

per sota de comunitats com el País Basc, Castella i Lleó, Galícia o Múrcia. El dèficit de

provisió pública en aquest tipus de servei repercuteix en diferents tipus de desequilibris,

tant socials –exclusió, per costos privats elevats, en l’accés a centres privats d’educació

infantil–, com territorials –manca d’oferta en aquells territoris menys rendibles per

a la provisió privada.

El mapa 1 recull la taxa bruta d’escolarització entre 0 i 2 anys a les comarques catalanes

i permet fer algunes lectures interessants. En primer lloc, que la manca de planificació

territorial que abans assenyalàvem es manifesta en una notable dispersió territorial

de l’escolarització comarcal, amb algunes comarques que superen el 50% i altres amb

poc més del 20%. Aquestes diferències no segueixen una pauta lògica des del punt

de vista de les característiques urbanes o rurals del territori. Tot i que existeix una

correlació positiva entre l’escolarització en aquesta etapa i la taxa d’activitat femenina

(Bonal, Rambla i Ajenjo, 2004), la seva distribució territorial és sorprenent, amb taxes

d’escolarització elevades en comarques rurals i reduïdes en algunes comarques molt

industrialitzades. Així mateix, el mapa 2 permet observar forts desequilibris comarcals

en la presència de cada sector de titularitat. El sector privat és inexistent en comarques

pirinenques (Alta Ribagorça, Vall d’Aran, Pallars Sobirà), i inexistent o molt baix en

comarques que per la seva dispersió poblacional no són pols d’atracció per a l’oferta

privada (Priorat, Cerdanya, Conca de Barberà, etc.). La seva presència és elevada, en

canvi, en comarques urbanes (Barcelonès, Vallès Oriental, Vallès Occidental).

66 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 67

Mapa 1.
Taxa bruta d’escolarització dels infants de 0 a 2 anys a l’educació infantil de
primer cicle, per comarques (curs 2003-2004)

����� ��� �����

�� ����� �� �����

�������� ����� ��

����� � ���

Comarques amb valors majors Comarques amb valors menors

Alta Ribagorça 56,3 Vallès Oriental 24,6

Garrotxa 53,8 Baix Llobregat 23,8

Segarra 50,5 Terra Alta 21,9

Berguedà 50,2 Garraf 18,2

Ripollès 48,8 Priorat 15,5

Garrigues 47,5 Montsià 6,4

Nota: La taxa bruta d’escolarització està construïda a partir dels infants de 0 a 2 anys inscrits a l’educació

infantil de primer cicle durant el curs 2003-2004, i la població d’aquesta franja d’edat segons el padró

d’habitants del 2004.

Font: Elaboració pròpia a partir de dades del Departament d’Educació de la Generalitat de Catalunya

(curs 2003-2004).

68 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 69

Mapa 2.
Percentatge d’infants de 0 a 2 anys escolaritzats en el sector públic, per comar-
ques (curs 2003-2004)

Comarques amb valors majors Comarques amb valors menors

Alta Ribagorça 100,0 Pla d’Urgell 34,5

Pallars Sobirà 100,0 Vallès Occidental 34,2

Val d’Aran 100,0 Baix Camp 32,8

Priorat 100,0 Tarragonès 29,4

Baix Penedès 85,3 Baix Ebre 27,3

Garrigues 80,6 Barcelonès 21,4

Font: Elaboració pròpia a partir de dades del Departament d’Educació de la Generalitat de Catalunya

(curs 2003-2004).

����� ��� �����

��� ����� �� �����

�������� ����� ��

����� � ���

68 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 69

Per la seva significació i per la implicació de l’administració local en aquest àmbit edu-
catiu, ens sembla interessant reflectir en la taula 2 les mateixes dades per als municipis
més grans de 50.000 habitants i per als deu districtes de la ciutat de Barcelona. Com
s’observa, Girona, Lleida i Barcelona, a més de Sant Cugat del Vallès, són els munici-
pis més ben situats en l’escolarització dels infants de 0 a 2 anys. En canvi, alguns dels
municipis de la primera i segona corona de Barcelona, com Rubí, Santa Coloma de
Gramenet, Viladecans i Sant Boi del Llobregat, amb una composició socioeconòmica
d’origen eminentment obrer, són els que mostren una escolarització menor.

