

**EDUCAR ELS FILLS
CADA DIA ÉS MÉS DIFÍCIL**

INTERSECCIONS

18

Col·lecció assessorada
pel Departament de Ciències de l'Educació
de la Facultat d'Educació de la Universitat de Vic.

Direcció: Joan Soler

Lluís Folch i Camarasa

Psiquiatre i educador

Lluís Folch i Soler

Educador i psicòleg

Jordi Folch i Soler

Metge psiquiatre

EDUCAR ELS FILLS CADA DIA ÉS MÉS DIFÍCIL

Pròleg d'Octavi Fullat i Genís

Catedràtic de Filosofia de l'Educació

Eumo Editorial
Universitat de Vic

Disseny de la coberta: Eumogràfic
Fotografia de la coberta: J. Ollé

© Hereus de Lluís Folch i Camarasa, Lluís Folch i Soler, Jordi Folch i Soler
© d'aquesta edició:
Eumo Editorial. C. Perot Rocaguinarda, 17. 08500 Vic
Tel. 93 889 28 18 - Fax 93 889 35 41
www.eumoeditorial.com - eumoeditorial@eumoeditorial.com
—Eumo és l'editorial de la Universitat de Vic—

Primera edició digital: juny de 2010

ISBN edició digital: 978-84-9766-375-5
ISBN edició impresa: 978-84-7602-135-4

ÍNDEX

Pròleg	
Octavi Fullat i Genís	9
Justificació	13
Cal educar	
Lluís Folch i Camarasa	17
Què és educar?	
Lluís Folch i Camarasa	19
Avui educar és més difícil	
Lluís Folch i Camarasa	23
La relació entre pares i fills	
Lluís Folch i Soler	31
La vida afectiva	
Lluís Folch i Soler	45
La seguretat	
Lluís Folch i Soler	59
L'autoritat	
Jordi Folch i Soler	73
La frustració	
Lluís Folch i Camarasa	83

El càstig	
Jordi Folch i Soler	89
L'escola	
Lluís Folch i Camarasa	97
La sobreprotecció	
Lluís Folch i Soler	103
La gelosia	
Lluís Folch i Soler	119
Tot s'aprèn	
Jordi Folch i Soler	141
Beceroles de psicologia evolutiva	
Jordi Folch i Soler	155
Quan els fills es fan grans	
Lluís Folch i Camarasa	169
Actituds dels pares en el curs de l'adolescència	
Lluís Folch i Camarasa	179
Ser adult	
Lluís Folch i Camarasa	187

PRÒLEG

Octavi Fullat i Genís

Entre el mestre i els deixebles

Fou l'any 1950. Tenia jo, aleshores, 22 anys. No res com aquell qui diu. Però, això sí, amb unes ganes desmesurades de fer bé les coses i, per tant, anava mossegat per la pruija de saber més de tot. Encetava la meva professió educadora al Col·legi que els escolapis tenien al carrer de la Diputació, de Barcelona. Entre els alumnes d'aquella primera fornada hi havia en Lluís Folch i Soler, actualment professor a la Universitat de Barcelona. Onze anys tenia el vailet. El curs següent ja tenia el germà d'en Lluís, en Jordi Folch i Soler, que ara és metge i que llavors començava també el batxillerat.

Ben aviat em vaig palpar mancat de coneixements sobre l'adolescència amb la qual passava hores i més hores de la meua vida. Què podia fer? Anar a casa del pare d'aquell parell de minyons? Havia sentit parlar de la vàlua del Doctor Lluís Folch i Camarasa. Em vaig omplir de gosadia i, un capvespre, vaig trucar a la porta d'aquell home ja molt conegut i pare dels dos nois que jo havia d'educar. Em va rebre tan cordialment que sempre més m'he sentit vinculat a ell, i consti que han transcorregut ja 43 anys, que són molts anys en la vida de les persones, bé que no siguin res en la formació de les capes

geològiques. A la meua biblioteca encara hi ha dos dels llibres que em va recomanar: *La adolescència*, de Debesse, i el tractat de *Sexologia*, de Pellegrini.

Ara, el 1993, fills i pare, tots tres per separat, em demanen un pròleg per al llibre que han redactat. Els responc tot seguit que sí. Però, lector, la feina no és gens còmoda, situat com em trobo entre el meu Mestre i els dos deixebles meus. A en Lluís fill, a més, vaig continuar formant-lo durant anys, al marge de l'escola, a través de l'Escoltisme. Crec que ho aprofità molt. Redactar el pròleg és una tasca sempre abrupta, perquè «prò-leg», del grec *pro-logos*—*logos*, «paraula», i *pro*, «davant» i també «endavant»—, és un parlar *abans* de parlar que només té un perdó: pronunciar paraules a fi que el lector tiri *endavant* i llegeixi les paraules veritables que solament apareixen després. Si a aquest fet hi afegeixes, lector, la relació ambivalent —una amb el pare i una altra amb els fills— que haig de viure de manera simultània, comprendràs l'entrebanc en què estic ficat.

En aquest llibre hi ha, traduïda al llenguatge escrit, una llarga acumulació de sabers i d'experiències del Folch pare. Ha llegit molt, però sobretot ha viscut, i per tant ha patit els problemes dels infants i dels adolescents, i això no solament des de la perspectiva dels infants i dels joves, sinó a partir de la mirada dels pares. El seu despatx s'ha omplert, al llarg dels anys, d'angoixes i d'esperances, esperances desvetllades cordialment per la seva humanitat inesgotable. També els dos fills han acumulat força experiència dins la retentiva de l'ànima, però ja parlen més des dels llibres que no pas el pare.

Tots tres estan amarats de Catalunya i aquest fet els ve de lluny, és cosa de família. Josep Maria, Joaquim, Lluís... tots Folch i Torres. I tota la descendència i també l'ascendència.

Quedem vertebrats per una geografia historiada. Als Folch, Catalunya els ha apuntalat biogràficament. I això és bo. El «ciudadà del món» és un poruc que té por de l'home que troba al carrer.

Un altre dels punts que tenen en comú tots tres és la preocupació per l'*andρεία*, entesa dins de la *paideia* grega. *Aner*, *andrós*, era l'home fet, l'adult, aquell que havia assolit la saó, la maduresa; era l'home que està ja a punt. Una nena, un nen, no són homes petits, d'acord; posseeixen substancialitat. Ara bé, el seu destí no és el de ser infants, sinó adults. El *parádeigma* és l'adult, l'adult ben acabat, sa de cos i d'ànima. L'educació homèrica ja subratllava aquesta fita; els infants es preparaven amb una *tékhnē*, tècnica, corporal i amb un *ethos*, ètica, ideal, que conformaven el ciudadà. Sense ideal de la vida, sense *areté*, tota educació queda mancada de sentit. Per als grecs, l'home fet fou aquell ciudadà que encarnava la *kalokagathía*, és a dir, la bellesa, *tò kalón*, i la bondat, *tò agathón*. Un infant que no arribés a adult, a madur, era una criatura malaguanyada.

