
Frühförderung

Encouragement précoce

Sostegno alla prima infanzia

Empfehlungen der
Eidgenössischen Kommission für Migrationsfragen EKM

Recommandations de la
Commission fédérale pour les questions de migration CFM

Raccomandazioni della
Commissione federale della migrazione CFM

2009

empf_fruehfoerderung.indd 1 24.2.2009 15:04:37 Uhr

© 2009 Eidgenössische Kommission für Migrationsfragen EKM
Commission fédérale pour les questions de migration CFM
Commissione federale della migrazione CFM

Autoren/Auteurs/Autori
Mathilde Schulte-Haller, EKM-Arbeitsgruppe Frühförderung

Druck/Impression/Impressione
W. Gassmann AG, Biel

Vertrieb/Distribution/Distribuzione
BBL, Bundespublikationen, CH-3003 Bern
www.bundespublikationen.admin.ch
Art.-Nr. 420.955

EKM/CFM
Quellenweg 9
CH-3003 Bern-Wabern
Tel. 031 325 91 16
www.ekm.admin.ch

empf_fruehfoerderung.indd 2 24.2.2009 15:04:37 Uhr

Frühförderung
3

empfehlungen

Frühförderung
Empfehlungen der

Eidgenössischen Kommission für Migrationsfragen EKM

Einleitung

Integrationspolitische Diskussionen erleben derzeit
eine nie gekannte Dimension. Auch im Bereich der Bil-
dung und der frühkindlichen Förderung gerät die
Integration von Migrantinnen und Migranten vermehrt
in den Fokus.

Dass Kinder im frühkindlichen Alter von Förderung
besonders stark profitieren, ist heute in breiten Kreisen
unbestritten. Uneinig ist man sich eher darin, wie diese
Förderung ausgestaltet sein soll, welchen Stellenwert da-
bei die familienergänzende Betreuung einnehmen kann,
und welche Rolle den Eltern zukommt. Fragen stellen
sich zudem bezüglich spezifischer Zielgruppen. Soll Früh-
förderung vor allem Kindern aus sozial benachteiligten
Schichten zu gute kommen? Soll speziell die Migrations-
bevölkerung von solchen Angeboten profitieren? Oder
wäre es nicht im Gegenteil sinnvoll, im Sinne eines
gegenseitigen Lernens Frühförderung auf alle Kinder
auszurichten?

Die Eidgenössische Kommission für Migrationsfra-
gen EKM hat sich diesen Fragen angenommen und dazu
eine Bestandesaufnahme über den aktuellen Stand der
Forschung, der Praxis und des gesellschaftlichen Diskur-
ses erstellen lassen. Die vielversprechenden Erfahrungen,
die im Rahmen von Projekten der frühkindlichen Betreu-
ung, Bildung und Erziehung gewonnen wurden, moti-
vierten die EKM, sich vertiefter mit dieser Thematik aus-
einanderzusetzen und dabei integrationspolitische
Anliegen aufzunehmen.

Die nachfolgenden Empfehlungen basieren auf den
Erkenntnissen der Studie «Frühe Förderung». Die Kom-
mission hat sich dabei von einer gesamtgesellschaftlichen
Perspektive leiten lassen: Integrationspolitische Anliegen
sind in eine Gesamtstrategie von frühkindlicher Betreu-
ung, Bildung und Erziehung einzubinden. Diese Perspek-
tive ist auch in Bezug auf die Sprachförderung umzuset-
zen. Denn nur eine integrative Sprachförderpolitik,
welche sowohl der Erst- wie auch der Zweitsprache ange-
messen Rechnung trägt, ist der Integration dienlich. Die
Kommission ist überzeugt, dass Frühförderung für alle

den interkulturellen Austausch fördert und damit die
beste Voraussetzung dafür ist, sowohl den integrations-
politischen Anliegen Rechnung zu tragen als auch die
Entwicklung der Kinder im Hinblick auf Chancengerech-
tigkeit optimal zu fördern.

In diesem Sinn wird die EKM die weitere Entwick-
lung der Frühförderung in der Schweiz aufmerksam ver-
folgen, sich am Austausch der Akteure beteiligen und
geeignete Modellvorhaben unterstützen.

Frühförderung – ein Teil der Familienpolitik

Die Diskussionen um Notwendigkeit, Ziele und
Inhalte der Frühförderung haben in der Schweiz – vorab
in der Deutschschweiz – in den letzten zwei bis drei Jah-
ren einen markanten Aufschwung erlebt. Die aus ver-
schiedenen Forschungszweigen belegte Bedeutung des
frühkindlichen Alters für die spätere Entwicklung des
Kindes förderte richtigerweise den selbstkritischen Dia-
log zur Situation der Frühförderung in der Schweiz. Da-
bei täuscht die Bezeichnung «Frühförderung» oft dar-
über hinweg, dass im Rahmen lokaler und nationaler
Familienpolitik bereits viele und wirksame Ansätze zur
Unterstützung von Familien bestehen, die einen Beitrag
an die Frühförderung leisten. Es handelt sich daher bei
der Frühförderung nicht um ein völlig neues Gebiet. Viel-
mehr müssen Bestrebungen zur Verbesserung der Situa-
tion der Frühförderung immer auch im Kontext der loka-
len familienpolitischen gesetzlichen Rahmenbedingungen
und der Praxis, das heisst ausgehend von Bedarfsanaly-
sen, definiert werden.

Dennoch ist festzuhalten, dass kein landesweiter
Konsens zu Notwendigkeit, Stellenwert, Zielen und
Inhalten einer kohärenten Politik der Frühförderung
besteht.

Frühförderung – Umfeld und Zielgruppe

Frühförderung richtet sich im Rahmen der vorlie-
genden Empfehlungen (die sich auf die entsprechende
Studie der EKM stützen) an die Altersgruppe von 0 Jah-
ren bis und mit Kindergarteneintritt, welcher je nach

empf_fruehfoerderung.indd 3 24.2.2009 15:04:37 Uhr

Frühförderung4

empfehlungen

kantonalen gesetzlichen Grundlagen und dem Angebot
der Gemeinden mit 3–6 Jahren anfällt. Frühförderung ist
nicht identisch mit der familienergänzenden Kinder-
betreuung (Kindertagesstätten, Krippen, Tagesmütter
etc.). Sie erfolgt sowohl inner- als auch ausserhalb der
Familie.

Das für die Entwicklung des Kleinkindes primäre
Umfeld besteht in der Familie. Deshalb sind die Eltern
ebenso Zielgruppe der Frühförderung wie die Kinder
(wenn hier die Rede von Eltern ist, dann sind alle Erzie-
henden gemeint: Elternpaare, Alleinerziehende, Pflege-
und Adoptiveltern etc.)

Frühförderung – die Gründe

Wichtigster Motor für die Intensivierung der Dis-
kussion über die Frühförderung in der jüngsten Vergan-
genheit waren die Ergebnisse der Pisa-Studien. Sie bele-
gen, dass in der Schweiz, stärker als in anderen Ländern,
Bildungschancen und Schulerfolg eng mit der sozialen
Herkunft verknüpft sind. Frühförderung soll die durch
die sozio-ökonomische Herkunft bedingten Benachteili-
gungen hinsichtlich der Bildungschancen ausgleichen
helfen und dadurch einen Beitrag an die Verbesserung
der Chancengerechtigkeit leisten. Verschiedene Studien
heben hervor, dass durch primäre soziale Ungleichheiten
(z.B. ungenügende Förderung der kindlichen Entwick-
lung in der Familie, bildungsfernes Milieu etc.) verursach-
te Entwicklungsrückstände, insbesondere bei den sprach-
lichen und sozialen Kompetenzen des Kindes, durch die
Schule nicht mehr ausgeglichen werden können. So kann
das Versäumnis einer früh einsetzenden Entwicklungs-
förderung längerfristig hohe individuelle (z.B. Schulver-
sagen, fehlende berufliche Integration etc.) und volks-
wirtschaftliche Kosten verursachen.

Vor diesem Hintergrund will Frühförderung die
kindliche Neugierde, seine Lebenswelt zu erkunden und
daran teilzuhaben, in den Mittelpunkt stellen. Dieses
spielerische, an den Bedürfnissen des Kindes orientierte
Lernen setzt mit dem ersten Lebenstag ein. Die Gegen-
überstellung von «Spielzeit» als vorschulische und «Lern-
zeit» als schulische Phase trägt dieser Tatsache nicht in
gebührendem Masse Rechnung.

Kann Frühförderung den geäusserten Erwartun-
gen überhaupt gerecht werden? Da die Schweiz nicht
über die Tradition einer umfassenden landesweiten Pra-
xis der Frühförderung verfügt (wie das z.B. für die skan-
dinavischen und angelsächsischen Länder, aber auch für
Deutschland zutrifft), liegen auch nur vereinzelte For-
schungsresultate zur Wirkung der Frühförderung vor.
Dabei wird meistens der Entwicklungsstand der Kinder
bei Kindergarten- bzw. Schuleintritt mit beziehungs-

weise ohne familienergänzende Betreuung im Vor-
kindergartenalter verglichen. Aussagekräftigere For-
schungsresultate stammen vorab aus Ländern, die sich
auf eine längerfristige Praxis eines breiten und koordi-
nierten Angebots der Frühförderung abstützen können.
Viele Studien stimmen in den folgenden vier Befunden
überein.

1. Die Familie ist der wichtigste Einflussfaktor für die
Entwicklung des Kindes.

2. Von der Frühförderung profitieren alle Kinder,
ungeachtet ihrer sozialen Herkunft.

3. Kinder aus sozial benachteiligten und fremdspra-
chigen Milieus profitieren überdurchschnittlich von
der Frühförderung.

4. Der Langzeiteffekt der Frühförderung (Schulerfolg)
ist bei Frühförderprogrammen mit klaren Zielen
und Konzepten am deutlichsten.

Frühförderung – die Ziele

Die Befunde der Forschung legen für die Früh-
förderung die folgenden übergeordneten Zielsetzungen
nahe:

1. Frühförderung unterstützt die Eltern darin, ihren
Kindern ein Umfeld zu schaffen, das allen Aspekten
der frühkindlichen Entwicklung förderlich ist.

2. Frühförderung unterstützt die motorischen, sprach-
lichen, sozialen, emotionalen und kognitiven Fähig-
keiten des Kindes.

3. Frühförderung verbessert die Chancen für eine er-
folgreiche Schul- und Bildungskarriere.

4. Frühförderung unterstützt die Entwicklung und
Stärkung der physischen und psychischen Wider-
standskraft (Resilienz) des Kindes.

Frühförderung – für alle?

Die Frage, ob sich Frühförderung an alle Erziehen-
den mit Kindern im Vorkindergartenalter zu richten hat
oder ob sie auf sozial benachteiligte oder gar auf sozial
benachteiligte Familien mit Migrationshintergrund ein-
zuschränken ist, wird in der Schweiz zurzeit intensiv dis-
kutiert. Während für Länder wie England, die USA,
Kanada, Deutschland und die skandinavischen Länder
frühkindliche Bildung und Förderung für alle Kinder eine
Selbstverständlichkeit ist, tut sich die Schweiz aus unter-
schiedlichen Gründen schwer damit.

empf_fruehfoerderung.indd 4 24.2.2009 15:04:37 Uhr

Frühförderung
5

empfehlungen

Die EKM plädiert für übergreifende Konzepte und
Angebote der Frühförderung, die sich an alle Eltern mit
Kindern im Vorkindergartenalter richten.

