[image: image1.jpg]Una de les investigacions més recents al nos-
tre Institut fa referéncia a I’adquisicié del
control dels esfinters.

Malgrat que en francés, com en moltes altres

Sobre el control dels esfinters

canviat en el que és més essencial. Dificilment
s’accepta que no és tan sols 'aprenentatge
d’un habit o 'apropiacié d’un nou coneixe-
ment, sin el resultat d’un pas important en el

llengiies, s’empra el
terme «neteja» per
indicar el control dels
esfinters, no faren ser-
vir aquesta expressio,
tret que no puguem
evitar-ho.

desenvolupament mental i social de linfant,
en el qual, per primera vegada, pren la decisio
de no deixar lliure curs a la satisfacci6 de les
seves necessitats, siné que s’encarrega de la
incomoditat de la tensié per tal d’assimilar la
llei dels adults. A la base d’aquesta decisié hi

ha el fet que linfant vol ser com els adults, vol

A I'Institut Emmi Pikler analitzen les dades que
han recollit durant anys de com els infants van
assolint el control dels esfinters. Agrupen diver-
ses tipologies d’infants. Sempre des del res-
34 pecte del ritme propi de cada infant, mostren
com tots acaben assolint el control dels esfin-

ters abans dels quatre anys.

Judit Falk i Maria Vincze

El terme «neteja» tes-
timonia que fins a I'ad-
quisicié del control complet, Iinfant és jutjat
com a «bruw» i que se li perdona provisional-
ment aquesta imperfeccid, aquesta insuficién-
cia, petd en totes les nostres societats modet-
nes es veuen les dificultats dels adults perque el
nen abandoni aquest comportament infantil
lamentable i es torni «net» com més aviat millor.

Amb Ievolucié técnica de la civilitzacié
industrialitzada, els detergents més podero-
sos, les maquines de rentar, els bolquers d’un
sol us, etc., i amb el reconeixement de disfun-
cions ulteriors a conseqiiéncia de la impacién-
cia i dels métodes coercitius durant educacié
del control dels esfinters, la gent s’ha tornat
una mica més pacient i indulgent, per6 no s’ha

assemblar-s’hi i s’identifica amb les seves not-
mes de conducta.

Per aquesta raé emprén la tasca de no cedir
immediatament a les seves necessitats, reté 'o-
tina o els excrements, abandona el joc o qual-
sevol altra activitat i només fa les seves neces-
sitats en el lloc convenient.

Pensem que després de tot el que acabem
d’exposar sobre la confianca en la capacitat de
desenvolupament de cada nen i nena, sobre el
respecte de la seva iniciativa i del ritme indivi-
dual del seu desenvolupament, sostingut per
una seguretat afectiva basada en unes relacions
estables, continues i calides amb un nombre
restringit d’adults i en una relaci6 privilegiada
amb una persona de referéncia, no sorprendra
ningt que, a PInstitut, no hi hagi cap mena

[image: image2.jpg]d’entrenament ni d’educacié especial sobre els
esfinters. Creiem que la manera com ho trac-
tem i la nostra atmosfera educativa permeten
que linfant desenvolupi per ell mateix els senti-
ments d’eficacia i d’autoestima que I'animen no
solament per a I'exploracié de les seves propies
capacitats i les del seu entorn, siné que el fan
capa¢ també de poder, mitjancant la imitacié,
Passimilaci6 i la identificaci6, apropiat-se de les
regles del comportament de la societat, el seu
sistema de valors, les seves normes, com també
el seu sistema de limits i prohibicions.

L’infant en bona relacié amb ell mateix i amb
el mén dels adults mira d’acmar com els : adgl"cs
isen alegra No necessita que lentrem/per
controlar els esfinters, sin6 que 'acompanyin
en el cami de I'adquisici6 quan se senti prepa-

rat per decidit-se a renunciar a la comoditat que
donen els bolquers i la satisfaccié immediata
de les seves necessitats i manifesti interés iden-
tificant-se amb el moén dels adults i el desig
d’acceptar un comportament més dificil.

Necessita que 'acompanyin amb una empatia
comprensiva en els seus esforcos, deixant-li la
iniciativa d’assumir la responsabilitat i trobant
plaer en el seu compliment, I'orgull del seu nou
coneixement i del seu jo en desenvolupament.

“La finalitat de la nostra investigacié era tenir

una imatge del procés mitjancant I’analisi
quantitativa i qualitativa de la documentacié
de desenvolupament detallada de tots els nens
i nenes admesos a I'Institut entre 1962 i 1986,
abans dels tres mesos i que hi han estat edu-
cats com a minim fins als dos anys.