La incidència dels factors socioeconòmics es posa de manifest en l’anàlisi dels dife-
rents districtes de la ciutat de Barcelona. Les diferències són nítides tant pel que fa a
la cobertura del servei (Sarrià - Sant Gervasi i Les Corts superen el 50%, mentre que
Ciutat Vella, Sant Andreu o Sant Martí no arriben al 30%), com pel que fa a la presèn-
cia desigual de l’oferta privada (a Ciutat Vella o a Nou Barris l’oferta pública supera
el 50%, mentre que a Sarrià - Sant Gervasi aquesta oferta cobreix menys del 5% de la
demanda, i a l’Eixample només el 8%).

En definitiva, la baixa cobertura pública del servei explica que es tracti d’una provisió
molt desigual en el territori i, per tant, d’un accés que pot ser sensiblement diferent en
funció de factors relacionats amb l’origen social familiar. Per valorar la importància
d’aquests factors, podem observar la taula 3, que presenta les taxes netes d’escolarització
de 0 a 2 anys segons la condició socioeconòmica i el nivell d’estudis de la persona de
referència de la llar i segons la nacionalitat de l’alumnat. La taula evidencia l’existència
de diferents probabilitats d’accedir al servei en funció de les categories considerades.

D’una banda, pel que fa a la condició socioeconòmica de la persona de referència de la
llar, la taula posa de manifest que un de cada dos fills de directius i tècnics qualificats
(categoritzats com a classes mitjanes professionals superiors1) d’entre 0 i 2 anys assisteix
a l’escola bressol, mentre que la taxa d’escolarització per a fills d’obrers és del 40%.
Entre aquests extrems se situa la resta de categories. Aquestes diferències no s’han de
considerar extremes, si tenim en compte l’escassetat de cobertura pública del servei i

la seva distribució territorial desigual.

...
1. Vegeu el significat de les categories d’aquesta variable al peu de la taula.

70 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 71

Taula 2.
Indicadors d’escolarització dels infants de 0 a 2 anys per municipis de més de
50.000 habitants (i per districtes de la ciutat de Barcelona) (curs 2003-2004)

Àmbit territorial
Taxa bruta d’escolarització dels infants

de 0 a 2 anys (educació infantil de 1r
cicle)

Percentatge de l’alumnat en el sector
públic (0-2 anys)

Badalona 18,2 7,2

Barcelona 35,7 22,2

1. Ciutat Vella 28,2 50,4

2. Eixample 36,5 7,9

3. Sants-Montjuïc 35,0 31,7

4. Les Corts 57,2 12,5

5. Sarrià-Sant Gervasi 50,2 4,4

6. Gràcia 31,1 3,9

7. Horta-Guinardó 39,8 33,0

8. Nou Barris 31,9 51,7

9. Sant Andreu 26,9 27,4

10. Sant Martí 28,5 22,3

Castelldefels 15,5 26,6

Cerdanyola del Vallès 22,4 -

Cornellà de Llobregat 16,7 52,1

Girona 45,8 24,4

Granollers 31,8 23,3

Hospitalet de Llobregat, l’ 21,1 22,4

Lleida 39,1 30,9

Manresa 34,8 51

Mataró 23,7 53,2

Mollet del Vallès 18,6 -

Prat de Llobregat, el 26,2 37,3

Reus 27,4 15

Rubí 9,5 34,1

Sabadell 23,5 20,4

Sant Boi de Llobregat 14,6 31,5

Sant Cugat del Vallès 38,8 18,6

Santa Coloma de Gramenet 11,2 23,2

Tarragona 24,6 18,6

Terrassa 29,7 39

Viladecans 13,2 -

Vilanova i la Geltrú 22,7 55,1

Nota: La taxa bruta d’escolarització està construïda a partir dels infants de 0 a 2 anys inscrits a l’educació

infantil de primer cicle durant el curs 2003-2004, i la població d’aquesta franja d’edat segons el padró

d’habitants del 2004.

Font: Elaboració pròpia a partir de dades del Departament d’Educació de la Generalitat de Catalunya

(curs 2003-2004).