1. Wissenschaft und Praxis belegen die positiven Lern-
und Erfahrungseffekte von ethnisch und sozial
durchmischten Angeboten nicht nur für Kinder aus
bildungsfernen, sondern auch aus bildungsnahen
Milieus.

2. Frühförderung, die sich ausschliesslich an sozial
benachteiligte Familien ausländischer Herkunft
richtet, würde nicht nur die Ungleichbehandlung
zwischen sozial benachteiligten Familien schweizeri-
scher und ausländischer Herkunft fördern, sondern
könnte auch die Eigenwahrnehmung von Familien
schweizerischer Herkunft einer möglichen Schlech-
terbehandlung in den Vordergrund rücken.

3. Der frühe Kontakt von Kindern aus Familien mit
Migrationshintergrund mit der lokalen Sprache und
der einheimischen Bevölkerung leistet einen wirk-
samen Beitrag zur Verbesserung der schulischen
Startchancen.

Die Herausforderung besteht darin, die spezifischen
Bedürfnisse sozial benachteiligter Familien mit Kleinkin-
dern im Rahmen von sozial und kulturell durchmischten
Angeboten zu berücksichtigen. So muss beispielsweise
der Zugang für diese Zielgruppen zu «regulären» Ange-
boten gewährleistet sein (Abbau von Zugangsbarrieren).

Frühförderung als Sprachförderung?

Unbestritten ist die zentrale Bedeutung früher
sprachlicher Förderung für die kindliche Entwicklung. Sie
sollte in zweifacher Hinsicht integrativ sein.

Einerseits dürfen Erst- und Zweitsprache nicht ge-
geneinander ausgespielt werden. Beide sollten gleicher-
massen gefördert werden. Im Rahmen der Frühförde-
rung kann die Stärkung der Erstsprache beispielsweise
über die Beratung und Unterstützung der Eltern erfol-
gen, indem diese motiviert und unterstützt werden, zu
Hause die Erstsprache ganz bewusst zu pflegen. Ein kom-
munikatives Klima innerhalb der Familie ermöglicht dem
Kind, die Freude an der Sprache zu entwickeln. Dies
schliesst Bestrebungen, den frühen Kontakt mit der
Zweitsprache (lokale Landessprache) zu fördern, nicht
aus. Im Gegenteil: Das Potenzial zur Erlangung einer
kompetenten Mehrsprachigkeit ist nie grösser als im
Kleinkindalter.

Sprachvermittlung im frühkindlichen Alter ist der
Kern der persönlichen Identitätsbildung, der Kommuni-

kation, der emotionalen Bindungen und des sozialen
Austausches. Deshalb kann sprachliche Frühförderung
durchaus als identisch mit Frühförderung verstanden
werden. Denn so verstandene Sprachvermittlung schliesst
die Förderung emotionaler, sozialer, kognitiver und
motorischer Fähigkeiten mit ein. Diese Art der Sprachver-
mittlung richtet sich nach den kindlichen Bedürfnissen
und Fähigkeiten, seine Umwelt mittels der Sprache spie-
lerisch zu erforschen.

Frühförderung – die Praxis in der Schweiz

Betrachtet man den Stand der Praxis der Früh-
förderung in der Schweiz, so ergeben sich, je nachdem
welche Angebote der Frühförderung zugeteilt werden,
zwei sehr unterschiedliche Bilder. In einem weiten Sinn
kann die Angebotspalette in der Schweiz als sehr breit
und vielfältig bezeichnet werden. Mütter-Väter-Bera-
tung, Elternbildungskurse, spezialisierte Beratungsstel-
len, Kindertagesstätten, Eltern-Kind-Zentren, Spiel-
gruppen, FemmesTische etc. bis hin zu soziokulturellen
Begegnungszentren, die für Familien mit Kleinkindern
eine wichtige Unterstützungsfunktion haben können,
bilden ein in weiten Teilen der Schweiz vorhandenes
Netz an Angeboten und Strukturen. Dieses ist ein nicht
zu unterschätzendes Potenzial für die Ziele der früh-
kindlichen Förderung.

Setzt man die Massstäbe jedoch enger und teilt
nur jene Angebote der frühen Förderung zu, die den
Bildungsaspekt der frühkindlichen Entwicklung beto-
nen und sich explizit als Beitrag zur Verbesserung der
Chancengerechtigkeit im Hinblick auf den Übertritt der
Kinder in den Kindergarten bzw. die Grundstufe
verstehen, ergibt sich ein etwas anderes Bild. Übergrei-
fende Konzepte der frühen Förderung bzw. Bestrebun-
gen, solche Konzepte zu erarbeiten, sind selten. Es sind
vorab die grösseren Städte und Kantone der deutschen
Schweiz, die diesbezüglich aktiv sind. Die Verbreitung
von Sprachspielgruppen ist ebenfalls vorab in der deut-
schen Schweiz festzustellen. Der Kanton Freiburg
verfügt über ein Gesamtkonzept, das die Unterstüt-
zung von Eltern mit Kindern im Vorschulalter zum Ziel
hat.

Die Verbreitung und Nutzung von familienergän-
zenden Betreuungsangeboten wie Kindertagesstätten
(Kita), Tagesmütter, Krippen etc. spielen in der Beurtei-
lung der Praxis der Frühförderung eine wichtige Rolle.
Kinder, die im Vorkindergartenalter familienergänzend
betreut werden – das belegen wissenschaftliche Unter-
suchungen – profitieren von besseren schulischen Start-
chancen und längerfristigem Schulerfolg als Kinder, die
bis zum Kindergarten- bzw. Schuleintritt ausschliesslich
in der Familie aufwuchsen. In der Nutzung von familien-

empf_fruehfoerderung.indd 5 24.2.2009 15:04:37 Uhr

Frühförderung6

empfehlungen

ergänzenden Betreuungsangeboten zeigt sich ein
deutliches Gefälle zwischen der lateinischen und der
deutschen Schweiz, indem – dies gilt vor allem für die
französischsprachigen Kantone – Kinder vor dem Ein-
tritt in die «école enfantine», also im Alter 0–4 Jahre,
zu einem sehr hohen Anteil familienergänzende Be-
treuungsangebote in Anspruch nehmen. Der Kanton
Tessin ist bestrebt, für diese Altersstufe das Angebot an
Betreuungsplätzen mittels finanziellen Anreizen zu er-
höhen. Das Nachfragepotenzial nach familienergän-
zenden Angeboten ist in der lateinischen Schweiz, dies
gilt sowohl für die Agglomerationen als auch für die
ländlichen Gebiete, höher als in der Deutschschweiz. In
Verbindung mit der früher einsetzenden Vorschulerzie-
hung («scuola dell’infanzia» ab 3 und «école enfanti-
ne» ab 4 Jahren) weist die lateinische Schweiz insofern
einen Vorsprung gegenüber der Deutschschweiz aus,
als ein sehr hoher Anteil der Kinder im Alter zwischen
0 und 3 respektive 4 Jahren Angebote in Anspruch
nimmt, die sie ausserhalb der Familie in ihrer Entwick-
lung fördern und fremdsprachige Kinder früher in Kon-
takt mit der lokalen Landessprache bringen. Diese Aus-
gangslage mag ein Grund dafür sein, dass die Kantone
der lateinischen Schweiz tendenziell den Bedarf nach
Angeboten und Gesamtkonzepten der frühen Förde-
rung weniger prioritär einschätzen als die Kantone und
Städte der Deutschschweiz. Dennoch: Gesamtschweize-
risch wünschen sich «lediglich» rund 50 Prozent aller
Familien familienergänzende Betreuung in Form von
Krippen, Kindertagesstätten etc. Das bedeutet, dass
sich Frühförderung nicht auf die Institutionen familien-
ergänzender Betreuung beschränken kann, zumal –
dafür gibt es zumindest aus der Deutschschweiz ver-
schiedene Hinweise – der Anteil an Kindern aus
sozioökonomisch benachteiligten Milieus in Kinder-
tagesstätten in den letzten Jahren tendenziell eher
rückläufig ist.

Frühförderung – die Praxis im Ausland

Ein Blick auf die Praxis der Frühförderung im Aus-
land (z.B. Deutschland, England, skandinavische Länder)
zeigt eine eindeutige Entwicklung weg von Einzelmass-
nahmen hin zu übergreifenden Konzepten der Frühför-
derung, sei dies in Form von Bildungsplänen ab 0 Jahren
(z.B. Deutschland), in Form von «Early Excellence Cen-
ters» (England, Deutschland) oder in Form von landes-
weiten Offensiven zur Qualitätsentwicklung der Kinder-
tagesstätten in Richtung der Trias frühkindliche Bildung,
Betreuung, Erziehung (FBBE), wie dies z.B. für Deutsch-
land zutrifft. Hervorzuheben ist indes, dass auch im Rah-
men dieser Gesamtkonzeptionen die Situation und die
Bedürfnisse sozial benachteiligter Familien besondere
Beachtung finden.

Frühförderung –
die zentralen Handlungsfelder

Dort, wo die politische Einsicht zur Notwendigkeit
vorhanden ist und entsprechende Finanzierungskanäle
erschlossen sind, sind auch koordinierte und vernetzte
Angebote der frühen Förderung am stärksten ausge-
prägt. Das bedeutet, dass die Förderung des Dialogs und
Diskurses zu Sinn und Nutzen der frühen Förderung ein
erstes wichtiges Handlungsfeld darstellt.

In der Praxis besteht ein zentrales Handlungsfeld
darin, übergreifende Konzepte und Strategien zu ent-
wickeln. Diese müssen einerseits das vorhandene Poten-
zial von bereits bestehenden Angeboten (im engeren
und weiteren Umfeld) nutzen und anderseits die Lage
sozial benachteiligter Familien, die zu einem grossen An-
teil aus Familien mit fremdsprachigem Hintergrund be-
stehen, speziell beachten. Dabei sind auch die vorhande-
nen Ressourcen innerhalb der Migrationsgemeinschaften
einzubeziehen. Gesamtstrategien sind aber auch uner-
lässlich, um die Hindernisse, die sich aus den unterschied-
lichen Zuständigkeiten im Frühbereich ergeben, zu
überwinden (politische Strukturen, Trägerschaften,Regel-
angebote vs. informelle Angebote, Fachorganisationen,
Ausbildungsstätten etc.). Die konkrete Ausrichtung
übergreifender Konzepte und Strategien ist daher einer-
seits abhängig von den lokal bereits vorhandenen Ange-
boten und Strukturen, andererseits besteht ein eindeuti-
ges Manko in verschiedenen Bereichen. So gibt es
Handlungsbedarf im Bereich von Modellen der integrati-
ven Sprachförderung, der Elternarbeit und Angeboten
innerhalb der Familie, der lebens- und wohnortnahen
und aufsuchenden Angebote (Niederschwelligkeit). Die
Entwicklung und Förderung solcher Modelle sollte je-
doch in eine Gesamtstrategie eingebettet und begleitend
evaluiert werden.

empf_fruehfoerderung.indd 6 24.2.2009 15:04:38 Uhr

Frühförderung
7

empfehlungen

Intensivierung des Dialogs zur Erreichung
des politischen Rückhalts
Die Verantwortlichen der lokalen Institutionen und

Organisationen, die im Bereich der Frühförderung, Bil-
dung und Integration tätig sind (z.B. Mütter-Väter-Bera-
tung, Kindertagesstätten, Fachorganisationen, Vereine,
Kindergärten, Schulen, Elternberatung, Erstempfang für
zuziehende Migrantinnen und Migranten etc.), müssen
sich vernetzen. Sie erarbeiten eine gemeinsame Grund-
lage zur Entwicklung eines Frühförderangebots vor Ort,
das für alle Familien mit Kindern im Vorkindergarten-
alter zugänglich ist. Sie führen den Dialog mit der loka-
len Politik und gewinnen diese für ihre Ziele.