Als tres autors d'aquest llibre els travessa la mateixa frisança, bé que el contingut de l'*aner*, *andrós*, del paradigma de maduresa humana, no coincideixi del tot amb el grec. Darre de tots els consells que aquí es proporcionen hi reposa la persona humana; pels Folch, l'*aner*, *andrós*, l'ésser humà fet, el paradigmàtic, és *persona*. Com s'ha d'entendre aquesta paraula? No pas jurídicament i, potser, ni tan sols a la manera dels psicòlegs, sinó més aviat com ho fem els filòsofs, més enllà de tota possible experiència. Sobretot en el Folch pare, el concepte de *persona* s'apropa més al pensador francès Levinas que no pas al també francès Mounier. I, on es concentra la *persona*? En el rostre de l'Altre. La mirada de l'altre, de la

na, del nen, de l'adolescent, qüestionen els meus privilegis de metge i d'educador. La presència de l'altre, a través del seu rostre, és la font de l'exigència ètica. És la seva persona. Cap dels tres Folch no confon *individu*, unitat psicosomàtica, i *persona*, centre que em prohibeix de fer qualsevol cosa amb l'altre. Els autors parlen, certament, d'individus i eduquen individus, però l'*ultima ratio* de la seva tasca educadora és la persona que queda suposada en cadascun d'ells. Heus aquí el pressupòsit de l'*antropos* paradigmàtic que il·lumina tant la seva pràctica educativa i terapèutica com les reflexions que omplen aquesta obra.

Que no s'esveri ni tampoc s'alarmi el lector amb aquestes paraules meves. Els autors d'aquest llibre no han volgut compondre un llibre savi, no. Han decidit adreçar-se allà on es troba el problema; és a dir, parlen als pares, sobretot als pares, bé que també pensen en els mestres i en els professors. I com que pretenen ajudar la pràctica d'aquells que viuen la pràctica, s'han esforçat deliberadament a utilitzar un llenguatge planer que tothom pugui comprendre. Ara bé, els principis d'acció proposats suposen, a fi de ser eficaços, la codificació lingüística, i així ho fan. Un llibre, doncs, que es dirigeix a aquells que pateixen les dificultats educadores. Déu vulgui que sigui molt llegit. Farà bé en aquests anys de desorientació col·lectiva.

Aquí finalitza el *Pro-logos* i s'enceta el *Logos*, la paraula.

Octavi FULLAT i GENÍS
Catedràtic de Filosofia de l'Educació
de la Universitat Autònoma de Barcelona

JUSTIFICACIÓ

El pare és responsable de la formació d'una trentena llarga de promocions d'educadors, de pedagogs i mestres, de metges i criminalistes, d'assistents socials i, sobretot, de pares. El món de l'educació, de la relació, de la salut, de la conducta amb els seus problemes, el món de l'home i, més concretament, el món de la persona l'han preocupat sempre i ha treballat buscant la manera de comprendre el fenomen humà i, sobretot, de fer-lo comprendre. Això ha fet que amb el pas dels anys hagi deixat un rastre d'alumnes, oients, seguidors i clients agraïts que recorden molt bé el Dr. Folch i Camarasa, que tenen molt present el seu esperit, la seva empatia i la seva actitud davant del fenomen humà i els seus problemes, però que sovint no recorden les seves paraules.

El pare té publicats centenars d'articles en revistes tècniques i de divulgació, té publicades ponències i comunicacions a congressos, capítols en llibres col·lectius; entrevistes en revistes, diaris, ràdio i televisió; té apunts de classe de les diverses assignatures que ha professat en també molts diversos centres, però no té un llibre que reculli el seu pensament i, en concret, les seves paraules. Les paraules que hem sentit els fills, els alumnes, els clients i els oients de milers de conferències donades en el transcurs de molts anys. Em confessa que

va donar la primera conferència als vint-i-cinc anys; el febrer de 1993 en complirà vuitanta, i la sol·licitud de xerrades continua essent constant.

D'altra banda, tant ell com els que hem continuat escampant la llavor heretada, ens trobem sovint que ens demanen on es poden trobar les coses que diem, si les tenim escrites o a quina bibliografia poden recórrer. La resposta és gairebé sempre la mateixa: «hi ha coses disperses, és difícil de trobar...» Sovint l'organitzador d'una xerrada demana el guió per poder-ne fer fotocòpies. Després fan suggeriments ben intencionats: «...això no ho té escrit? Per què no ho escriu?»

És que el pare sap parlar, se sap explicar, se sap fer entenedor, sap arribar a la persona, però veient-li la cara. El pare estableix un clima de comunicació i s'adapta al pensament de qui l'escolta, als seus interessos, als seus dubtes, a la seva angoixa, per això ens ha dit moltes vegades que el que ell ha escrit només ho poden entendre els que l'han sentit. Per ell, escriure és parlar tot sol, sense veure la cara de l'altre, sense comunicació amb l'oient, i això li ve molt gros.

Hem estat els fills els qui, fent-nos ressò de les queixes de molts bons amics, li hem demanat un llibre que reculli les lliçons que tantes vegades ha explicat en casals i parròquies, associacions de pares, col·legis, reunions i convencions, i que no són altra cosa que posar a l'abast de tothom les lliçons de la Facultat, les ponències dels congressos, els articles de les revistes tècniques i l'experiència de molts anys de consulta.

Demanam l'eina que faci més senzilla la tasca d'educar, més planera i eficaç la tasca orientadora i terapèutica o, simplement, l'eina que faciliti la comprensió d'una conducta i d'una actitud, elements de judici per comprendre i, per tant, per actuar.

Demanam el pensament del Dr. Folch i Camarasa reflectit en un llibre; la manera com ell ha vist, pensat i repensat els problemes que planteja la vida humana en el seu desenvolupament i en totes les seves dimensions: els problemes de l'educació, de la malaltia, del desenvolupament, de l'aprenentatge, del fer-se gran fins arribar a l'envelliment.

No demanem un llibre erudit ni de recerca, sinó d'experiència i, sobretot, de criteri, de presa de posició i a l'abast de tothom, elemental i fonamental alhora. Voldríem saber què hi ha en el pensament d'un home que s'enfronta a l'angoixa dels altres per ajudar-los a resoldre-la, què és, en el fons, l'essència d'estimar.

Aquest és el llibre que hem demanat diverses vegades al pare, que mai no s'ha negat a fer però que fins ara ha anat posposant, fins que el meu germà Jordi ha fet el cop de cap de redactar un esborrany d'índex i repartir capítols a fi que, si el pare veia el tren en marxa, s'animés a col·laborar-hi. I així ha estat. Teniu a les mans un llibret (el primer i espero que no serà l'últim) en el qual trobareu uns capítols originals del pare, i uns altres que tant el meu germà Jordi com jo ens hem esforçat a redactar en el to i en l'esperit de tot allò que hem après a casa.