70 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 71

Taula 3.
Taxa neta d’escolarització dels infants de 0 a 2 anys, per perfil socioeconòmic
(2001)

Perfil sociodemogràfic Total Dona

Total 43,7 43,5

Condició socioeconòmica de la persona de referència a la llar Total Dona

Classe empresarial 47,4 47,0

Classes mitjanes patrimonials (petits empresaris i comerciants) 44,1 44,0

Classes mitjanes professionals superiors (directius i tècnics qualificats) 49,3 49,3

Classes mitjanes subordinades (personal de suport) 45,7 45,6

Classes treballadores 40,0 39,8

Nacionalitat de l’alumnat Total Dona

Nacionalitat estrangera 32,2 31,9

Nacionalitat espanyola 44,4 44,2

Nivell educatiu de la persona de referència a la llar Total Dona

Educació primària o inferior (ISCED 1 o sense estudis) 36,5 36,7

Educació secundària obligatòria (ISCED 2) 40,6 40,1

Educació secundària postobligatòria (ISCED 3 i 4) 44,1 43,7

Educació terciària (ISCED 5 i 6) 48,6 48,6

Nota 1: La recategorització de la variable de condició socioeconòmica de la persona de referència de la

llar està inspirada en la tipologia elaborada per Torres Mora a partir de les categories que utilitza l’INE

en el cens de població. La classe empresarial correspon a empresaris amb assalariats; les classes mitjanes

patrimonials, a empresaris sense assalariats (comerciants, etc.) i a membres de cooperatives; les classes

mitjanes professionals superiors, a professionals i tècnics (per compte propi o d’altri), a directius i caps de

departament d’empreses i de l’Administració pública; les classes mitjanes subordinades, a la resta de per-

sonal administratiu i comercial, als contramestres i capatassos no agraris i als professionals de les Forces

Armades; i les classes treballadores, a la resta de personal dels serveis, als operaris no agraris especialitzats

i sense especialitzar i a la resta de treballadors agraris.

Nota 2: S’entén per persona de referència a la llar, segons el cens de població, tota persona resident a la

llar que té una relació de parentiu de primer grau (progenitors-fills) amb alguna altra persona també

resident (en el cas de llars pluripersonals), prioritzant la que ha estat empadronada abans a la llar. En el

cas que hi hagi dues persones o més que tinguin aquestes característiques, la persona de referència és la

que pertany al nucli de major grandària (en el cas de llars plurinuclears), la que té una relació preferent

amb l’activitat (per la qual cosa se suposa que és el sustentador principal), la que té un nivell d’estudis

més elevat o, finalment, la que té una edat més avançada.

Font: Elaboració pròpia a partir de dades del cens de població 2001.

72 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 73

Les diferències s’accentuen una mica més en funció del nivell d’estudis de la persona
de referència de la llar. En aquest cas s’observa una diferència de 12 punts entre la taxa
neta d’escolarització dels fills de persones amb nivells d’estudis primaris o inferiors
(36,5%) i la dels fills de persones que han assolit ensenyaments superiors (48,6%).

Finalment, la nacionalitat de l’alumnat també és un factor generador de diferències
en les probabilitats d’accés (12 punts més en cas que l’alumne sigui de nacionalitat
espanyola). La taula 4 permet observar com aquesta diferència pot ser més palesa a
Catalunya que en altres comunitats autònomes. L’índex de normalització2 de l’accés
de l’alumnat estranger a l’educació infantil (de primer i segon cicle, en aquest cas),
a Catalunya, és 0,64 (essent 1 una situació de completa equitat), una xifra que situa
Catalunya al capdavant de la desigualtat en aquest indicador, molt per sota de l’índex
de normalització que pot observar-se en el conjunt de l’Estat (0,84). Tot i tenir un
nivell de cobertura d’educació infantil superior al de la resta de l’Estat, la presència
més elevada de població estrangera a Catalunya sembla actuar com a barrera de nor-
malització de l’accés d’alumnat estranger a l’educació infantil. Crida l’atenció que la
comunitat de Madrid, amb percentatges de població immigrant iguals o superiors a
Catalunya, presenta xifres més equilibrades d’accés a l’educació infantil entre la po-
blació autòctona i l’estrangera.

Si s’analitza el territori català, tal i com s’observa en el mapa 3, hom s’adona que les
desigualtats en les probabilitats d’accés es distribueixen de forma força homogènia
entre la majoria de comarques. Només a les comarques de la Cerdanya, la Vall d’Aran i
la Terra Alta els infants estrangers tenen un accés a aquesta etapa educativa equivalent
o superior a la seva presència al territori de referència. En el cas de les dues primeres
comarques, però, cal indicar la incidència de la proximitat amb el territori francès (com
també succeeix a l’Alt Urgell i l’Alt Empordà) i de la situació econòmica benestant
d’una part significativa de la població estrangera que hi resideix.