Es kann von Vorteil sein, die Federführung für die
lokale Vernetzung einer Institution / Person zu übertra-
gen, die zwar (bedingt durch ihr berufliches Engage-
ment) ein hohes Interesse an der Weiterentwicklung der
Frühförderung hat, selbst jedoch nicht in der Funktion
eines zentralen Anbieters ist.

Koordination der Bundesstellen
Die Bundesstellen, die sich im Rahmen ihrer gesetz-

lichen Aufträge mit Aspekten der Frühförderung befas-
sen, koordinieren ihre Tätigkeiten hinsichtlich einer ein-
heitlichen Konzeption und Praxis der Frühförderung. Der
Bund bezeichnet dafür ein federführendes Departement
oder Amt.

Gemeinsame Strategie der Akteure
auf nationaler Ebene
Heute befassen sich nationale und ausserparlamen-

tarische Kommissionen, interkantonale und Fachkonfe-
renzen sowie die Tripartite Agglomerationskonferenz
TAK (Bund, Kantone, Gemeinden) und die Städteinitia-
tive Sozialpolitik mit Frühförderung. Die genannten
Akteure sollten eine nationale Plattform zum Austausch
und zur Koordination ihrer Tätigkeiten im Bereich der
Frühförderung schaffen.

Eine schweizerische Gesamtstrategie «Frühförde-
rung», welche die Akteure auf nationaler Ebene in Zu-
sammenarbeit mit Fachkörperschaften entwickeln könn-
ten, wäre für die Gemeinden eine wichtige Unterstützung
für die Entwicklung von Frühförderkonzepten. Partner in
einem solchen Prozess wären seitens der Fachkörper-

schaften z.B. der Verband Kindertagesstätten Schweiz
KiTaS, der Verband Ausbildungsstätten für Spielgruppen-
leiterinnen und Spielgruppenleiter Schweiz VASS, die
Interessengemeinschaft Spielgruppen Schweiz IGS, Hoch-
schulen, Institutionen der Aus- und Weiterbildung im
Bereich der Frühförderung, die Schweizerische Koordina-
tionsstelle für Bildungsforschung SKBF, das Marie Meier-
hofer Institut Zürich MMI etc.

Empfehlung 1: Politik

«Dialog und Vernetzung auf
lokaler und nationaler Ebene»

empf_fruehfoerderung.indd 7 24.2.2009 15:04:38 Uhr

Frühförderung8

empfehlungen

Frühförderung für alle Kinder
im Vorkindergartenalter
Angebote der Frühförderung richten sich grund-

sätzlich an alle Eltern mit Kindern im Vorkindergarten-
alter. Separierende Angebote sind zu vermeiden. Vom
Austausch in sozial durchmischten Angeboten profi-
tieren alle Kinder.

Die Eltern als wichtigste Akteure für
die Entwicklung des Kindes
Eltern werden in ihren Kompetenzen und Ressour-

cen gestärkt und unterstützt, ihrem Kind ein Umfeld zu
schaffen, das seiner Entwicklung auf allen Ebenen för-
derlich ist.

Zugänge für schwer erreichbare
Zielgruppen schaffen
Die Bedürfnisse schwer erreichbarer Zielgruppen

werden in den Angeboten und deren Ausgestaltung be-
rücksichtigt. Insbesondere bildungsferne und fremdspra-
chige Familien finden den Zugang zu Angeboten der
Frühförderung oftmals nicht. Die Gründe dafür sind
unterschiedlicher Art, weshalb der Problematik von
Zugangsbarrieren nicht mit Patentrezepten entsprochen
werden kann. Die Ursachen für Zugangsbarrieren sind
daher im Rahmen lokaler Analysen zu eruieren und aus-
gehend davon entsprechende Massnahmen herzuleiten.
Hierfür sind Schlüsselpersonen der Zielgruppen eine
wichtige Ressource.

Empfehlung 2: Zielgruppen

«Zugang für alle Eltern mit Kindern
im Vorkindergartenalter zu
Angeboten der Frühförderung»

empf_fruehfoerderung.indd 8 24.2.2009 15:04:38 Uhr

Frühförderung
9

empfehlungen

Empfehlung 3: Angebot

«Koordinierte Weiterentwicklung
und zielgerichteter Ausbau
des Bestehenden»

Wichtige Impulse bei der politischen Steuerung der
Qualitätsentwicklung der Kindertagesstätten könnte das
Bundesamt für Sozialversicherungen BSV setzen. In der –
voraussichtlich – 2009 anstehenden Überarbeitung der
gesetzlichen Grundlage zur Anstossfinanzierung für die
Schaffung von Krippenplätzen sollten weitere Kriterien
aufgenommen werden. Diese können auch Anreize zur
qualitativen Weiterentwicklung der Kindertagesstätten
geben oder beispielsweise über die «Vereinbarkeit von
Familie und Beruf» hinausgehende Zugangskriterien
auflisten.

Integrative Sprachförderung
Die Sprachförderung im Rahmen der Frühförde-

rung ist in zweifacher Hinsicht integrativ.

Der Erstsprache muss die Anerkennung und Wert-
schätzung zukommen, die ihr für die Entwicklung der
kindlichen Sprachentwicklung zusteht: nämlich als
Sprache des Gefühls und der Grundlage für das Erlernen
aller weiterer Sprachen. In diesem Sinne sollen Eltern
unterstützt und motiviert werden, die Erstsprache in der
Familie zu pflegen und ein kommunikatives Klima zu
schaffen.

Der frühe Kontakt mit der Zweitsprache (lokalen
Landessprache) soll mit entsprechenden Angeboten ge-
fördert (in Kindertagesstätten, Sprachspielgruppen etc.)
werden. Die Sprachvermittlung soll sich nach den kindli-
chen Bedürfnissen und Fähigkeiten richten, seine Um-
welt mittels der Sprache spielerisch zu erforschen.

Einbettung von Angeboten der Früh-
förderung in ein übergreifendes Konzept
Die Schweiz weist eine Vielfalt an Strukturen und

Angeboten auf, die zumindest partiell den Zielen der
Frühförderung verpflichtet sind und daher ein hohes
Potenzial zur Realisierung der Ziele der Frühförderung
aufweisen. Daher müssen Ist-Soll-Analysen als Grundlage
für die Entwicklung von institutions- und strukturüber-
greifenden, politisch abgestützten Konzepten der Früh-
förderung erstellt werden. Sie stellen sicher, dass wert-
volle Ressourcen und vorhandene Ansätze nicht
übergangen werden.

Im Rahmen von Frühförderkonzepten ist zu bestim-
men, inwiefern der Situation von Familien, die in einem
sozio-ökonomisch benachteiligendem Milieu leben, spe-
ziell Rechnung getragen werden muss. Zu berücksichti-
gen ist in diesem Kontext auch die Situation fremdspra-
chiger Familien. Um die Teilhabe an Angeboten der
Frühförderung sicherzustellen, können für diese Fami-
lien hinführende Angebote erforderlich sein (z.B. Haus-
besuchsprogramme, Massnahmen der direkten – das
heisst persönlichen und mündlichen – Informationsver-
mittlung etc.).

Ein weiteres zentrales Element eines Frühförder-
konzeptes ist die Herstellung des Bezugs zwischen inner-
und ausserfamiliärer Welt. Das Kind muss inner- und
ausserfamiliäre Erlebnisse in seine Erfahrungswelt integ-
rieren können. Das bedeutet, dass die Mitwirkung und
der Einbezug der Eltern bei allen Angeboten – auch
jenen, die dem familienergänzenden Bereich zugehörig
sind, ein Muss ist.

Erweiterung der familienergänzenden
Betreuungsangebote
Familienergänzende Betreuungsangebote wie

Kindertagesstätten, Krippen und Tagesmütter bilden
eine Angebotspalette mit einem hohen Potenzial der
Frühförderung. Um dieses Potenzial besser zu nutzen,
sind Qualitätsentwicklungen erforderlich: Sowohl die
betrieblichen Rahmenbedingungen (Strukturqualität,
Arbeits- und Ausbildungsbedingungen des Personals) als
auch die pädagogischen Konzepte müssen vor dem
Hintergrund der wachsenden Anforderung an die Früh-
förderung überprüft und weiterentwickelt werden.

empf_fruehfoerderung.indd 9 24.2.2009 15:04:38 Uhr

Frühförderung10

empfehlungen

Empfehlung 4: Ausbildung

«Qualifizierung der Aus-
und Weiterbildungen»

Schaffung von weiterführenden Aus-
und Weiterbildungen
Das Ausbildungsspektrum sollte im Hinblick auf

die erforderliche Professionalisierung der Frühförderung
für Zusatzqualifikationen auf tertiärer Stufe erweitert
werden.

Die Anerkennung von ausländischen Diplomen und
die Validierungsverfahren («validation des acquis») soll-
ten intensiviert werden, um das Potenzial an qualifizier-
tem und erfahrenem Personal besser zu nutzen.

Für das Personal der Kindertagesstätten sind Aus-
und Weiterbildungen erforderlich, die sie für die wach-
senden Anforderungen entsprechend qualifizieren und
ihnen Aufstiegs- und Anschlussmöglichkeiten in ihrer be-
ruflichen Laufbahn eröffnen.

Für das Betreuungspersonal müssen im Anschluss
an die Grundausbildung «Fachfrau, Fachmann Betreu-
ung» Weiterbildungsangebote vorhanden sein, welche
die gezielte Stärkung von fachlichen Kompetenzen wie
Elternarbeit, Zusammenarbeit mit Fachleuten, Früh-
erkennung, Zusammenarbeit in einem interkulturell zu-
sammengesetzten Team, frühkindliche Sprachförderung
usw. unterstützen.

Förderung von qualifiziertem Personal in
Lehrbetrieben (Kindertagesstätten)
Die Lehrbetriebe sollten ihre betrieblichen Rah-

menbedingungen (Qualifizierung Personal für die Praxis-
begleitung, Ausbildungsbedingungen, Personalstruktur
etc.) rechtzeitig den laufenden Entwicklungen im Ausbil-
dungsbereich anpassen, um die Voraussetzungen für die
Anerkennung als Lehrbetrieb erfüllen und den Lernen-
den eine Praxisbegleitung in der erforderlichen Qualität
sichern zu können. Dies bedingt, dass die Subventions-
geber den Kindertagesstätten Anreize zur Schaffung von
qualifizierten Ausbildungsplätzen (sowohl Lehrstellen
auf Sekundarstufe II als auch Ausbildungs- und Prakti-
kumsplätze für die geplanten Ausbildungsgänge auf
Ebene Höhere Fachschule) bieten.