Lluís FOLCH i SOLER
Vilassar de Dalt, 18 d'agost de 1992

NOTA A LA SEGONA EDICIÓ:

Poc abans de la publicació d'aquest llibre, la Generalitat de Catalunya va concedir al Dr. Folch i Camarasa la Creu de Sant Jordi, concretament el dia 27 de març de 1993. En aquella primera edició del text vam ser just a temps de donar la notícia en nota i reproduir el Decret 93/1993, de 9 de març, que diu:

Senyor

LLUÍS FOLCH I CAMARASA

Educador. En reconeixement a la seva trajectòria professional en els camps de la psiquiatria infantil i de la pedagogia. La seva dedicació a la recerca i a la docència, i a l'atenció a infants amb deficiències psíquiques, constitueix un exemple de vocació i humanisme, que ha exercit amb mestratge i amor a Catalunya.

Avui, anys després de la primera edició d'*Educar els fills cada dia és més difícil*, fetes diverses reimpressions de l'obra i a punt de publicar-ne una nova edició, ens plau poder afirmar que el text manté la vigència i la força pedagògica del primer dia i que haurà esdevingut el llegat inestimable d'un dels principals pedagogs del país, traspasat l'any 1999.

Lluís FOLCH i SOLER i Jordi FOLCH i SOLER

Febrer de 2000

CAL EDUCAR

Lluís Folch i Camarasa

Ens cal educar. Si hem engendrat els fills, ens hem compromès a educar-los com a persones. Certament que podem no fer-ho, fins i tot podem renunciar a fer-ho dimitint com a pares. Podem deixar els fills a la cura d'altres, a uns parents o a uns educadors professionals. Però és millor, sense cap mena de dubte, que siguin els pares els qui compleixin el deure d'atendre i educar els fills, encara que, per raons sociològiques i econòmiques, haguem de demanar sovint la col·laboració d'altres persones perquè tinguin cura dels nostres infants des de les primeres setmanes de vida. Així i tot, cal tenir ben clar que és als pares a qui correspon ser els primers i més importants educadors dels fills, de manera que si cal delegar en part, o totalment, les obligacions educadores en mans d'altres persones haurà de ser per raons molt justificades.

D'una banda, ens cal educar si volem obtenir dels nostres fills el desplegament de totes les seves possibilitats físiques i mentals. És ben sabut que un infant deixat solament a l'impuls dels seus gens no desenvolupa tot el que porta a dintre. L'infant necessita estímuls i la satisfacció d'unes necessitats bàsiques, en la quantia i en el moment oportú¹. Sabem que

1. Vegeu els capítols «La seguretat», p. 59 i «La frustració», p. 83.

els infants que són víctimes de mancances queden limitats en les seves possibilitats de desenvolupament, i això tant en els aspectes físics com en els mentals.

I d'altra banda, si convivim amb els fills no podem deixar d'educar, perquè eduquem no solament per les coses que diem sinó, i de manera més efectiva, a través de com som i de com sentim, perquè les nostres actituds són l'expressió de la nostra manera de ser i de fer, i constitueixen un llenguatge. De fet, per la nostra actitud, encara que no diguem res, per l'expressió de la cara i pel gest, estem dient al nostre fill com valorem allò que ha fet o que ha dit, i si ens plau o no ens plau.

Per tant, no podem no educar. Podem fer-ho malament, per omissió, pel propòsit equivocat de «no voler influir», per comoditat, per una actitud permissiva, per sobreprotecció o per rigidesa, però bé o malament sempre eduquem, i els pares ens n'hem de sentir molt responsables.

Ja ens adonem que l'educació és un diàleg. D'una banda, l'infant com a portador d'unes possibilitats i, de l'altra, l'ambient. L'ambient és tot allò que ens envolta i tot allò que ens influeix. Però per a l'educació el més important de l'entorn són les persones, i d'aquestes persones primer els pares i els que conviuen a la llar. Després n'hi intervindran d'altres, i els més importants seran els mestres que poden ser anomenats «pares substituïts» a causa del paper que representen i de la gran influència que tenen sobre els fills.

Diàleg aquí vol dir relació, comunicació que s'estableix a través de les actituds de les persones, actituds que poden ser sanes, però que sovint són insanes i de vegades fins i tot malignes. Però de tot això en parlarem més endavant.

QUÈ ÉS EDUCAR?

Lluís Folch i Camarasa

El meu pare, Lluís Folch i Torres, un dia em va dir que educar era «fer de l'infant un bon minyó», i després d'una pausa hi va afegir de seguida «i donar sentit a una vida».

Educar és un fer, un ajudar a desplegar les possibilitats que l'infant porta en néixer. Aquestes possibilitats són en bona part heretades, i en bona part poden ser també la conseqüència dels fets que passen durant l'embaràs o en el moment del part. Educar és ajudar a madurar, a desplegar les possibilitats. Tots sabem que l'home és l'animal de la creació que neix més immadur, però és precisament a canvi d'aquesta indeterminació que pot arribar més enllà que cap altre animal.

Educar és ajudar l'infant a créixer en tots els sentits, és ajudar-lo a ser persona perquè educar és humanitzar. Un infant deixat a les pròpies forces, suposant que pogués sobreviure, no podria arribar mai a desenvolupar totes les seves possibilitats. L'infant ve al món amb un projecte i necessita ajuda per realitzar-lo, necessita tenir satisfetes (en la mesura i el temps oportú) unes necessitats bàsiques, i rebre els estímuls que desvetllin i exercitin totes les seves possibilitats. Educar és una acció humana que es fa sobre un altre ésser humà amb la finalitat d'activar-li i modular-li el desenvolupament.

Educar és fomentar i dirigir el desenvolupament del fill, però també és omplir-lo de continguts; continguts que vulguem o no vulguem seran, en part, els nostres valors, i en aquest punt ens cal ser honrats i, sobretot, prudents. Malgrat que sabem que tant com pugui l'infant haurà d'aprendre les coses per si sol, per pròpia experiència, no podrem evitar fer-li un crit per aturar-lo si el veiem en una situació de risc, o expressar la nostra admiració quan aconseguix un èxit. D'altra banda, no caldrà que faci totes les experiències; les unes perquè seran innecessàries, i les altres perquè seria exposar-lo a una situació de risc inútil. Però és vàlid i legítim intentar que tot allò que pugui ho aprengui per si mateix. Ja veiem, doncs, que educar és conduir, dirigir, aconsellar, informar, prevenir i protegir, en el benentès que no ho hem de fer de manera abusiva, perquè educar no és coaccionar, ni domesticar, ni colonitzar o manipular en el sentit més pejoratiu de la paraula.

Cal dir també que educar no és culpabilitzar, vull dir que no és crear una consciència culpable. Caldrà que, amb el temps, el fill assumeixi uns valors (que potser no seran els nostres) que haurà d'integrar a la consciència, si és que volem que s'organitzi la personalitat d'una manera coherent.