Encara que en la resta de casos no es dóna una presència normalitzada, convé destacar
positivament (en termes comparatius) el comportament de les Terres de l’Ebre (amb
comarques com la Terra Alta, la Ribera d’Ebre o el Montsià), així com del Priorat, el

...
2. Vegeu el significat de l’índex de normalització al peu de la taula 4.

72 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 73

Taula 4.
Índex de normalització en l’accés dels infants estrangers a l’educació infantil
(de primer i segon cicle), per comunitats autònomes (curs 2003-2004)

Comunitat autònoma
Índex de normalització en l’accés dels infants estrangers

a l’educació infantil (de 1r i 2n cicle)

Catalunya 0,64

Espanya 0,84

Andalusia 0,92

Aragó 0,84

Astúries 1,16

Balears 0,87

Canàries 0,86

Cantàbria 1,56

Castella i Lleó 1,06

Castella - La Manxa 1,09

Comunitat Valenciana 0,96

Extremadura 0,79

Galícia 0,76

Madrid 0,86

Múrcia 0,80

Navarra 1,23

País Basc 0,90

La Rioja 0,93

Nota: L’índex de normalització en l’accés dels infants estrangers a l’educació infantil (de primer i segon

cicle) correspon al quocient entre la presència d’alumnat estranger sobre l’alumnat total i la presència

d’infants estrangers al territori de referència (el valor 1 correspon a una presència normalitzada).

Font: Elaboració pròpia a partir de dades del Ministeri d’Educació i Ciència (curs 2003-2004) i del padró

d’habitants del 2004.

Baix Penedès, el Baix Llobregat o el Berguedà (comarques amb un índex superior al

0,75), i més si es té en compte que moltes d’aquestes comarques han experimentat

un impacte notable del fet migratori. Precisament, cal posar de manifest que algunes

comarques amb una presència elevada d’estrangers entre la població, com és el cas del

Segrià o el Pla de l’Estany, tenen índexs de normalització inferiors al 0,50.

74 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 75

Mapa 3.
Índex de normalització en l’accés dels infants estrangers a l’educació infantil
(de primer i segon cicle), per comarques (curs 2003-2004)

Comarques amb valors majors Comarques amb valors menors

Cerdanya 1,16 Ripollès 0,50

Vall d’Aran 1,09 Segrià 0,49

Terra Alta 1,09 Pla de l’Estany 0,49

Alt Urgell 0,90 Urgell 0,42

Alt Empordà 0,88 Pallars Sobirà 0,41

Priorat 0,87 Pallars Jussà 0,41

Nota: L’índex de normalització en l’accés dels infants estrangers a l’educació infantil (de primer i segon

cicle) correspon al quocient entre la presència d’alumnat estranger sobre el conjunt d’alumnat (en

percentatge) i la presència d’infants estrangers al territori de referència sobre el conjunt d’infants (en

percentatge). El valor 1 correspon a una presència normalitzada.

Font: Elaboració pròpia a partir de dades del Departament d’Educació (curs 2003-2004) i del padró

d’habitants del 2004.

����� �� ����

�� ���� � ����

�� ���� � ����

���� � ���

74 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 75

Àmbit territorial

Índex de normalització
en l’accés dels infants

estrangers a l’educació
infantil (de 1r i 2n cicle)

Badalona 0,53

Barcelona 0,58

1. Ciutat Vella 0,76

2. Eixample 0,42

3. Sants-Montjuïc 0,78

4. Les Corts 0,45

5. Sarrià - Sant Gervasi 0,36

6. Gràcia 0,50

7. Horta-Guinardó 0,75

8. Nou Barris 0,96

9. Sant Andreu 0,76

10. Sant Martí 0,63

Castelldefels 0,83

Cerdanyola del Vallès 1,07

Cornellà de Llobregat 1,13

Girona 0,50

Granollers 0,50

Nota 1: L’índex de normalització en l’accés dels infants estrangers a l’educació infantil (de primer i segon

cicle) correspon al quocient entre la presència d’alumnat estranger sobre l’alumnat total i la presència

d’infants estrangers al territori de referència (el valor 1 correspon a una presència normalitzada).