Empfehlung 5: Forschung

«Intensivierung der Forschung zur
Wirkung der Frühförderung»

Erforschung von Kurz- und Langzeitwir-
kung verschiedener Modelle der Früh-
förderung
Die Forschungstätigkeit im Bereich der Frühförde-

rung wird intensiviert. Im Vordergrund steht die Erfor-
schung der Kurz- und – insbesondere – der Langzeitwir-
kung der Frühförderung. Es sollte die Wirkung
unterschiedlicher Modelle – nicht nur der formellen
familienergänzenden Angebote (wie Kindertagesstätte,
Krippen) – untersucht werden. Vordringlich sind zudem
Forschungen im Bereich der integrativen Sprachförde-
rung.

Evaluation von obligatorischen Förderan-
geboten für bestimmte Zielgruppen
Nutzen und Wirkung von Angeboten der frühen

Sprachförderung, die für bestimmte Zielgruppen als
obligatorisch erklärt werden, sind umstritten. Entspre-
chende Evaluationen sollen helfen, den Dialog zu ver-
sachlichen, indem die Wirkung obligatorischer Angebote
erforscht wird.

empf_fruehfoerderung.indd 10 24.2.2009 15:04:38 Uhr

11
Encouragement précoce

recommandations

Introduction

Les débats relatifs à la politique d’intégration
connaissent une intensité sans précédent. Dans le do-
maine de la formation et de la promotion de la petite
enfance, l’intégration des migrants est de plus en plus au
centre des discussions.

Il est aujourd’hui largement reconnu que les jeunes
enfants tirent particulièrement profit de l’encourage-
ment. Les divergences se manifestent plutôt sur la forme
que doit prendre cet encouragement, sur la valeur qui
doit être accordée à l’accueil extrafamilial, et le rôle qui
revient aux parents. De plus, des questions se posent
quant à certains groupes cible. L’encouragement précoce
doit-il surtout bénéficier aux enfants issus de milieux
socialement défavorisés? Ou aux populations issues de la
migration? Ou ne serait-il pas plus judicieux, au contrai-
re, de faire bénéficier tous les enfants de l’encourage-
ment précoce, dans un esprit d’enrichissement mutuel?

La Commission fédérale pour les questions de mi-
gration CFM a soulevé ces questions et a fait réaliser un
état des lieux de l’état actuel de la recherche, de la pra-
tique et du débat public. Les expériences très promet-
teuses acquises dans le cadre de projets d’accueil, de for-
mation et d’éducation de jeunes enfants ont motivé la
CFM à approfondir cette thématique et à y associer des
objectifs de politique d’intégration.

Les recommandations suivantes se basent sur les
conclusions de l’étude «Développement précoce». A ce
propos, la commission a adopté une perspective socié-
tale globale; c’est-à-dire que les objectifs en matière de
politique d’intégration doivent être incorporés dans
une stratégie d’ensemble, incluant l’accueil, la formation
et l’éducation des jeunes enfants. Cette perspective
doit également prévaloir en matière de promotion de
l‘apprentissage linguistique. Car seule une politique
d’encouragement de l‘apprentissage linguistique inté-
grative – qui accorde sa juste valeur à la fois à la première
et à la deuxième langue – est utile à l’intégration. La com-
mission est convaincue que l’encouragement précoce
pour tous favorise l’échange interculturel et constitue
le meilleur préambule pour la prise en compte des ques-

tions de politique d’intégration, comme aussi pour le
développement des enfants, au regard de l’équité des
chances.

Dans ce sens, la CFM veillera à l’évolution de l’en-
couragement précoce en Suisse, participera à l’échange
entre les acteurs et soutiendra des projets modèles
appropriés.

L’encouragement précoce – une compo-
sante de la politique familiale

Le débat relatif à la nécessité, aux objectifs et aux
contenus de l’encouragement précoce a connu une nette
relance en Suisse au cours de ces deux à trois dernières
années – particulièrement en Suisse alémanique. L’impor-
tance de la petite enfance pour le développement futur
de l’enfant, mise en évidence par différentes branches de
la recherche, a activé – à juste raison – le débat et l’auto-
critique sur la situation de l’encouragement précoce en
Suisse. A ce propos, la dénomination d’«encouragement
précoce» occulte souvent le fait qu’il existe déjà de
nombreuses initiatives efficaces de soutien aux familles,
menées dans le cadre de la politique familiale locale et
nationale, qui fournissent une contribution à l’encoura-
gement précoce. Ainsi, l’encouragement précoce ne
constitue pas à proprement parler un domaine entière-
ment nouveau. Bien plus, les efforts en vue de l’amélio-
ration de la situation de l’encouragement précoce
doivent être définis dans le contexte des conditions-
cadres légales de la politique familiale locale, c’est-à-dire
à partir d’une analyse des besoins.

Il faut cependant retenir qu’à l’échelle du pays, il
n’y a pas de consensus sur la nécessité, l’importance,
les objectifs et les contenus d’une politique cohérente
en matière d’encouragement précoce.

Encouragement précoce – Contexte
et groupes cible

Dans le cadre des présentes recommandations (qui
se basent sur l’étude menée à ce sujet par la CFM), l’en-
couragement précoce s’adresse aux enfants d’un groupe
d’âge compris entre la naissance et l’entrée à l’école

Encouragement précoce
Recommandations de la Commission fédérale

pour les questions de migration CFM

empf_fruehfoerderung.indd 11 24.2.2009 15:04:39 Uhr

12 Encouragement précoce

recommandations

enfantine, qui, selon les bases légales cantonales et
l’offre des communes, se situe entre 3 et 6 ans. Encou-
ragement précoce et accueil extrafamilial (garderies de
jour, crèches, mères de jour, etc.) sont deux notions dis-
tinctes. L’encouragement précoce a lieu à la fois dans la
famille et à l’extérieur.

L’environnement primaire pour le développement
du jeune enfant est celui de la famille. C’est pourquoi les
parents font partie des groupes cible, au même titre que
les enfants (en parlant de parents sont également incluses
les personnes en charge de l’éducation des enfants,
c.-à-d. parents en couple, parents monoparentaux,
parents adoptifs, parents d’accueil, etc.).

Encouragement précoce – les raisons

Les résultats des études Pisa ont été le principal
moteur de l’intensification des discussions sur l’encoura-
gement précoce dans le passé récent. Ils montrent qu’en
Suisse, les chances en matière de formation et la réussite
scolaire sont plus étroitement liées à l’origine sociale que
ce n’est le cas dans les autres pays. L’encouragement pré-
coce a pour objectif d’aider à compenser les préjudices
liés au milieu socio-économique, pour ce qui concerne les
chances de formation, et de fournir ainsi une contribu-
tion à l’amélioration de l’équité des chances. Différentes
études montrent que les retards de développement cau-
sés par les inégalités sociales primaires (par exemple pro-
motion insuffisante du développement de l’enfant au
sein de la famille, milieu sans formation), notamment
en termes de compétences linguistiques et sociales de
l’enfant, ne peuvent plus être compensées par l’école.
Ainsi, l’absence de promotion précoce du développe-
ment peut avoir un coût élevé à long terme, à la fois pour
l’individu (par exemple échec scolaire, absence d’intégra-
tion professionnelle), mais aussi pour la société.

Dans ce contexte, l’encouragement précoce a pour
but d’accorder une importance centrale à la curiosité de
l’enfant, afin de l’inciter à découvrir son monde et à y
participer. Ce mode d’apprentissage ludique, conforme
aux besoins de l’enfant, intervient dès le premier jour de
sa vie. Le fait d’opposer le «temps de jeu» de l’âge pré-
scolaire au «temps de l’apprentissage» de l’école, ne
tient pas suffisamment compte de cette réalité.

D’ailleurs, l’encouragement précoce est-il à même de
répondre à ces attentes? Etant donné que la Suisse ne
dispose pas de tradition en termes de pratique de l’encou-
ragement précoce à l’échelle nationale (comme cela est
par exemple le cas pour les pays scandinaves et anglo-
saxons, et l’Allemagne), les résultats de recherche sur
l’effet de l’encouragement précoce sont rares. On
y compare généralement le niveau de développement des

enfants au moment de leur entrée à l’école enfantine, ou
à l’école, suivant qu’ils ont bénéficié ou non d’un accueil
extrafamilial à l’âge préscolaire. Les résultats de recher-
che les plus significatifs proviennent surtout de pays qui
peuvent s’étayer sur une longue pratique de l’encoura-
gement précoce avec des offres étendues et coordon-
nées. De nombreuses études arrivent aux quatre résultats
suivants:

1. La famille constitue le facteur d’influence le plus
important pour le développement de l’enfant.

2. Tous les enfants tirent bénéfice de l’encouragement
précoce, quelle que soit leur origine sociale.

3. Les enfants issus de milieux socialement défavorisés
et de familles parlant une langue étrangère pro-
fitent plus que la moyenne de l‘encouragement
précoce.

4. L’effet à long terme de l’encouragement précoce
(réussite scolaire) est plus marqué lorsque les objec-
tifs et les concepts de l’encouragement précoce
sont clairement définis.

Encouragement précoce – les objectifs

Les résultats de la recherche préconisent les objec-
tifs supérieurs suivants pour l’encouragement précoce:

1. L’encouragement précoce soutient les parents afin
qu’ils créent un environnement propre à promou-
voir tous les aspects du développement de la petite
enfance.

2. L’encouragement précoce soutient les aptitudes
motrices, linguistiques, sociales, émotionnelles et
cognitives de l’enfant.

3. L’encouragement précoce améliore les chances de
réussite scolaire et professionnelle.

4. L’encouragement précoce soutient le développe-
ment et le renforcement de la résistance physique
et psychique (résilience) de l’enfant.

Encouragement précoce – pour tous?

La question de savoir si l’encouragement précoce
doit s’adresser à toutes les personnes chargées de l’édu-
cation avec des enfants en âge préscolaire ou seulement
aux familles socialement défavorisées, voire aux familles
socialement défavorisées issues de la migration, fait
actuellement l’objet de discussions intensives en Suisse.
Tandis que pour les pays tels que le Royaume-Uni, les

empf_fruehfoerderung.indd 12 24.2.2009 15:04:39 Uhr

13
Encouragement précoce

recommandations

Etats-Unis, le Canada, l’Allemagne et les pays scandi-
naves, l’éducation et la promotion de la petite enfance
sont une évidence pour tous les enfants, la Suisse peine
à les imposer, pour différentes raisons.

La CFM plaide en faveur d’offres et de concepts
transversaux, en matière d’encouragement précoce, qui
s’adressent à tous les parents ayant des enfants d’âge
préscolaire.

1. La recherche et la pratique montrent que les offres
qui privilégient la mixité sociale et ethnique ont des
effets positifs en termes d’apprentissage et d’expé-
riences non seulement sur les enfants issus de mi-
lieux sans formation, mais également sur ceux issus
de milieux avec formation.

2. Si l’encouragement précoce s’adressait uniquement
aux familles socialement défavorisées d’origine
étrangère, il entraînerait non seulement une inéga-
lité de traitement entre les familles socialement
défavorisées d’origine suisse et celles d’origine
étrangère, mais il pourrait également faire appa-
raître chez les familles suisses le sentiment d’être
moins bien traitées.

3. Le contact précoce des enfants de familles issues de
la migration avec la langue et la population locales
fournit une contribution efficace à l’amélioration
des chances de départ au moment de l’entrée à
l’école.