Educar és també desprendre'l de nosaltres, emancipar-lo, independitzar-lo, alliberar-lo. Educar és fer-lo lliure, és anar-lo preparant perquè pugui anar-se'n, perquè pugui respondre d'ells mateix i perquè pugui exercir la seva llibertat.

Però la paraula llibertat és un terme ambigu com ho són tantes altres coses de les quals es parla avui. Vull dir que el terme llibertat pot tenir un significat diferent segons els interessos de cadascú. En un sentit abstracte, es parla de llibertat quan les coses s'esdevenen sense cap mena de coacció, segons la seva naturalesa; també hi ha una colla de llibertats (política,

social, sindical, moral, d'expressió, etc.) l'existència de les quals hem de conèixer, però de les quals aquí no parlarem.

En aquest moment ens interessa la llibertat psicològica, que és arribar a tenir la possibilitat d'escollir i, més concretament, la possibilitat de realitzar l'opció escollida. Se'ns diu que l'home és lliure per naturalesa, però que no pot fer ús de la llibertat (ser responsable) sense una maduresa prèvia, sense una informació adequada, sense una determinada experiència i sense una formació. Perquè actuar lliurement no vol dir fer les coses «perquè sí» i menys encara «perquè em dóna la gana». Actuar lliurement vol dir poder escollir, després d'una reflexió, entre diverses alternatives. És una determinació que obeeix a una ètica, a una moral, a una consciència. No actua amb llibertat aquell que fa les coses només perquè les fa tot-hom, o perquè està de moda, o perquè li han dit, o per imitació. No, el qui actua lliurement actua en consciència, però ens cal saber, també, que la llibertat de consciència no es pot oposar als deures de consciència. Un dels meus grans mestres ens deia, l'any 1934, que «calia educar de tal manera que els fills no es veiessin obligats a fer solament allò que els donava la gana».

Durant la infància i l'adolescència les persones humanes estem encara mancades de maduresa. Encara no tenim prou informació i experiència per arribar a poder fer ús d'una llibertat plena, per ser plenament responsables. La llibertat cal conquerir-la amb esforç personal, no es pot regalar, per això sovint ens veiem obligats a limitar-la, precisament per no haver-ho de fer més tard.

Després de tot el que he dit, potser algun pare molt escrupolós es preguntarà si és ètic, si fem bé educant, pensant que així impedim la realització del fill d'acord amb la seva manera

personal de ser, perquè tots sabem que cadascú és diferent, que tots som originals i irrepetibles.

Ens podem demanar si educant no els desviem de ser com en realitat haurien pogut ser. Diré que si existís la possibilitat de mantenir els fills aïllats, en una atmosfera asèptica, no contaminant, els deixariem sense cap mena de defensa contra el primer poca-solta que els omplís el cap sense cap mena de prudència. És a dir, que un foraster sense cap garantia faria el que nosaltres no ens hauríem atrevit a fer, amb el risc que ens podem imaginar. No es pot no educar.

Ja ens adonem que el nostre fill, a mesura que creix i aprèn, és molt com nosaltres l'hem fet, però cada vegada serà més responsable del seu projecte. La família, l'escola, el món que l'envolta, tot dialoga amb les seves possibilitats. Hi ha una educació que obeeix a uns propòsits, que són els de la família, els de l'escola i els de les organitzacions d'esplai, per exemple. Però n'hi ha una altra que als pares se'ns escapa de les mans, és l'educació no programada, la de les influències del carrer, dels mitjans de comunicació social, de les lectures. Però parlar d'això, com diria Rudyard Kipling, seria «explicar tota una altra història».

AVUI EDUCAR ÉS MÉS DIFÍCIL

Lluís Folch i Camarasa

Però avui, indubtablement, educar és més difícil, perquè no podem educar com havíem estat educats. No ens serveix el que vam aprendre, no ho podem fer com ho van fer els nostres pares. Hem trencat els motlles que abans es passaven de pares a fills, perquè hem de reconèixer que educaven molt en relació a com havien estat educats. Alguns imitaven tot el que els pares havien fet amb ells; d'altres ho modificaven una mica. Però fins i tot aquells, potser plens de ressentiment, que pretenien fer-ho ben diferent, actuaven sempre en referència a com ells havien estat educats. Recordo frases d'adolescents que em deien: «Jo mai no tractaré els meus fills com els meus pares ho han fet amb mi».

Avui els pares ens veiem obligats a donar lliçons que no havíem après; altres vegades sabem què hem de dir, però no sabem ni com posar-nos-hi.

Davant de tot això, no és estrany que alguns pares conscients visquin la situació amb angoixa. Però precisament perquè estimem els fills no podem dimitir. Aquesta és la raó de fons que ha fet que proliferin tantes Escoles de Pares.

Educar avui és més difícil a causa de diversos factors que, per poder-ne parlar d'una manera més organitzada, agruparé en tres apartats:

- a) El món en el qual ens ha tocat de viure
- b) Els nostres fills són molt diferents de com érem nosaltres a la seva edat
- c) La família també ha canviat

a) El món en el qual ens ha tocat de viure

Evidentment el món en què vivim és molt diferent del de fa molt pocs anys. El món ha canviat, canvia molt ràpidament, és un fenomen que algú ha anomenat l'acceleració de la història. Aquests canvis han provocat la crisi de moltes coses i molt importants, en els sistemes polític, econòmic i social, fins al punt que es pot parlar d'una crisi de civilització.

Vivim en un món encara sense nom. Uns parlen de l'època postindustrial; d'altres de l'era de la informàtica o de la informació, o de la comunicació; d'altres encara de l'època de l'automatisme o de l'era atòmica. Uns creuen que la característica del nostre món és l'home de masses, o l'absència de Déu, o l'ateisme organitzat; d'altres que és la destrucció de la natura. Fins i tot hi ha qui diu que és l'època de la premsa, o l'era del plàstic, i encara es diuen moltes més coses.

Indubtablement estem en una època de grans descobertes que se succeeixen molt ràpidament. Els experts ens diuen que el 96% d'inventors que han fet alguna cosa important, des que l'home va aparèixer sobre la terra, viuen encara. Ara es viuen més coses en deu anys, que, fins fa poc temps durant una vida de noranta.

Vivim, doncs, en un món d'una tecnologia inimaginable fa només 50 o 60 anys, i que no hi haurà qui la pari. I les co-

ses bones que aquesta tecnologia ens ha portat benvingudes siguin; però també ens ha portat, canvis que preocupen els educadors, com una societat permissiva, amb una tolerància excessiva, amb un deixar fer exagerat, i tot a causa d'una crisi de valors que ho fa trontollar tot.