Hi havia 226 infants en total que responien
a les dues condicions. (Les dades de vuit nens
amb discapacitats mentals profundes van ser
tractades per separat.)

Com que els nens i nenes surten de I'Institut
a edats diferents, el nombre disminuia pro-
gressivament en edats successives. De la mos-
tra inicial de 218 nens i nenes, n’hi havia 80
que, als tres anys, encara s’estaven a I'Institut,
23 dels quals s’hi van quedar fins a I’edat de
quatre anys o més.

&&Els infants arriben
a controlar els esfinters
sense cap entrenament

i sense cap
educacié especial.”?

D’aquesta manera vam tenir la possibilitat de
seguir el procés total d’adquisici6 del control
dels esfinters ditirn en 101 infants. Les dades
analitzades provenen de dues classes de docu-
ments individuals escrits sobre cada nen o nena:

1.El quadern de base dut diariament per les
quatre educadores permanents del grup de
vuit infants per fer constar per escrit, en
cada canvi de setvei, les dades, els fets i les
observacions del dia sobre cada nen o nena
individualment.

2. El «diari de desenvolupament» on I'ceducado-
ra privilegiada» —aquella d’entre totes quatre
que és particularment responsable del benes-
tar i desenvolupament de I'infant— redacta les
sintesis mensuals detallades sobre estat gene-
ral de I'infant: desenvolupament, activitats,
relacions amb els adults i els companys, mani-
festacions de plaer, de desplaenca, de pena,
basades sobre les propies observacions, com-
partides amb les seves col'legues i amb les per-
sones que les acompanyen en aquesta feina.

Amb Pajut d’aquests dos documents, vam
establir per a cada infant una fitxa individual
amb totes les dades i observacions referents
al control dels esfinters, incloent-hi els jocs i

[image: image3.jpg]36

&k A I'edat de quatre anys,
tots els nens i les nenes
ja han desenvolupat
el control dels esfinters.??

les paraules —constatacions i preguntes— de
Pinfant. Com a mitja d’investigacié vam intro-
duir la noci6 «edat d’estudi»: cada tres mesos
determinavem el nivell de control dels esfin-
ters assolit per cada infant en el seu «dia de
naixement trimestral», és a dir, edat de dos
anys, dos anys i quart, dos anys i mig, dos anys
i tres quarts, etc.

Vam prendre en consideracié els fets ocor-
reguts en una setmana i els vam completar
amb els precedents. D’aquesta manera, vam
poder distingir 20 etapes de base del desenvo-
lupament del control dels esfinters.

Com que aquestes etapes es poden associar
les unes amb les altres, durant el procés dels
218 nens i nenes, en diferents setmanes d’es-
tudi, vam poder ordenar-les en 49 rangs de
nivells simples i combinats.

Tot seguit exposem alguns resultats i con-
clusions de la investigacié.

1. Els infants arriben a controlar els esfinters
sense cap entrenament i sense cap educaci6
especial. Aixo vol dir que I'infant només s’as-
seu a l'orinal si ho demana a I’educadora o si
ell mateix treu Porinal, i s’aixeca de l’orinal
quan vol.

Al comengament passa que a vegades I'in-
fant es queda assegut a orinal més estona de

la que voldtiem i que més d’una vegada no hi
ha fet res quan s’aixeca.

En aquest cas no se li diu: «Aquest cop no
ha anat bé», ni se "anima: «Potser la propera
vegada...». Si ha anat bé, no rep elogis espe-
cials, pero, en canvi, s'adona que 'educadora
esta contenta.

No hi ha expectatives davant seu com ara:
«Ja ets gran» o «I’has portat bé, ja ho podras
explicar», ni tampoc retrets 0 comparacions
amb altres nens, i no escoltara mai de la seva
educadora: «Uf, quina pudorl».

Fins i tot amb bolquers, infant és un mem-
bre apreciat entre els seus companys.

2. Els infants assoleixen el control dels esfin-
ters una mica més tard que el que es preveu
en general en la civilitzaci6 industrialitzada.
Cal no oblidar, pero, que el criteri de control
dels esfinters no és mantenir secs els bolquers
o les calces netes, siné que el nen o la nena,
adonant-se de la seva necessitat, sigui capag
de controlar els esfinters (i ho vulgui) fins que
trobi el lloc convenient per satisfer les seves
necessitats.

En grafic adjunt representa el nivell de con-
trol dels esfinters assolit en les edats estudiades.