Le défi consiste à tenir compte des besoins spéci-
fiques des familles socialement défavorisées avec des
enfants en bas âge dans le cadre des offres présentant
une mixité sociale et culturelle. Ainsi, il convient par
exemple de garantir l’accès de ces groupes cible aux
offres «régulières» (élimination des barrières d’accès).

L’encouragement précoce en tant que
promotion de l’apprentissage linguistique?

L’importance de la promotion précoce de l’appren-
tissage des langues pour le développement de l’enfant
est unanimement reconnue. Celle-ci devrait avoir une
fonction doublement intégrative.

D’une part, la première et la deuxième langue ne
doivent pas être mises en concurrence. Elles devraient
être promues de la même manière. Dans le cadre de
l’encouragement précoce, la première langue peut être
encouragée par exemple par le conseil et l’assistance
aux parents, en les motivant et en les soutenant pour
qu’ils l’entretiennent sciemment à la maison. Lorsque
l’ambiance au sein de la famille est propice à la commu-

nication, l’enfant prend plaisir à pratiquer la langue.
Cela n’exclut pas les efforts de promotion du contact pré-
coce avec la seconde langue (la langue nationale locale).
Au contraire, car le potentiel d’acquisition de compé-
tences linguistiques multiples est maximal au cours de la
prime enfance.

La transmission de la langue au cours de la petite
enfance est essentielle à la formation de l’identité, à la
communication, aux liens émotionnels et à l’échange
social. L’apprentissage précoce des langues a donc une
fonction identique à l’encouragement précoce. En effet,
vue sous cet angle, la transmission de la langue inclut la
promotion des aptitudes émotionnelles, sociales, cogni-
tives et motrices. Ce type de transmission de la langue est
adapté aux besoins et aux capacités de l’enfant et lui
permet de découvrir son environnement de manière
ludique à travers la langue.

Encouragement précoce – la pratique
en Suisse

Lorsqu’on considère l’état de la pratique en matière
de développement précoce en Suisse, deux images très
différentes se dessinent selon les offres qui sont attri-
buées au développement précoce. La palette des offres
en Suisse peut être qualifiée de très large et de très
diversifiée. Les services de conseil mères-pères, cours de
formation des parents, services de conseil spécialisés, gar-
deries de jour, centres enfants-parents, groupes de jeu,
FemmesTische, etc., jusqu’aux centres de rencontres
socioculturels qui peuvent avoir une fonction de soutien
importante pour les familles avec des enfants en bas âge,
constituent une large part du réseau d’offres et de struc-
tures en Suisse avec un potentiel qui ne doit pas être
sous-estimé dans l’optique des objectifs de la promotion
des jeunes enfants.

Mais lorsqu’on prend en considération des critères
plus restrictifs et que l’on attribue au développement
précoce uniquement les offres qui mettent l’accent sur
l’aspect formation du développement des jeunes enfants,
qui s’entendent explicitement comme une contribution
à l’amélioration de l’égalité des chances au vu de l’entrée
à l’école enfantine ou dans le premier cycle, l’image qui
se dessine est légèrement différente. Les concepts trans-
versaux dans le domaine du développement précoce,
respectivement les efforts en vue de leur élaboration,
sont rares. Ce sont d’abord les grandes villes et les can-
tons de Suisse alémanique qui sont les plus actifs dans ce
domaine. C’est également surtout en Suisse alémanique
que l’on constate une expansion des groupes de jeu
consacrés aux langues. Le canton de Fribourg dispose
d’un concept global dont l’objectif est le soutien de
parents avec des enfants en âge préscolaire.

empf_fruehfoerderung.indd 13 24.2.2009 15:04:39 Uhr

14 Encouragement précoce

recommandations

La multiplication et l’utilisation des offres d’accueil
extrafamilial telles que les garderies de jour, mères de
jour, crèches, etc., jouent un rôle important dans l’évalua-
tion de la pratique de l’encouragement précoce. Les
enfants d’âge préscolaire qui sont gardés dans des struc-
tures d’accueil extrafamiliales – cela est mis en évidence
par des études scientifiques – bénéficient de meilleures
chances à leur entrée à l’école et réussissent mieux à
l’école à plus long terme que les enfants qui ont vécu
exclusivement au sein de leur famille jusqu’à l’entrée à
l’école enfantine ou à l’école. Il y a une grande disparité
quant à l’utilisation des offres de structures extrafamiliales
entre la Suisse latine et la Suisse alémanique – en parti-
culier dans les cantons francophones – où une très grande
partie des enfants de 0 à 4 ans sont gardés en dehors de
la famille avant leur entrée à l’école enfantine. Le canton
du Tessin s’efforce d’augmenter les places d’accueil pour
les enfants de cette tranche d’âge par le biais d’incita-
tions financières. La demande en matière d’offres de
structures extrafamiliales est plus forte en Suisse latine,
aussi bien dans les agglomérations que dans les régions
rurales, qu’en Suisse alémanique. Grâce à une éducation
préscolaire plus précoce («scuola dell’infanzia» dès 3 ans
et «école enfantine» dès 4 ans), la Suisse latine est
en avance par rapport à la Suisse alémanique, dans la
mesure où une large part des enfants âgés de 0 à 3 ans,
resp. 4 ans, bénéficient d’offres qui promeuvent leur
développement en dehors de la famille et mettent les
enfants issus de la migration plus tôt en contact avec la
langue nationale locale. Cette situation de départ expli-
que peut-être pourquoi les cantons de Suisse latine ont
tendance à estimer les offres et les concepts globaux en
matière de développement précoce comme moins priori-
taires, par rapport aux cantons et villes de Suisse aléma-
nique. Cependant, à l’échelle de toute de la Suisse,
«seuls» quelque 50% des familles souhaitent un accueil
extrafamilial sous forme de crèches, garderies de jour,
etc. Cela signifie que le développement précoce ne peut
se limiter aux institutions d’accueil extrafamilial dans
la mesure où la part des enfants issus de milieux socio-
économiques défavorisés dans les garderies de jour est
en repli depuis quelques années – selon des indications
provenant de Suisse alémanique.

Encouragement précoce – la pratique
à l’étranger

Si l’on considère la pratique de l’encouragement
précoce à l’étranger (par exemple en Allemagne, Angle-
terre, pays scandinaves), on observe une nette évolution
qui se signale par l’abandon des mesures individuelles au
profit de concepts transversaux d’encouragement pré-
coce, que ce soit sous forme de plans de formation à
partir de 0 an (par exemple en Allemagne), d’«Early
Excellence Centers» (Angleterre, Allemagne) ou sous

forme d’offensives nationales pour le développement de
la qualité des garderies de jour en orientant les efforts
sur les trois éléments formation, accueil, éducation de la
petite enfance, comme cela est le cas en Allemagne. Il
convient de remarquer que, même dans le cadre de ces
concepts globaux, la situation et les besoins des familles
socialement défavorisées font l’objet d’une attention
particulière.

Encouragement précoce – les principaux
champs d’action

Les offres de développement précoce coordonnées
et interconnectées sont les plus avancées là où la prise de
conscience politique de leur nécessité s’est fait jour et où
les canaux de financement correspondants sont exploi-
tés. Cela signifie que la promotion du dialogue et du
débat sur le sens et l’utilité du développement précoce
constitue un premier champ d’action.

Pour ce qui est de la pratique, le développement
de stratégies et de concepts transversaux représente
un champ d’action essentiel. D’une part, ceux-ci doivent
exploiter le potentiel disponible des offres existantes
(dans un environnement proche et plus large), d’autre
part ils doivent spécialement tenir compte de la situation
des familles socialement défavorisées, qui sont souvent
des familles d’origine étrangère. Le potentiel au sein des
communautés issues de la migration devra également
être pris en compte. Mais les stratégies globales sont éga-
lement indispensables pour surmonter les obstacles
générés par le morcellement des compétences dans le
domaine de la prime enfance (structures politiques, or-
ganes responsables, offres officielles contre offres infor-
melles, organisations professionnelles, centres de forma-
tion, etc.). Ainsi, l’orientation concrète des stratégies et
concepts transversaux est, d’une part, dépendante des
offres et structures déjà disponibles au plan local; d’autre
part, certains domaines souffrent de carences. Il y a donc
un besoin d’agir dans le domaine des modèles de promo-
tion intégrée de l’apprentissage linguistique, de la mis-
sion des parents et des offres qui vont à la rencontre des
personnes dans leur environnement de vie proche (faci-
lité d’accès). Le développement et la promotion de tels
modèles devraient cependant être intégrés dans une
stratégie globale et faire l’objet d’évaluations accompa-
gnantes.

empf_fruehfoerderung.indd 14 24.2.2009 15:04:39 Uhr

15
Encouragement précoce

recommandations

Intensification du dialogue en vue
d’obtenir un appui politique
Les responsables des institutions et organisations

locales qui sont actives dans le domaine de l’encourage-
ment précoce, de l’éducation et de l’intégration (par
exemple services de conseils mères-pères, garderies de
jour, organisations professionnelles, associations, écoles
enfantines, écoles, services de conseil aux parents, accueil
des nouveaux migrants, etc.) devraient se mettre en
réseau. Ils devraient élaborer une base commune pour le
développement d’une offre locale d’encouragement pré-
coce, accessible à toutes les familles avec des enfants
d’âge préscolaire. Ils devraient établir le dialogue avec les
instances politiques locales et les rallier à leurs objectifs.

Il peut être judicieux d’attribuer la responsabilité de
la mise en réseau locale à une institution ou à une per-
sonne avec un intérêt marqué pour le développement de
l’encouragement précoce (en raison de son engagement
professionnel), mais qui n’a pas la fonction d’un presta-
taire.

Coordination des offices fédéraux
Les offices fédéraux qui se consacrent aux aspects

de l’encouragement précoce dans le cadre de leurs man-
dats légaux devraient coordonner leurs activités en vue
de parvenir à une conception et à une pratique unitaires
de l’encouragement précoce. A cette fin, la Confédéra-
tion devra désigner un département ou un office respon-
sable de cette mission.

Stratégie commune des acteurs à l’échelle
nationale
Aujourd’hui, les organes qui s’occupent de l’encou-

ragement précoce sont des commissions nationales et
extraparlementaires, des conférences intercantonales et
les conférences professionnelles, ainsi que la Conférence
tripartite sur les agglomérations CTA (Confédération,
cantons, communes) et l’«Initiative des villes: politique
sociale». Les acteurs cités devraient créer une plate-forme
nationale pour l’échange et la coordination de leurs
activités dans le domaine de l’encouragement précoce.

La mise au point d’une stratégie globale d’encoura-
gement précoce pour toute la Suisse, qui pourrait être
finalisée par ces acteurs à l’échelle nationale en collabo-

ration avec des associations professionnelles, constitue-
rait un soutien important pour les communes en termes
de développement de concepts d’encouragement pré-
coce. Les associations professionnelles qui seraient à
même de participer à un tel processus pourraient être
par exemple l’Association suisse des structures d’accueil
de l’enfance ASSAE, la «Verband Ausbildungsstätten für
Spielgruppenleiterinnen und Spielgruppenleiter Schweiz
VASS», l’«Interessengemeinschaft Spielgruppen Schweiz
IGS»; des hautes écoles, des institutions de formation
et de formation continue du domaine de l’encourage-
ment précoce, le Centre suisse de coordination pour la
recherche en éducation CSRE, l’Institut Marie Meierhofer
Zurich, etc.