I és que abans teníem la impressió que tot estava previst. Abans sabíem, o ens pensàvem que sabíem què era veritat o mentida, què estava bé o malament, què es podia fer o no, què s'havia de fer i com s'havia de fer en cada ocasió. Sabíem com havíem d'enamorar-nos, de viure, de casar-nos, de divertir-nos, de treballar, de vestir. Els pares sabien com havien d'educar. Sabien què havien d'ensenyar i què havien d'aprendre els fills. I és que tot funcionava com si obeís a unes lleis immutables. Vivíem com governats per unes normes que ens indicaven el camí.

Cal dir també que aquestes normes eren ben diferents segons el grup social, el nivell cultural, l'ambient rural o urbà, fins i tot variaven d'un clan familiar a un altre. També variaven segons l'entorn polític i religiós al qual pertanyia la família.

No dic que això sigui millor o pitjor. Aquí parlo només de fets, d'una manera de fer, de com eren les coses, de coses i fets que donaven un punt de referència, una seguretat.

Ara vivim en un món on sembla que tot es pot contestar, que tot es pot posar en dubte, fins i tot coses que semblaven ben arrelades en la nostra manera de ser personal i col·lectiva: els costums i les tradicions han desaparegut com si fossin coses sense sentit, insignificants, i han estat tractats com una nosa.

Naturalment que tots ens adonem que estem vivint sota la pressió d'un model de societat que ens empeny cap als valors materials i que ens explota l'afany de tenir coses i de tenir-les

ben aviat, vivim en un món on el valor dominant és l'afany de passar-ho bé. Un món on és més important tenir que ser. Vivim en una societat on l'abús de llibertat va creant cada dia un món més incòmode, que ens fa cada dia més egoistes, menys solidaris, un món on cada dia manca més amor social. Un món en el qual qui no produeix no hi té lloc, perquè el valor predominant és la producció, creant (i això afecta moltes famílies) noves formes de marginació i de pobresa. Un món on la societat rural desapareix i esdevé quasi totalment urbana.

I és en aquest món on nosaltres vivim, i en el qual hem d'educar els fills.

b) Els nostres fills són molt diferents de com érem nosaltres a la seva edat

Certament, ara són més sans i no es moren. Són més robustos, més ben plantats i més formosos que nosaltres. Ara en les famílies no es pensa en el fantasma de la mort. Les expectatives de vida han millorat considerablement. Una de les causes més freqüents de mort són els accidents. Això ens permet despreocupar-nos de moltes coses, tractar els fills d'una altra manera, deixar-los anar de colònies, fer excursions o sortides amb tercers, cosa que els aporta noves experiències i noves relacions socials des de molt petits, etc. Tot això els fa més lliures, més despresos, més independents.

Els nostres fills ara també són més intel·ligents que nosaltres a la seva edat perquè tenen més informació i més recursos. Saben més coses que nosaltres a la seva edat. Avui els fills són capaços de pensar, de dir i de fer coses que nosaltres

no podíem ni imaginar, o que no ens hauríem atrevit ni a somniar.

Ara quan es fan grans ens diuen que «volen aprendre les coses de la vida per ells mateixos», que són ells qui han de decidir si han de fumar o no, per exemple.

Alguns pares ens parlen de la seva sorpresa en veure que els fills que «ho tenen tot», sovint estan avorrits, fastiguejats, sense il·lusions, i fins i tot es pregunten «si val la pena viure». Un sociòleg holandès diu que no volen un món en el qual «la garantia de no morir-se de fam, sigui a canvi de morir-se d'avorriment».

Si és així té una certa lògica que cerquin noves experiències estimulants a través de bretolades o conductes delictives on hi juga tant l'emoció de l'acte com l'afany de tenir diners, o bé que recorrin a estranyes experiències sexuals o a la droga. En aquest moment no faig una crítica, només exposo uns fets que són aquí.

c) La família també ha canviat

Ja hem dit que el món en el qual vivim ha canviat, que els nostres fills són diferents, però és que la família també ha canviat molt.

La família és un grup social que sempre s'està fent, perquè entre altres coses depèn molt del marc socio-cultural del qual forma part. I en poc temps ha canviat tant que mentre alguns autors ens diuen que la família està malalta i es pregunten si desapareixerà, altres ja ens parlen de la mort de la família.

Coneixem la importància de la família per a l'educació i la formació dels fills i també per a la nostra educació i formació.

Indubtablement la família és l'interlocutor més vàlid en el diàleg educatiu, però la família es no podia escapar de la pressió dels valors que el món d'avui ens imposa.

Hem de reconèixer que hem perdut les pautes culturals i els valors socials que havíem après dels nostres pares. Abans la família es regia pel respecte, l'autoritat i l'obediència. Malgrat el clima de consideració i estima, el tracte que rebíem era francament autoritari. La família imposava unes normes rígides, immutables, i un esperit de submissió i resignació que s'acceptava amb una actitud fatalista. L'última paraula sempre la tenien els pares.

La família continua existint i actuant si bé no aporta al diàleg educatiu els mateixos valors que aportava en el temps dels nostres avis. El canvi és fort i molt accelerat, i els grans sovint no podem seguir-lo. Aquesta situació ens fa viure en un mar de dubtes i confusions que amplia la distància entre les generacions, i crea desorientacions i descoratjaments amb el risc d'arribar a la dimissió de les nostres responsabilitats educadores.

Ningú no dubta que anem cap a un nou model de família que encara no sabem com serà, que potser no serà gaire diferent pel que fa a l'estructura, però sí que ho serà pel que fa a l'organització i el funcionament. La família ja ha canviat a causa dels canvis de costums i valors que la sotraguegen i la desequilibren. Però la família continua essent encara el grup social més important en el desenvolupament de l'ésser humà i el principal responsable de l'equilibri personal. És a la llar on es troben les millors condicions per créixer i on millor poden ser atesos els aspectes fonamentals de la persona. És al si de la família on aprenem les normes culturals pròpies del món en el qual hem de viure. És a la llar on s'assaja el procés de socia-

lització. La teva família, els que estimes i t'estimen, són els qui et proporcionen el sentiment de seguretat necessari per continuar creixent, per conèixer-te i acceptar-te a tu mateix. És a casa teva on aprens a acceptar crítiques, a tolerar frustracions. És bàsicament dins la família on s'aprenen les bases del paper que demà hauràs de fer en la societat. Aquí és on s'aprèn a conviure, a acceptar les diferències, a estimar i a ser cada dia més responsable del propi projecte.

LA RELACIÓ ENTRE PARES I FILLS

Lluís Folch i Soler

Els pares som pares perquè formem els fills, formem el cos i tota la persona. El cos es forma en la intimitat de la relació de parella, i la persona en la intimitat de la relació educativa.

Un pare em preguntava, a la consulta, què havia de dir a una filla seva de setze anys que cada dia arribava tard a casa i que quan la renyava li aguantava la mirada desafiorament. «Res, no li ha de dir», vaig respondre. «Ah no? Així no li haig de dir res?» se m'indignava. Vaig acabar responent-li: «Miri, el que ha de fer és esborrar setze anys de relació amb aquesta noia i refer-los tan de pressa com pugui».