Nota 2: L’índex de normalització en el cas dels districtes de la ciutat de Barcelona s’ha calculat a partir

d’una aproximació al percentatge de població de nacionalitat estrangera menor de 5 anys.

Font: Elaboració pròpia a partir de dades del Departament d’Educació (curs 2003-2004) i del padró

d’habitants del 2004.

Taula 5.
Índex de normalització en l’accés dels infants estrangers a l’educació infantil (de
primer i segon cicle), per municipis més grans de 50.000 habitants i districtes
de la ciutat de Barcelona (curs 2003-2004)

Hospitalet de Llobregat, l’ 0,73

Lleida 0,46

Manresa 0,46

Mataró 0,57

Mollet del Vallès 0,60

Prat de Llobregat, el 0,63

Reus 0,49

Rubí 0,83

Sabadell 0,85

Sant Boi de Llobregat 0,37

Sant Cugat del Vallès 0,69

Santa Coloma de
Gramenet

0,68

Tarragona 0,59

Terrassa 0,62

Viladecans 0,86

Vilanova i la Geltrú 0,60

Àmbit territorial

Índex de normalització
en l’accés dels infants

estrangers a l’educació
infantil (de 1r i 2n cicle)

De fet, l’anàlisi per municipis també constata que la normalització en l’accés no sem-

bla correlacionar positivament amb la presència de població estrangera en el territori

de referència. Potser un dels factors que més explicaria la normalització en l’accés és

el grau de desenvolupament de l’oferta pública. Això s’observa clarament en el cas

76 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 77

de la ciutat de Barcelona. Nou Barris, Sants-Montjuïc, Ciutat Vella o Horta-Guinar-

dó, districtes amb els índexs de normalització més elevats, són els que presenten un

percentatge d’alumnat en el sector públic més elevat (tal i com ja hem comentat en

la taula 2). Heus ací, doncs, algunes de les raons que justifiquen la importància del

sector públic en la provisió i en l’accessibilitat de les oportunitats educatives per a la

població infantil.

En general, no hi ha dubte que la forta desigualtat que s’observa a Catalunya és un

factor que s’hauria de corregir. Com veurem en el monogràfic específic sobre aquesta

etapa educativa, en la segona part d’aquest informe, cada vegada existeix més consens

sobre el caràcter decisiu de l’escolarització primerenca per garantir bones trajectòries

educatives posteriors. L’accés a aquesta etapa educativa d’un alumnat més susceptible

d’experimentar dificultats i discriminacions en la seva trajectòria educativa pot ser,

doncs, un factor fonamental per garantir-li majors oportunitats educatives.

Amb tot, i exceptuant les desigualtats per raó de nacionalitat, les diferències observades

poden considerar-se menys remarcables del que hom podria esperar, si es té en compte

el dèficit de cobertura pública del servei i el percentatge significatiu de costos privats

que hi comporta l’accés. A tall d’hipòtesi, podem considerar dos factors que explicarien

que les diferències siguin menys significatives que l’accés, per exemple, a altres etapes

educatives. D’una banda, la manca de places i la demanda elevada d’aquests serveis

pot convertir en més determinant el criteri de la renda a l’hora d’accedir a places de

centres sostinguts amb fons públics. De l’altra, la desigualtat relativament “baixa” en

l’accés al servei pot desmentir que aquest sigui un servei “més necessitat” per les classes

socials mitjanes i altes i menys demandat per les classes treballadores, a causa de la

menor presència en aquests grups socials de dones en el mercat de treball o de tenir

amb més freqüència les xarxes familiars com a recurs per a la custòdia dels infants

durant la jornada laboral.

76 L’estat de l’educació a Catalunya. Anuari 2005 Escolarització dels infants de 0 a 3 anys 77

Referències bibliogràfiques

BONAL, X., RAMBLA, X., i AJENJO, M. (2004). Les desigualtats territorials en l’ensenyament a Catalunya.

Barcelona: Editorial Mediterrània.

ESPING-ANDERSEN, G. et al. (2002). Why we need a new Welfare State. Oxford: Oxford University Press.

TEDESCO, J. C. (2004) “Igualtat d’oportunitats i política educativa”, a BONAL, X., ESSOMBA, M.A., FERRER, F.

(eds.), Política educativa i igualtat d’oportunitats. Barcelona: Mediterrània.