Recommandation 1: Politique

«Dialogue et mise en réseau
à l’échelle locale et nationale»

empf_fruehfoerderung.indd 15 24.2.2009 15:04:40 Uhr

16 Encouragement précoce

recommandations

Recommandation 2: Groupes cible

«Accès de tous les parents avec
des enfants en bas âge aux offres
de l’encouragement précoce»

Encouragement précoce pour
tous les enfants avant l’école enfantine
Les offres d’encouragement précoce doivent

s’adresser à tous les parents ayant de jeunes enfants,
avant l’entrée de ces derniers à l’école enfantine. Il
convient d’éviter les offres opérant une distinction. Les
échanges au sein d’offres qui assurent la mixité sont
profitables à tous les enfants.

Les parents sont les principaux acteurs
du développement de l’enfant
Les compétences et les ressources des parents doi-

vent être renforcées et soutenues, afin qu’ils puissent
offrir à leur enfant un environnement favorable à son
développement à tous points de vue.

Créer un accès pour les groupes cible
difficiles à atteindre
Les besoins des groupes cible difficiles à atteindre

doivent être pris en compte dans la conception des offres.
Ce sont en particulier les familles sans formation et
de langue étrangère qui n’arrivent pas à accéder à ces
offres. Les raisons en sont de diverse nature, ce qui ne
permet pas de trouver une réponse universelle à cette
problématique. Les obstacles qui entravent l’accès à ces
offres doivent être identifiés dans le cadre d’analyses
locales, afin de dégager des mesures appropriées. Les
personnes clés des groupes cible constituent une res-
source précieuse pour cette tâche.

empf_fruehfoerderung.indd 16 24.2.2009 15:04:40 Uhr

17
Encouragement précoce

recommandations

Recommandation 3: Offres

«Développement coordonné
et extension ciblée des offres
existantes»

Intégration des offres d’encouragement
précoce dans un concept transversal
La Suisse dispose d’une multitude de structures et

d’offres qui répondent – du moins partiellement – aux
buts du développement précoce et recèlent donc un
potentiel important permettant de réaliser les objectifs de
l’encouragement précoce. Il convient donc d’établir des
analyses de la situation réelle et de la situation à attein-
dre comme base pour le développement de concepts
d’encouragement précoce transversaux aux institutions
et aux structures, qui bénéficient d’un soutien politique.
Elles permettront d’assurer que l’on n’a pas délaissé des
ressources importantes et des approches existantes.

Dans le cadre des concepts d’encouragement pré-
coce, l’on devra définir dans quelle mesure les besoins
des familles socialement et économiquement défavori-
sées doivent être particulièrement pris en compte. Dans
ce contexte, il faudra également être attentif à la situa-
tion des familles de langue étrangère. Pour assurer
l’accès de ces familles aux offres de l’encouragement pré-
coce, des mesures allant à leur rencontre peuvent être
nécessaires (par exemple programmes de visite à domi-
cile, mesures de transmission directe – c’est-à-dire per-
sonnelle et orale – des informations, etc.).

La création d’un lien entre l’univers familial et le
monde extérieur constitue un autre élément essentiel
du concept d’encouragement précoce. L’enfant doit pou-
voir s’enrichir d’expériences vécues à la fois au sein de la
famille, mais également à l’extérieur. Cela signifie que
l’implication et la coopération des parents sont indispen-
sables à tous les types d’offres, y compris dans le domaine
de l’accueil extrafamilial.

Expansion des offres d’accueil extrafamilial
Les offres d’accueil extrafamilial comme les garde-

ries de jour, les crèches et les mères de jour représentent
une palette d’offres avec un potentiel élevé en matière
d’encouragement précoce. Afin de mieux exploiter ce
potentiel, un certain nombre d’améliorations qualitatives
sont nécessaires. Il convient d’analyser et de développer
aussi bien les conditions-cadres d’exploitation (qualité des
structures, conditions de travail et de formation du per-
sonnel) que les concepts pédagogiques en fonction des
exigences croissantes posées à l’encouragement précoce.

L’Office fédéral des assurances sociales OFAS pour-
rait avoir au niveau politique un rôle important à jouer
dans le développement qualitatif des garderies de jour.
La révision de la base légale relative aux incitations finan-
cières pour la création de places de crèche – prévue pour
2009 – devrait prendre en compte d’autres critères. Ils
pourraient inciter au développement qualitatif de telles
structures ou étendre la liste des critères d’accès allant
au-delà de la «compatibilité vie professionnelle et fami-
liale».

Promotion intégrative de la langue
La promotion de l’apprentissage linguistique dans

le cadre de l’encouragement précoce a une fonction dou-
blement intégrative.

On doit attribuer à la première langue la reconnais-
sance et la valeur qui lui reviennent pour le développe-
ment des compétences linguistiques de l’enfant; elle est
la langue des sentiments et le socle d’apprentissage de
toutes les autres langues. En ce sens, les parents doivent
être soutenus et incités à la pratiquer à la maison et
à créer une ambiance favorable à la communication.

Le contact précoce avec la deuxième langue (langue
nationale locale) doit être encouragé par des offres cor-
respondantes (dans les garderies de jour, les groupes de
jeu consacrés aux langues, etc.). La transmission de la
langue doit s’adapter aux besoins et aux capacités de
l’enfant pour lui permettre de découvrir son environne-
ment à travers la langue de manière ludique.

empf_fruehfoerderung.indd 17 24.2.2009 15:04:40 Uhr

18 Encouragement précoce

recommandations

Recommandation 4: Formation

«Qualification de la formation
et de la formation continue»

Recommandation 5: Recherche

«Intensification de la recherche
sur l’effet de l’encouragement
précoce»

Création de formations initiales
et continues transversales
Dans la perspective de la professionnalisation néces-

saire de l’encouragement précoce, la palette de for-
mation doit être étendue au niveau tertiaire en vue de
qualifications supplémentaires.

La reconnaissance de diplômes étrangers et les pro-
cédures de validation des acquis devraient être intensi-
fiées afin de mieux exploiter le potentiel de personnel
qualifié et expérimenté.

Le personnel des garderies de jour doit pouvoir
bénéficier de formations et formations continues qui
apportent les qualifications nécessaires face aux exi-
gences croissantes, ouvrent des possibilités de promotion
et donnent l’opportunité de poursuivre la carrière.

A la suite de la formation de base d’assistant/e
socio-éducatif/ve, il conviendra de proposer des offres de
perfectionnement au personnel d’accueil, en vue de sou-
tenir le renforcement ciblé des compétences profession-
nelles, comme le travail avec les parents, la collaboration
avec des spécialistes ou avec une équipe interculturelle,
la reconnaissance précoce, la promotion précoce des
langues, etc.

Promotion du personnel qualifié
dans les établissements de formation
professionnelle (garderies de jour)
Les établissements de formation professionnelle

devraient adapter en temps utile leurs conditions-cadres
d’exploitation (qualification du personnel pour le suivi
sur le lieu de travail, conditions de formation, structures
du personnel, etc.) aux évolutions du domaine de la for-
mation, afin de remplir les conditions pour être reconnus
comme entreprise de formation et de pouvoir assurer
aux étudiants un suivi sur le lieu de travail présentant
la qualité requise. Cela implique que les organismes qui
accordent des subventions offrent aux garderies de jour
des incitations en vue de créer des postes de formation
qualifiés (places d’apprentissage au niveau secondaire II
et postes de formation et de stage pour les cycles de
formation prévus au niveau des écoles supérieures spé-
cialisées).

Recherche sur l’effet à court et à long
terme de l’encouragement précoce
L’activité de recherche dans le domaine de l’encou-

ragement précoce devrait être intensifiée. La priorité
devrait être accordée à la recherche sur l’effet à court
terme, mais surtout à long terme, de l’encouragement
précoce. L’effet de différents modèles devrait être ana-
lysé – non seulement celui des offres formelles d’accueil
extrafamilial (comme les garderies de jour ou les crè-
ches). Il conviendrait avant tout d’effectuer des recher-
ches dans le domaine de la promotion intégrative de
l’apprentissage des langues.

Evaluation des offres de promotion
obligatoires pour certains groupes cible
L’utilité et l’efficacité des offres d’apprentissage

précoce des langues, qui sont déclarées obligatoires pour
certains groupes cible, sont controversées. Des évalua-
tions qui porteraient sur l’effet de ces offres obligatoires
permettraient d’apporter de l’objectivité au débat.

empf_fruehfoerderung.indd 18 24.2.2009 15:04:40 Uhr

19
Sostegno alla prima infanzia

raccomandazioni

Sostegno alla prima infanzia
Raccomandazioni della

Commissione federale della migrazione CFM

Introduzione

Il dibattito attorno alla politica di integrazione sta
assumendo proporzioni mai viste. Anche nel settore del-
la formazione e dello sviluppo infantile, l’integrazione
dei migranti è sempre più al centro dell’attenzione.

È ormai un dato di fatto che in età precoce i bambini
beneficino in particolar modo di misure educative. Poco
chiaro è invece quale forma dare a questo modello di
educazione, il ruolo dell’assistenza extrafamigliare e
quello dei genitori. Vi sono poi problemi specifici a deter-
minate categorie di destinatari. I programmi di sostegno
alla prima infanzia devono essere accessibili soprattutto
ai bambini provenienti da famiglie socialmente svantag-
giate? Queste misure devono essere destinate solo ai mi-
granti? O, per favorire una maggiore tolleranza reciproca,
è forse meglio destinare queste misure a tutti i bambini?

La Commissione federale della migrazione CFM si è
interrogata su tali questioni e ha chiesto l’elaborazione
di un rapporto sulle attuali conoscenze a livello teorico,
pratico e sociale. Le esperienze positive maturate nel
quadro dei progetti di assistenza, formazione ed educa-
zione dei bambini, hanno spinto la CFM a studiare più a
fondo questa tematica e ad accogliere obiettivi di poli-
tica d’integrazione.

Le seguenti raccomandazioni si basano sullo studio
«Sostegno alla prima infanzia» (unicamente in tedesco
e francese). La Commissione ha adottato un approccio
sociale globale: gli obiettivi della politica di integrazione
vanno inseriti in un contesto più ampio di assistenza,
formazione ed educazione dei bambini nella prima
infanzia. Questo approccio va realizzato anche nell’ambito
dell’apprendimento delle lingue. Infatti, solo una politica
integrativa di promozione delle lingue che tenga conto
tanto della prima quanto della seconda lingua favorisce
l’integrazione. La Commissione è convinta che il sostegno
alla prima infanzia di tutti i bambini stimoli lo scambio
interculturale e costituisca il miglior presupposto per
tenere conto dei problemi della politica dell’integrazione
e al contempo per promuovere in maniera ottimale lo
sviluppo e la parità di trattamento dei bambini.

In quest’ottica la CFM seguirà con attenzione l’evo-
luzione del sostegno alla prima infanzia in Svizzera, par-
teciperà allo scambio tra gli addetti ai lavori e appog-
gerà i modelli di programmi più adatti.