Acompanyar i desprendre

Educar és acompanyar i educar és desprendre. Heus aquí un conflicte ben evident la solució del qual ens ha de donar molta llum per comprendre el que és realment educar.

Educar és, evidentment, acompanyar; acompanyar cap a la maduresa. Educar és fer camí junts, donar-nos la mà, fer fugir la por, espantar els fantasmes i trobar-nos amb el món, amb la realitat, tant l'objectiva com la subjectiva. Educar és trobar-se amb el món acompanyat pel mestre. Però educar és també

desprendre, separar, diferenciar, projectar, enviar al futur. L'infant no neix a casa per quedar-s'hi; com l'alumne que no entra a l'escola per repetir curs cada any, sinó per sortir-ne, per anar-se'n al món. Com ho farem per educar acompanyant si estem fent tot el possible per desprendre?

Evidentment, no podem seguir els fills tota la vida, se n'han d'anar, i com que seguir-los no és possible, ni desitjable, cal fer tot el que estigui al nostre abast perquè siguin ells qui se'ns emportin. És l'única manera d'acompanyar-los, de continuar educant quan els fills, o els alumnes, se'ns en van.

Educació directiva i educació responsabilitzadora

Educar és acompanyar, però no s'acompanya igual en totes les edats. L'educació dels primers anys ha de ser forçosament directiva. Els pares i els mestres hem de dir als petits què han de fer. Mentre el petit no sigui responsable, hem de respondre nosaltres per ell i, alerta, moltes de les decisions que prenem per ells, en aquestes edats, són fonamentals per a la formació de la seva persona. Moltes de les nostres decisions constitueixen el fonament més íntim de la seva personalitat, i això és responsabilitat nostra. Els pares els escollim el nom de pila, el nucli més íntim del jo, no els demanem pas com es volen dir, els posem un nom perquè sabem que els cal un nucli entorn del qual han d'estructurar la pròpia identitat. També els imposem la llengua que és la forma de pensar, i també els aliments que han de menjar, els amics que han de tenir, l'escola on han d'anar, els vestits que han de portar, la imatge que han de donar, els costums i les creences, que el petit acceptarà o rebutjarà, però que, faci el que faci, serà en relació a aquesta herència cultural.

Aquestes opcions, les hem de prendre nosaltres perquè ells no poden prendre-les, però a mesura que es van fent grans hem d'acceptar que siguin ells qui facin les opcions, i l'educació que seguirà, que serà també un acompanyar, ja no serà directiva i passarà a ser, progressivament, responsabilitzadora. És l'inici del despreniment. Els permetrem que, a poc a poc, vagin prenent iniciatives, i la nostra tasca educadora consistirà a responsabilitzar. Els direm: Alerta, pensa que el que decideixis ho hauràs de mantenir tu, i les conseqüències cauran sobre el teu cap i potser també sobre el meu si cal pagar els plats trencats. Així podran descobrir la mesura real de les seves possibilitats, que és la mesura de la seva responsabilitat.

Enteneu la importància de la relació entre pares i fills durant els anys anteriors a la separació? L'infant ha de marxar de l'escola emportant-se el mestre al cor. Els fills se n'han d'anar de casa emportant-se alguna part de nosaltres, i tenim poc temps per sembrar en ells una llavor que creix a poc a poc i que nosaltres no collirem.

La relació

Estar en relació és fer junts la mateixa cosa. Fer la mateixa cosa separats, no és estar en relació; estar junts sense fer res no és tampoc estar en relació. La relació suposa activitat conjunta i simultània, sintonia i sincronia.

Hi ha relacions més o menys íntimes. Els que treballen junts estan en relació laboral, i els que es diverteixen junts també estan en relació. Molt més íntima és la relació dels que viuen junts, però també podríem distingir la relació de veïnatge, de companyia, de parentiu o de parella. La relació edu-

cativa suposa el grau màxim d'intimitat; suposa l'obertura total que permet a l'educador deixar la seva marca personal en la més sensible intimitat de l'educand. No és casualitat que Freud i la psicoanàlisi hagin confós la relació educativa i la sexual en explicar la dinàmica edípica.

La saviesa popular

Molts contes tradicionals comencen explicant la situació d'un noi que surt de casa seva, de la ciutat, o del castell, i que ha d'anar a veure món. Normalment aquest noi està sol i se sent sol, però el mou una gran il·lusió. No surt pas amb les mans buides, sempre té, o l'acompanya, alguna cosa que li permetrà de fer uns mèrits que li serviran de gran ajuda quan arribi al punt final, castell o ciutat, en el qual una princesa s'ha de casar amb qui sigui capaç de fer coses extraordinàries. El gat del «Gat amb botes», la llàntia meravellosa d'Aladí, l'idioma de les bèsties, el consell del vellet agrait, la fava-faveta, la flor romanial, etc., alguna cosa s'emporten que els permet arribar a la maduresa. I els nois ho hereten del pare, i les noies de la mare.

Recordem que la Blancaneu també surt de casa i s'instal·la a treballar a casa dels set nans sense cap possibilitat de progrés; els nans treballant a la mina i ella treballant a casa. Però la «madrastra» li porta una cotilla. Ella, espantadíssima, pensa que la vol ofegar mentre li estreny els cordons, però el resultat és una cintura i una silueta adolescentment femenina. No para aquí la cosa, després li porta una pinta d'or i ella es pensa que li vol clavar al cap. No és un present «biològic» com l'anterior, sinó estètic, cultural i simbòlic: només les reines porten corona

d'or. Finalment, tots ho sabeu, li porta una poma «emmetzinada» perquè la mossegui, cosa que ja havia fet la mare Eva just abans de ser conscient de la seva feminitat, de la seva identitat i de la seva independència del Creador, que la feia sentir culpable. Immediatament apareix un príncep que la fa reina. Qui fa créixer la Blancaneu? Qui l'acompanya a la maduresa com a persona i com a dona? Indubtablement, la mare.

Identificació

La relació educativa suposa el grau màxim d'intimitat; suposa entrar en l'altre i deixar entrar l'altre. Només així és possible la transmissió educativa. Altrament es pot ensenyar, ensinistrar o entrenar, però no educar. L'educand que es tanca a l'educador fa totalment impossible l'educació per aquesta via i, en canvi, quan aquesta via està oberta no suposa cap esforç ni cap activitat especial, és la vida corrent i normal on s'ha fet possible un procés d'identificació que vol dir descobrir, valorar i assumir un perfil personal, una estructura personal i una escala de valors. Si aquesta via és oberta només cal ser honrat, conseqüent, sincer; manifestar-se tal com un és. La sinceritat dels actes i dels fets, que més que les paraules revelen la nostra manera de ser, de pensar i de sentir, serà el model que marcarà l'altre.