Per tal de facilitar la comparaci6 del nom-
bre absolut d’infants que van assolir els dis-
tints nivells de control, n’hem indicat el per-
centatge en relacié amb el nombre de nens i
nenes de la mostra que vivien a 'Institut amb
aquesta mateixa edat. En aquest grafic es pot
observar que una corba baixa i una altra puja
de manera abrupta una mica abans dels dos
anys i mig.

La corba que baixa representa el percentat-
ge d’infants que no han arribat a controlar els
esfinters en relacié amb la totalitat dels nens i
les nenes d’aquesta edat, mentre que la corba
que puja representa el percentatge d’infants
que es mantenen nets o practicament nets. El
grafic mostra que fins a 'edat de dos anys el
68 % dels nens i nenes no ha intentat mai fer
servir I'orinal. Al contrari, als tres anys tots
els infants ja han fet intents reeixits. Fins a
aquesta cdat una mica més de la meitat dels
infants ja controla cls esfinters i més d’una
quarta part fa pipi i caca regularment a l'ori-
nal. A Pedat de quatre anys, tots els nens i les
nenes de I'Institut ja han desenvolupat el con-
trol dels esfinters, llevat de dos discapacitats
mentals moderats que hi han arribat als qua-
tre anys i tres mesos.

3. Contrariament als infants que han estat
ensenyats —que fan caca a l'orinal general-
ment abans que pipi i en qué el control dels
excrements precedeix al de P'orina—, en les
tres quartes parts dels nostres nens i nenes,
la primera vegada que fan pipi a 'orinal pre-
cedeix a la primera vegada que hi fan caca;
orinar regularment a lorinal també es fa
abans que defecar-hi regularment i en cap
infant no s’ha desenvolupat el control dels
excrements d’una manera segura abans que
el control de I'orina.

4. D’acord amb 'opini6 general, les nenes con-
trolen forga més aviat que els nens. Pel que fa
als infants de la nostra mostra, perd, només hi
ha una lleugera diferéncia d’un mes entre

o
3
=
&
by
=

[image: image4.jpg]nenes i nens respecte a I'edat d’adquisici6 del
control dels esfinters.

El primer s de l'orinal, el moment de les pri-
meres vegades en qué Iinfant fa pipi o caca a
Iotinal, el moment en qué es fa servir regular-

ment, tot aixo pot variar individualment, les
interrupcions poden ser més o menys perllon-
gades —poden anar des d’alguns dies fins a un
any sencer. No és, doncs, sorprenent que en
certs moments, en les edats estudiades, puguem

Grafic. Nivell de control diiirn dels esfinters assolit pels infants en
edats (percentatge en relacié amb els infants de la mateixa edat)

100

90

80
3

60

50

40

30

20

10

= s = « == Encara no ha fet pipi ni caca a I'o-
rinal.
= e e e e e e COM @ MiNim ha fet pipi una vega-
da a I'orinal, perd caca encara no.
............................... Com a minim ha fet caca una vega-
da a l'orinal, pero pipi encara no.
=———————— Com a minim ha fet pipi i caca una
vegada a I'orinal.
==—————==Fa pipi i caca a I'orinal amb regula-
ritat.
—— CONtrola totalment o quasi total-
ment.

anys 2l 21"4 2'!’: 2].':1 3 3'm 3'«:

3[“! 4‘ 4‘ "

setmanes (104) (117) (130) (143) (156) (169) (182) (195) (208)

218 191 159 118 &0 64 45

34197923, 1522

notar la diversitat de variacions segons les eta-
pes en queé es trobaven els infants.

Per exemple, a I'edat de dos anys els 218 nens
i nenes representen un total de 16 variants; a
I’edat de dos anys i mig els 161 infants es tro-
ben repartits en 31 nivells diferents, i després
dels dos anys i mig el nombre de nivells dismi-
nueix progressivament.

5. Pel que fa a la durada del procés, hi ha grans
diferencies. Segons la durada, des del primer
intent reeixit fins a 1’adquisicié del control
complet ditirn, distingim quatre grups.

El procés dura:

a) Menys de tres mesos (de mitjana, dos mesos
en el 10 % dels infants).

b) Entre tres i sis mesos (de mitjana, cinc mesos
en poc més del 25 % dels nens i nenes).

¢) Entre sis i dotze mesos (de mitjana, nou
mesos i mig en un terg dels infants).

d)Més d’un any (de mitjana, setze mesos en
poc menys d’un 25 % dels nens i nenes).

Hi ha un fenomen que sembla for¢a impor-
tant a ’hora d’explicar aquestes diferencies i

k& ’adquisicié del control
és precedida per la
utilitzacio de la primera
persona del singular
dels verbs i dels «jo»
en el llenguatge parlat.””?