Sostegno alla prima infanzia –
elemento della politica famigliare

Negli ultimi 2-3 anni in Svizzera e – soprattutto nel-
la Svizzera tedesca – ha preso notevole spazio il dibattito
circa la necessità, gli obiettivi e i contenuti di una politica
di sostegno alla prima infanzia. L’importanza dell’infan-
zia sullo sviluppo dell’individuo, documentata da diversi
rami della scienza, ha giustamente favorito un dialogo
autocritico sul sostegno alla prima infanzia in Svizzera.
Tuttavia il termine «sostegno alla prima infanzia» è spes-
so fuorviante, poiché nel quadro della politica famigliare
locale e nazionale esistono già numerosi ed efficaci pro-
getti di aiuto alle famiglie che contribuiscono al sostegno
alla prima infanzia. Il sostegno alla prima infanzia non è
dunque un campo completamente nuovo. Gli sforzi per
migliorare il sostegno alla prima infanzia devono essere
definiti sempre di più anche in funzione del quadro legi-
slativo politico-famigliare locale e dell’analisi delle esi-
genze reali.

Tuttavia va osservato che non esiste un consenso
nazionale circa la necessità, l’importanza, gli obiettivi e i
contenuti di una politica coerente in materia di sostegno
alla prima infanzia.

Sostegno alla prima infanzia –
portata e destinatari

Il sostegno alla prima infanzia, inteso nel contesto
delle presenti raccomandazioni (che si basano sullo stu-
dio della CFM), è destinato alla fascia di età compresa dai
0 anni fino all’inizio della scuola materna, che a seconda
dei Cantoni e dei servizi inizia a 3-6 anni. Il sostegno alla
prima infanzia non equivale all’assistenza extrafami-
gliare (strutture diurne per la prima infanzia, asili
nido, «mamme diurne», ecc.) e avviene tanto all’interno
quanto all’esterno della famiglia.

empf_fruehfoerderung.indd 19 24.2.2009 15:04:40 Uhr

20 Sostegno alla prima infanzia

raccomandazioni

La famiglia rimane il punto di riferimento per lo
sviluppo del bambino e per questo le misure di integra-
zione si indirizzano non solo ai figli ma anche ai genitori
(in questo contesto per genitori si intendono tutti coloro
che si occupano dell’educazione dei figli, vale a dire i
genitori in coppia, i genitori single, i genitori affilianti,
i genitori adottivi, ecc.).

Sostegno alla prima infanzia – perché

La spinta più importante al dibattito sul sostegno
alla prima infanzia è stata data di recente dagli studi
PISA, dai quali emerge che in Svizzera – più che in altri
Paesi – le possibilità di formazione e di successo sco-
lastico sono strettamente collegate alla provenienza
sociale. Il sostegno alla prima infanzia dovrebbe aiu-
tare chi è svantaggiato dal punto di vista socio-econo-
mico ad avere le stesse opportunità di formazione,
contribuendo così a migliorare le pari opportunità.
Diversi studi evidenziano che i ritardi nello sviluppo
causati principalmente da squilibri sociali (ad esempio
scarso interesse da parte della famiglia allo sviluppo
del figlio, cerchia famigliare di bassa istruzione, ecc.),
in particolare in termini di competenze linguistiche e
sociali del bambino, non possono essere più recuperati
dalla scuola. Un mancato sostegno allo sviluppo della
prima infanzia può causare a lungo termine notevoli
svantaggi individuali (ad esempio insuccessi scola-
stici, mancata integrazione professionale, ecc.) ed eco-
nomici.

Partendo da queste premesse, il sostegno alla pri-
ma infanzia punta a stimolare la curiosità dei bambini,
ad invogliarli a scoprire il mondo e ad esserne parte.
Questo tipo di apprendimento ludico e orientato alle
esigenze del bambino comincia con il primo giorno di
vita. La contrapposizione di fase ludica, in quanto fase
prescolare, e fase di apprendimento, in quanto fase
scolare, non tiene sufficientemente conto di questo
aspetto.

Il sostegno alla prima infanzia può raggiungere gli
obiettivi appena descritti? La Svizzera non può contare
su una tradizione a livello nazionale in materia di soste-
gno alla prima infanzia, come è ad esempio il caso nei
Paesi scandinavi e anglosassoni, o in Germania. Per que-
sto esistono solo isolate ricerche sull’efficacia di tali
misure, nelle quali si mettono a confronto soprattutto
gli stadi di sviluppo di bambini in età prescolare o
scolare che hanno beneficiato di un sostegno extrafa-
migliare nei primi anni di vita con quelli che non ne
hanno beneficiato. I risultati più attendibili sono arriva-
ti soprattutto dai Paesi che da anni offrono programmi
vasti e coordinati di sostegno alla prima infanzia. Molti
studi confermano le seguenti tesi.

1. Il nucleo famigliare rappresenta la variabile che di
più influisce sullo sviluppo del bambino.

2. Il sostegno giova a tutti i bambini, indipendente-
mente dalla loro provenienza sociale.

3. I bambini provenienti da famiglie socialmente svan-
taggiate e di lingua straniera beneficiano in misura
maggiore del sostegno.

4. L’effetto a lungo termine delle misure di sostegno
(successi scolastici) è maggiore se i programmi di
educazione hanno obiettivi e concetti chiari.

Sostegno alla prima infanzia – gli obiettivi

Dai risultati degli studi si possono desumere gli
obiettivi generali seguenti:

1. Il sostegno alla prima infanzia aiuta i genitori ad
offrire ai figli un ambiente che stimoli il loro svi-
luppo da tutti i punti di vista.

2. Il sostegno alla prima infanzia stimola lo sviluppo
delle competenze motorie, linguistiche, sociali,
emotive e cognitive del bambino.

3. Il sostegno alla prima infanzia accresce le possibilità
di riuscita scolastica e professionale.

4. Il sostegno alla prima infanzia contribuisce allo
sviluppo e al rafforzamento fisico e psichico del
bambino.

Sostegno alla prima infanzia – per tutti?

Attualmente in Svizzera si sta discutendo molto su
chi debbano essere i beneficiari delle misure di sostegno
alla prima infanzia. Si tratta di tutti i genitori con bambini
in età prescolare, di famiglie socialmente svantaggiate
o di famiglie di immigrati socialmente svantaggiate?
Mentre in Inghilterra, Stati Uniti, Canada, Germania e nei
Paesi scandinavi l’educazione e il sostegno a tutti i bam-
bini nei primi anni di vita è ormai un dato di fatto, in Sviz-
zera – per svariati motivi – ciò fatica a diventare la prassi.

La CFM è favorevole ad un approccio e a programmi
globali che si indirizzino a tutti i genitori di bambini in
età prescolare.

1. Tanto la scienza quanto la prassi attestano gli effet-
ti positivi di classi socioculturali miste sull’apprendi-
mento e sull’esperianza non solo di bambini prove-
nienti da famiglie poco istruite ma anche di quelli
provenienti da famiglie istruite.

empf_fruehfoerderung.indd 20 24.2.2009 15:04:40 Uhr

21
Sostegno alla prima infanzia

raccomandazioni

2. Il sostegno alla prima infanzia destinata esclusiva-
mente a famiglie straniere socialmente svantag-
giate non solo creerebbe una disparità di tratta-
mento tra famiglie disagiate svizzere e straniere,
ma potrebbe addirittura dare alle famiglie svizzere
l’impressione di essere discriminate.

3. Il contatto precoce di figli di famiglie di immigrati
con la lingua o la popolazione locale aumenta con-
siderevolmente le opportunità di riuscita scolastica.

La difficoltà consiste soprattutto nel tener conto
delle esigenze specifiche delle famiglie socialmente svan-
taggiate con bambini in bassa età nell’offerta di pro-
grammi socioculturali misti, ad esempio garantendo
l’accesso di questa fascia della popolazione ai programmi
«classici» (eliminazione delle barriere di accesso).

Sostegno alla prima infanzia
e apprendimento delle lingue?

Altrettanto indiscussa è l’importanza dell’apprendi-
mento delle lingue per lo sviluppo del bambino nei primi
anni di vita. Tale educazione dovrebbe essere integrativa
da due punti di vista.

Da un lato la prima e la seconda lingua non dovreb-
bero entrare in competizione. Nel quadro del sostegno
alla prima infanzia, il rafforzamento delle competenze
linguistiche nella prima lingua può ad esempio avere luo-
go motivando e consigliando i genitori a curare consape-
volmente la prima lingua a casa. Un clima comunicativo
all’interno della famiglia consente al bambino di svi-
luppare un interesse per la lingua, il che non esclude la
possibilità di promuovere un interesse precoce per la
seconda lingua (la lingua nazionale locale). Tanto più
che la capacità di apprendimento di più lingue raggiunge
il suo apice proprio durante l’infanzia.

L’apprendimento della lingua per il bambino va di
pari passo con la formazione della sua identità personale,
della sua capacità di comunicare, dei legami emotivi e
dello scambio sociale. Incentivare la competenza lingui-
stica può perciò essere equiparato al sostegno alla prima
infanzia. Un approccio alle lingue di questo genere tra-
smette anche capacità emotive, sociali, cognitive e moto-
rie. Questo tipo di insegnamento delle lingue è struttu-
rato in funzione delle esigenze del bambino e delle sue
capacità a scoprire il mondo attraverso la lingua.

Sostegno alla prima infanzia –
la prassi in Svizzera

Dando uno sguardo all’attuale livello del sostegno
alla prima infanzia in Svizzera, si delineano, a seconda

dei programmi offerti, due situazioni ben distinte. In ge-
nerale l’offerta di programmi può essere definita ampia
e variata: consulenza ai genitori, corsi di formazione per
genitori, centri di consulenza specializzati, strutture
diurne per la prima infanzia, centri per genitori e figli,
gruppi di gioco, punti di incontro per le madri, ecc. fino
ad arrivare a centri socioculturali che possono offrire una
importante funzione di sostegno alle famiglie con bam-
bini piccoli. Tutto ciò rappresenta l’offerta presente in
gran parte della Svizzera con un potenziale da non sot-
tovalutare nell’ottica del sostegno alla prima infanzia.

Diversa è invece la radiografia della situazione se si
applica un metro di misura più severo e si restringe il
campo di osservazione unicamente ai programmi di edu-
cazione dei bambini che mettono l’accento sull’aspetto
formativo dello sviluppo infantile e che considerano la
loro missione come un chiaro contributo al miglioramento
delle opportunità dei bambini nella scuola materna ed
elementare. I programmi di educazione globali o i tenta-
tivi in tal senso sono rari. Sono soprattutto le grandi città
e i Cantoni della Svizzera tedesca ad essere più attivi in
questo settore. Anche la sempre maggiore presenza di
gruppi di gioco multilingue si registra prevalentemente
nella Svizzera tedesca. Il Cantone di Friburgo ha messo
in atto un programma globale con l’obiettivo di aiutare
i genitori e i bambini in età prescolare.