Presència

Així doncs, per educar cal ser-hi, viure i conviure, fent els possibles perquè la nostra manera de ser sigui transparent i

accessible als altres. Cal també que la nostra manera de ser sigui valuosa per a l'educand, perquè si no la valora no la copiarà, no l'assumirà, no s'identificarà; però no tan valuosa que li sembli inaccessible. També cal ser-hi tranquil·lament. Tenim dret a estar nerviosos o espantats, o cansats, però ens cal controlar l'angoixa i no transmetre-la als altres, perquè és facilísim que l'educand pensi que el nostre malestar és culpa seva, que és la valoració que fem de la seva conducta. Si un fill veu sempre, o massa sovint, un rictus dur a la cara del pare, o de la mare, un posat de derrota, un aire cansat; si el pare o la mare no saben riure quan s'explica un acudit, o entendre que un estirabot pot tenir una certa gràcia, el fill pensarà que res del que fa té valor per als pares, i callarà, es mantindrà a distància i, finalment, trencarà la relació. El fill i l'alumne, el deixeble, el seguidor i l'educand busquen l'aprovació del mestre, volen satisfer el mestre i que el mestre digui que ho fan molt bé. El vist-i-plau del mestre és garantia de bon camí. Però si un educador, pare o mestre, no es troba bé, està cansat, anguixat o deprimat donarà sempre la mateixa imatge de dolor, faci el que faci el fill, i el fill pensarà que no és capaç de donar la talla que exigeix el pare, que mai no ha pogut complaure el pare i que, per tant, és un desastre com a aprenent d'adult.

Per educar cal ser-hi, però cal ser-hi per donar seguretat i per resoldre l'angoixa dels altres, no per descarregar en la família els propis problemes personals.

El respecte

La presència és important, però no n'hi ha prou. L'educand ha d'estar obert a l'educador. Què és el que fa que l'edu-

cand s'obri, descobreixi, valori i s'identifiqui amb l'educador? Quin és el secret que permet la relació educativa?

El respecte. Què és el respecte? Hi ha algú encara que parli de respecte? *Respicere*, en llatí, vol dir mirar dues vegades. Potser sí que respecte vol dir mirar amb interès, amb insistència, amb afecte, amb amor. L'anàlisi lingüística no és menyspreable; l'anàlisi psicològica hi afegeix alguna cosa més. El respecte és una forma de relació que inclou dos components: l'amor i el temor. La relació d'amor és ben coneguda, és la que es fonamenta en el desig de fer feliç l'altre. La relació de temor no és tan coneguda. Temor no vol dir tenir por, sinó el reconeixement d'una superioritat en algun o en tots els aspectes. Naturalment que si l'altre és més fort que jo em pot tocar el rebre, però el temor no és la por. Comença pel reconeixement d'una superioritat, se'n segueix l'admiració, el desig d'identificació, que la seva força sigui la meva força i el seu poder la meva seguretat. Si unim l'amor i el temor desapareix la por en la seguretat que el poderós és el meu amic.

El respecte obre la porta a la identificació amb el mestre i amb el pare perquè en el respecte, especialment en la relació respectuosa, s'hi troben els fonaments de la seguretat personal. D'una banda, l'amor: l'afecte, l'acceptació, la comprensió, la tolerància que em fa sentir important, sobretot venint d'una persona gran i forta que jo admiro. D'altra banda, el temor: la força que dicta allò que és bo i allò que no és bo, que marca límits i els aguanta amb autoritat, el punt de referència, el model o el motlle que determina, forma i concreta la meva realització personal. Ser persona és una opció en els humans. La persona es pot realitzar de molt diverses maneres, i també pot no realitzar-se, però si es realitza es realitza d'una manera concreta i fixa per tota la vida.

La seguretat és la sensació de poder, de poder fer i de poder ser; el contrari és la por, l'ansietat, l'angoixa. La seguretat és la pau, que és el que més s'assembla a la felicitat. Si estimar és desitjar la felicitat de l'altre, estimar és resoldre l'angoixa de l'altre. Aquesta és una de les raons, i no la més petita, que mouen a la identificació. El model d'identificació, el pare, la mare o el mestre, em fan sentir segur. El pare, la mare i el mestre són persones importants que m'estimen.

Èdip

Èdip rei és una tragèdia grega escrita per Sòfocles amb data desconeguda però anterior a l'any 425 aC., l'argument de la qual explica la lluita d'Èdip, rei de Tebes, contra el fatalisme de l'oracle d'Apol·lo a Delfos que profetitzà als seus pares, Lai i Jocasta, que Èdip mataria el pare i es casaria amb la mare. El mite d'Èdip ja estava descrit a la Ilíada i, sobretot, a l'Odissea, quan Sòfocles en va fer la versió dramàtica. La tragèdia narra els esforços de Lai i Jocasta primer, i d'Èdip després, per oposar-se al fatalisme de l'oracle. Malgrat tot, l'oracle s'acompleix i els càstigs dels déus cauen sobre Èdip i sobre Tebes.

Sembla que la sensibilitat popular que origina el mite, un miler d'anys abans de Crist, i la sensibilitat literària de Sòfocles que li fa escriure la tragèdia al segle Vè aC., donin com un fet inevitable la tendència dels nois a superar el pare i a presumir d'home davant la mare. Fet que, portat a l'extrem, exagerant els trets principals amb la intenció de fer-los més evidents a l'oient o a l'espectador, es transforma en l'assassinat del pare i el posterior matrimoni amb la mare. És la dramatització del fatalisme que s'imposa sobre la voluntat individual;

és la sospita que aquesta tendència forma part de la nostra naturalesa i que es manifesta molt atenuadament gràcies a les prohibicions i normes culturals de convivència.

Si observem els nostres fills, i els dels altres, podrem descobrir aquesta tendència en conductes senzilles però molt expressives. Quan el pare i la mare estan asseguts en un sofà prenent cafè, és freqüent que el petit o petita de torn vingui a seure enmig de tots dos, separant-los. Quan el pare i la mare fan el mandra al llit un diumenge al matí, no és rar que el petit de torn «ataqui» separant-los. Quan les nenes ja tenen talla suficient per posar-se alguna peça de roba de la mare, el primer que fan és anar a exhibir-se davant del pare. Quan en la conversa familiar surt el tema del casament dels pares, és fàcil que el petit proclami que el pare es va casar amb la mare «perquè ell no hi era», perquè si ell hi arriba a ser...

Aquest és l'Èdip que es pot observar a casa correntment i que indica tendències molt més profundes. Aquest comportament és el que va observar Freud i que de seguida el va relacionar amb el mite i la tragèdia edípica.

Freud explica que la relació i la dinàmica edípica és la manera normal de realització personal i, per tant, l'alteració, l'absència o la realització defectuosa del diàleg edípic alterarà la formació del jo. Freud afirma que totes les neurosis tenen com a fonament un problema edípic.

Evolució de la realització personal

El primer any de vida del nen és un any de gran immaduresa. La majoria d'animals neixen amb la maduresa suficient per caminar; en aquest sentit, els homes naixem un any abans

del que caldria segons el patró animal. Durant aquest primer any la immaduresa biològica no permet encara estructurar una personalitat, si bé hem de reconèixer que el cos n'és ja el nucli, i el punt de referència en el diàleg amb el món.