37

[image: image5.jpg]38

&€ adquisici6 del control
dels esfinters no és
independent del conjunt
d’ atenclons dispensades
i de I'educacio.”?

que anomenem el «xoc de la primera cacay. Per
aquest terme entenem lexperiéncia en que la
primera vegada de fer caca a Iorinal és segui-
da d’un lapse més o menys prolongat abans de
fer caca per segona vegada o de fer-ho regu-
larment. La diferéncia entre els grups pot ser
deguda, sobretot, a la diferéncia de durada d’a-
quest «xoc de la primera caca»:

* En el primer grup els infants passen, de
mitjana, dues setmanes amb prou feines
entre la primera vegada que fan caca a I'o-
rinal i fer-ho regularment (una setmana
entre la primera vegada i la segona de fer
caca a l'orinal).

* En el segon grup passen unes sis setmanes de
mitjana entre la primera vegada que fan caca
a Porinal i fer-ho amb regularitat (dues setma-
nes entre la primera vegada i la segona).

* En el tercer grup passen unes quinze set-
manes entte la primera vegada que fan caca
a orinal i fer-ho regularment (cinc setma-
nes de mitjana entre la primera vegada i la
segona).

* En el quart grup passen unes vint setmanes
de mitjana entre la primera vegada que fan
caca a l'orinal i fer-ho amb regularitat (set set-
manes entre la primera vegada i la segona).

El primer grup és format per infants equili-
brats, harmoniosos, que no han mostrat difi-
cultats importants al llarg del seu desenvolu-
pament (els nens i nenes anomenats «facils»).

En el quart grup, més de la meitat dels
infants han presentat diferents dificultats i s’hi
troben els que han tingut un desenvolupament
forca més lent i menys harmonids (els nens i
nenes anomenats «dificils»).

En el segon i el tercer grups hi trobem els
infants que formen les «transicions».

La diferéncia pot trobar-se, doncs, en le-
quilibri, en la continuitat del desenvolupa-
ment dels infants, en la plasticitat del seu sis-
tema nerviés i en 'harmonia del seu caracter
en general. Contrariament, I’element comu en
els quatre grups és que en tots els nens i les
nenes, sense excepcio, 'adquisicié del con-
trol és precedida per la utilitzaci6 de la pri-
mera persona del singular dels verbs i del jo»
en el llenguatge parlat.

No és solament aquest fenomen, siné altres
observacions respecte a les manifestacions dels
infants (els seus jocs, les seves paraules, les
seves fantasies i preguntes) les que testimonien
que, per a I'adquisicié del control dels esfin-

ters, cal una mena de consciéncia d’un mateix.
‘Les experiéncies de la investigacio semblen

confirmar la hipotesi que el veritable control
voluntari dels esfinters no és simplement el
resultat de la maduracié neuromuscular ni de
Paprenentatge d’un habit, siné que depén del
Jo de linfant. — ot
Pensem que la possibilitat d’ estabhr una
autoregulacié sense la intervenci6 de I’adult
en el ritme de I'adquisici6 del control dels

esfinters preserva el nen o nena de trastorns
considerables.

Per acabar, volem dir encara que ’adquisi-
ci6 del control dels esfinters no és indepen-
dent del conjunt d’atencions dispensades i de
I’educacio.

Amb aquest sistema de no-intervencio, l'in-
fant arriba a un control autonom quan el con-
junt de leducacié es desenvolupa en un
ambient caracteritzat per la seguretat d’una
estimacié profunda i estable i per Iinterés del
qual és objecte I'infant, pel valor afectiu del
sentiment de competéncia sorgit tant de la
propia eficacia en les relacions amb I'adult com
de Peficacia en allo que emprén durant Pactivi-
tat autonoma, com també per I'atencié que
hom li presta, en prendre en consideracio les
seves iniciatives, desigs, eleccions i per la com-
prensié envers les seves dificultats.

Si linfant no experimenta una seguretat
afectiva basada en una relaci6 privilegiada i no
és acceptat sense cap condicié prévia per
poder viure com a bona la propia persona; si
no pot decidir per ell mateix la quantitat de
menjar que vol, triar les joguines i la manera
de jugar-hi; si no ha dut a terme un gran nom-
bre d’experiéncies en la decisi6 autonoma i en
Pexercici de la seva voluntat, en aquest cas difi-
cilment s’encarregara de prendre la decisio (i
de dur-la a bon terme) necessaria per a I’ad-
quisici6 del control dels esfinters. |}

Judit Falk és metgessa pediatra,

exdirectora i actualment assessora de I'Institut
Emmi Pikler de Budapest. Maria Vincze

és metgessa pediatra de I'equip de IInstitut
Emmi Pikler.