El segon any de vida és de creixement quantitatiu, no hi ha encara diferenciació personal ni consciència del jo. Nens i nenes augmenten en pes i talla, i en organització, però no hi ha encara una consciència clara del jo ni de cap altra característica personal diferenciadora. És un any de gran expansivitat i de creixement ràpid, que prepara el tercer any, que és el de l'inici de la dinàmica edípica, i de la consciència del jo.

El nen es fa persona masculina i la nena persona femenina. Ja sabem que educar és acompanyar cap a la maduresa, que educar és formar persones, que la persona es forma en la intimitat educativa, i que educar és marcar i donar forma. El nen aprèn a ser home amb el pare que és masculí, i en contrast amb la mare que és femenina; la nena aprèn a ser dona amb la mare, que és femenina, i en contrast amb el pare que és masculí. Aquest aprenentatge es fa en la relació educativa, que en aquest cas hem d'anomenar relació sexual, o intersexual, que cal no confondre amb la relació genital.

El pare és el model que els nois han d'imitar i, sobretot, superar. És l'entrenador que marca el nivell d'exigència i espera que donis la talla, igual que la mare amb les noies. La mare és qui dóna el vist-i-plau als avanços que els nois fan seguint el model del pare. Els nois saben que el dia que podran enamorar la mare seran com el pare. Les noies igual, simètricament, amb el pare. La sexualitat és una manera de ser persona, masculina o femenina, que s'estructura sobre una base biològica sexuada, però aquesta estructura no és un fenomen natural, sinó cultural, la natura no fa persones, cal apren-

dre'n, i se n'aprèn per imitació primer i per identificació després. El nen imita el pare i la nena la mare, però la imitació és un comportament superficial, extern a la persona, i la sexualitat s'ha d'integrar. Per incorporar aquesta estructura personal sexuada cal viure-la, i viure-la en contrast amb la sexualitat contrària. La mare és la parella ideal que permet afirmar la masculinitat dels nois, i el pare és el contrast masculí de la feminitat de les noies. Quan el noi ha descobert a casa què és ser noi, pot sortir al món a buscar una noia com la mare però que no sigui la mare. Freud, seguint el mite edípic, ho explica dient que el noi surt de casa buscant una mare no incestuosa. És la maduresa, la superació del complex d'Èdip. Si un noi o una noia surt al món sense haver acabat la seva formació personal a casa, resulta una persona insegura, inhibida, morta de por; o tot el contrari, es llança al món inconscientment, amb els ulls tancats, i les conseqüències solen ser dramàtiques.

La funció del pare i de la mare

Tornem on érem. Per educar cal un clima bàsic de seguretat. A partir d'aquí és fonamental la funció edípica. El pare ha de ser el mestre dels nois, el model que proposa l'estructura o el perfil d'adult masculí, el que fa possible la realització personal dels nois. La mare és la mestra de les noies, el model que han d'imitar i superar per arribar a ser un adult femení. Però els nois no obtindran el vist-i-plau de la mare si no fan el que ella vol, si no es comporten com ella vol; i les noies no podran complaure el pare si no fan el que a ell li agrada. Heus aquí que els fills necessiten pare i mare, i el que imiten, copien, as-

sumeixen i s'emporten és el que han viscut a casa: un perfil humà heretat de l'un i de l'altra. Així es fa evident també la necessitat d'acord entre els pares.

Quan no es realitza correctament la funció edípica? Quan els pares no són model? Poden no ser-ho quan no hi són, o hi són poc, o hi són només físicament, sense relació, o la imatge que donen no és valuosa, o és tan valuosa i distanciada que resulta inaccessible als ulls de l'infant. Tampoc no es realitza quan l'infant no rep mai el vist-i-plau dels pares; no funciona si els pares són font d'angoixa en lloc de ser font de seguretat.

Altres vegades les dificultats de realitzar i superar l'èdip no depenen dels pares ni dels fills: les malalties, les deficiències, els accidents o traumatismes físics o psíquics poden fixar el desenvolupament personal a nivells pre-edípics. Passada l'edat evolutiva, l'assignatura pendent d'un èdip mal resolt dona lloc a un gran cos buit de persona.

Importància de la relació entre pares i fills

L'educació és un fenomen de transmissió d'estructures i de continguts culturals, i aquesta transmissió es fa en una de les formes més íntimes de relació. Per això és important que la relació entre pares i fills, i en general entre educadors i educands, sigui tan positiva, oberta, íntima i profunda com sigui possible. A l'inici de la relació educativa cal que els educadors tinguin alguna cosa per oferir, i l'educand ha de valorar aquesta cosa, és a dir, ha de sentir que li fa falta. Però no n'hi ha prou, l'educand no ha de tenir por, ha de confiar en l'educador; només així s'obrirà a la comunicació educativa. La persona es forma en el diàleg entre l'educand i el món,

amb la companyia de l'educador. Si entenem la formació de la persona d'aquesta manera, entendrem que la relació entre pares i fills s'ha de produir de tal manera que els fills se sentin segurs d'ells mateixos, i segurs de la seva relació amb els pares abans de llançar-se al món. A partir d'aquesta confiança relaxada comença l'educació pròpiament dita, la relació educativa, en la qual cada u ha de representar el paper que li toca.

El noi és com l'aprenent de boxador i el pare és com l'entrenador que en sap molt més que ell i li n'ensenya. Són, per tant, rivals i companys. La mare és com la princesa dels contes que està disposada a casar-se amb el cavaller enamorat si aquest fa els mèrits suficients. El noi és el príncep que ha de superar el drac i alliberar la princesa. La noia és una Blanca-neu o una Ventafocs que ha de demostrar a la madrastra que pot arribar a ser reina, i ho aconseguirà només si un rei o un príncep s'enamora d'ella. A casa, les noies han de ser princeses aprenentes de la reina mare; els nois han de ser secretaris, l'home de confiança del rei pare.

Tot això vol dir que els fills s'han de sentir valorats, i s'hi sentiran si els pares ens interessem per les seves coses, sense intervenir gaire, perquè els hem de desprendre. Cal saber escoltar, cal estar alerta per si ens demanen ajuda, en especial per afavorir el despreniment. Donarem consell només si ens el demanen, però sempre estarem disposats a donar-lo. No els ofegarem, però tampoc no els deixarem sols. Prepararem la seva sortida, tota l'educació es dirigeix a aquest punt, perquè després només podrem seguir educant-los des de dintre, des del seu record, des d'aquella part nostra que hagin pogut introjectar, o amb la qual s'hagin pogut identificar, i aquest punt arriba entorn dels dotze anys en les noies, i entorn del

quinze anys en els nois. Deixarem que girin entorn nostre en òrbites cada vegada més allunyades, fins al dia que, convertits en avis, serem nosaltres qui girarem entorn d'ells.