La diffusione e la richiesta di servizi di assistenza
extrafamigliare come le strutture diurne per la prima
infanzia, gli asili, le «mamme diurne», ecc. sono impor-
tanti per valutare come, nella prassi, avviene il sostegno
alla prima infanzia. È scientificamente provato che i bam-
bini che hanno beneficiato di un’assistenza extrafami-
gliare si inseriscono meglio nel sistema scolastico e a
lungo termine hanno maggiori probabilità di riuscita
rispetto ai bambini che fino all’età dell’asilo o all’età
scolare sono cresciuti esclusivamente con la famiglia. Si
denota una netta differenza nel far uso dei servizi di
assistenza extrafamigliare tra la Svizzera tedesca e la
Svizzera latina in cui, soprattutto nei Cantoni francofoni,
i bambini prima di iniziare l’«école enfantine», vale a dire
tra 0 e 4 anni, usufruiscono in gran parte dei programmi
di assistenza extrafamigliare. Il Canton Ticino si adopera
per aumentare, mediante incentivi finanziari, l’offerta di
posti in strutture di assistenza. La richiesta di servizi nella
Svizzera latina, sia nelle agglomerazioni che in campa-
gna, è maggiore che nella Svizzera tedesca. Proprio nella
fase più precoce della scolarizzazione (la «scuola dell’in-
fanzia» comincia a partire dai 3 anni e l’«école enfantine»
dai 4 anni), la Svizzera latina si dimostra più avanti della
Svizzera tedesca, dato che una gran parte dei bambini in
età compresa tra i 0 e i 3-4 anni ricorre ai servizi di assi-
stenza extrafamigliare che stimolano lo sviluppo e per-
mettono ai bambini di lingua straniera di entrare in con-

empf_fruehfoerderung.indd 21 24.2.2009 15:04:41 Uhr

22 Sostegno alla prima infanzia

raccomandazioni

tatto prima con la lingua nazionale locale. Questo dato
di fatto può forse spiegare perchè i Cantoni della Sviz-
zera latina considerino tendenzialmente meno priorita-
ria la necessità di servizi e programmi di sostegno alla
prima infanzia rispetto ai Cantoni e alle città della Svizzera
tedesca. Tuttavia in tutta la Svizzera «solo» circa il 50 per
cento di tutte le famiglie desiderano un servizio di assi-
stenza per i bambini sotto forma di strutture diurne per
la prima infanzia, asili nido, ecc. Ciò significa che il soste-
gno alla prima infanzia non può limitarsi alle organiz-
zazioni di assistenza extrafamigliare, tanto più che il
numero di bambini provenienti da famiglie socio-econo-
micamente svantaggiate presenti nelle strutture diurne
per la prima infanzia negli ultimi anni è tendenzialmente
in diminuzione – almeno nella Svizzera tedesca.

Sostegno alla prima infanzia –
la prassi all’estero

Dando uno sguardo alla prassi all’estero (ad esem-
pio Germania, Inghilterra, Paesi scandinavi) si delinea un
chiaro sviluppo di misure individuali, sia sotto forma di
piani di formazione a partire da 0 anni (ad esempio in
Germania), sia sotto forma di «Early Excellence Cen-
ters» (Inghilterra, Germania) o di iniziative nazionali per
migliorare la qualità delle strutture diurne per la prima
infanzia per quanto riguarda formazione, assistenza ed
educazione infantile, come è il caso ad esempio in Ger-
mania. Va poi ricordato che anche in questi programmi
globali è dato ampio spazio alla situazione e alle esi-
genze delle famiglie socialmente svantaggiate.

Sostegno alla prima infanzia –
i campi d’azione

Laddove esiste una precisa volontà politica e dove
esistono i mezzi finanziari necessari, sono anche mag-
giormente presenti offerte coordinate e strutturate di
sostegno alla prima infanzia. Ciò significa che la promo-
zione del dialogo e del dibattito sul sostegno alla prima
infanzia rappresenta un primo importante passo.

Per quanto riguarda la prassi, rappresenta un campo
d’azione essenziale lo sviluppo di strategie e programmi
globali, che devono da un lato sfruttare il potenziale dei
servizi già esistenti (primari e secondari) e dall’altro pren-
dere sufficientemente in considerazione la situazione di
famiglie socialmente svantaggiate, costituite prevalen-
temente da famiglie di migranti. Non vanno poi dimen-
ticate le risorse già presenti all’interno delle comunità di
migranti. Le strategie globali sono inoltre indispensabili
anche per superare gli ostacoli dovuti alla presenza di
diverse competenze che si sommano nel sostegno alla
prima infanzia (strutture politiche, organi responsabili,

servizi ufficiali, servizi informali, organizzazioni specializ-
zate, istituti di formazione, ecc.). Concretamente la mes-
sa a punto di programmi e strategie completi dipende da
un lato dai servizi e dalle strutture localmente presenti.
Dall’altro esistono lacune indiscutibili in diversi settori.
È pertanto necessario intervenire creando modelli per la
promozione delle lingue, il sostegno da parte dei geni-
tori, le offerte all’interno della famiglia, l’offerta attiva
e raggiungibile (a bassa soglia d’accesso) di servizi. La
concezione e la promozione di tali modelli dovrebbe
tuttavia essere integrata in una strategia globale ed
essere seguita e valutata.

empf_fruehfoerderung.indd 22 24.2.2009 15:04:41 Uhr

23
Sostegno alla prima infanzia

raccomandazioni

Raccomandazione 1: Politica

«Dialogo e coordinamento
a livello locale e nazionale»

Intensificazione del dialogo per ottenere
l’appoggio politico
I responsabili di istituzioni e organizzazioni locali

attive nel settore del sostegno alla prima infanzia, della
formazione e dell’integrazione (ad esempio consulenza
genitori, strutture diurne per la prima infanzia, organiz-
zazioni specializzate, associazioni, asili, scuole, prima
accoglienza di nuovi migranti, ecc.), devono lavorare
in maniera concertata, creando le basi per sviluppare
un’offerta di sostegno alla prima infanzia accessibile a
tutte le famiglie con bambini in bassa età e creando il
dialogo con gli organi politici locali per ottenere il loro
sostegno.

Può essere utile attribuire la gestione dell’organiz-
zazione locale ad un’istituzione o una persona che pur
essendo interessata professionalmente allo sviluppo dei
programmi di sostegno alla prima infanzia non è comun-
que un fornitore principale di questo tipo di servizi.

Coordinamento degli uffici federali
Gli uffici federali che nell’adempimento dei compiti

a loro attribuiti per legge si occupano di sostegno
alla prima infanzia coordinano le loro attività al fine di
elaborare un programma e una prassi uniformi di soste-
gno alla prima infanzia. La Confederazione designa un
Dipartimento o un Ufficio responsabile.

Strategia comune degli addetti ai lavori
su scala nazionale
Oggi si occupano del sostegno alla prima infanzia

Commissioni nazionali ed extraparlamentari, conferenze
intercantonali e conferenze specializzate, la Conferenza
tripartita sulle agglomerazioni CTA (Confederazione,
Cantoni, Comuni) e l’«Iniziativa delle città: politica
sociale». Gli addetti ai lavori menzionati dovrebbero
creare una piattaforma nazionale per lo scambio e il
coordinamento delle loro attività nel settore del sostegno
alla prima infanzia.

Una strategia globale a livello svizzero di sostegno
alla prima infanzia, che gli addetti ai lavori a livello sviz-
zero potrebbero sviluppare con le associazioni specializ-
zate, costituirebbe per i Comuni un importante aiuto per
lo sviluppo di programmi di sostegno alla prima infanzia.
Potrebbero partecipare ad un processo di questo tipo

associazioni specializzate come ad esempio l’Associa-
zione svizzera strutture di accoglienza per l’infanzia
ASSAI, la «Verband Ausbildungsstätten für Spielgruppen-
leiterinnen und Spielgruppenleiter Schweiz VASS», la
«Interessengemeinschaft Spielgruppen Schweiz IGS», le
università, gli organi responsabili della formazione e
aggiornamento professionali in materia di sostegno
alla prima infanzia, il «Centre suisse de coordination
pour la recherche en éducation CSRE», l’Istituto Marie
Meierhofer MMI di Zurigo, ecc.

empf_fruehfoerderung.indd 23 24.2.2009 15:04:41 Uhr

24 Sostegno alla prima infanzia

raccomandazioni

Raccomandazione 2: Destinatari

«Accesso per tutti i genitori con
figli in età prescolare a tutti i servizi
di sostegno alla prima infanzia»

Sostegno alla prima infanzia per tutti
i bambini in età prescolare
Le offerte di sostegno alla prima infanzia sono

destinate in linea di principio a tutti i genitori con figli
in età prescolare. Vanno evitate offerte destinate a
categorie specifiche. Le offerte miste giovano a tutti
i bambini.

I genitori come elementi cardine dello
sviluppo del bambino
Le competenze dei genitori vanno rafforzate e

sostenute affinché essi possano offrire ai loro figli un
ambiente stimolante per lo sviluppo.

Coinvolgere anche i destinatari più difficili
da raggiungere
L’offerta deve prendere in considerazione le esi-

genze dei gruppi più difficili da raggiungere. Si tratta
in particolare di famiglie non istruite e di lingua straniera
che spesso non riescono ad accedere a questi servizi. I
motivi sono di diversa natura, il che non permette di
trovare una risposta globale a questo problema. Gli osta-
coli che impediscono l’accesso a queste offerte vanno
pertanto identificati nel quadro di analisi locali, al fine di
individuare le soluzioni più adeguate. A tal fine possono
costituire un’importante risorsa le persone chiave dei
gruppi di destinatari.

empf_fruehfoerderung.indd 24 24.2.2009 15:04:41 Uhr

25
Sostegno alla prima infanzia

raccomandazioni

Raccomandazione 3: Offerta

«Sviluppo coordinato e amplia-
mento mirato dell’offerta
esistente»

Integrazione di offerte di sostegno alla
prima infanzia in un programma globale
La Svizzera dispone di una varietà di strutture e di

offerte che rispondono – almeno parzialmente – agli
obiettivi di sviluppo infantile e permettono potenzial-
mente di realizzare gli obiettivi del sostegno alla prima
infanzia. È dunque importante analizzare e confrontare
le situazioni attuali e le situazioni da raggiungere al fine
di disporre di una base per lo sviluppo di programmi
globali di sostegno alla prima infanzia che godano
dell’appoggio politico. Ciò garantisce di non dimenticare
preziose risorse e approcci esistenti.

Nel quadro di programmi di sostegno alla prima
infanzia va determinato in che misura deve essere presa
in considerazione la situazione delle famiglie in condi-
zioni socio-economico sfavorevoli. In questo contesto va
anche tenuto conto della situazione delle famiglie stra-
niere. Per garantire la partecipazione di queste famiglie
ai programmi di sostegno alla prima infanzia possono
essere necessarie misure accompagnatorie (ad esempio
programmi di visita a domicilio, misure di comunicazione
diretta – cioè personale e orale – di informazioni, ecc.).

Un altro elemento centrale è la creazione di un
legame tra l’universo famigliare e il mondo esterno. Il
bambino deve potersi arricchire di esperienze vissute in
famiglia e all’esterno. Ciò implica la partecipazione e il
coinvolgimento dei genitori in tutte le offerte, anche
quelle extrafamigliari.

Ampliamento delle offerte di assistenza
extrafamigliare
Le offerte di assistenza extrafamigliare come le

strutture diurne per la prima infanzia, gli asili nido e le
«mamme diurne» rappresentano un alto potenziale in
materia di sostegno alla prima infanzia. Per sfruttarlo al
meglio è necessario migliorarne la qualità. Tanto le con-
dizioni quadro di operatività (qualità delle strutture, con-
dizioni di lavoro e di formazione del personale) quanto i
programmi pedagogici devono essere valutati e ulterior-
mente sviluppati in funzione delle crescenti esigenze
poste al sostegno alla prima infanzia.

L’Ufficio federale delle assicurazioni sociali UFAS
potrebbe fornire importanti impulsi a livello politico per

migliorare la qualità delle strutture diurne per la prima
infanzia. La revisione della base legale relativa agli incen-
tivi finanziari per la creazione di posti nelle strutture
diurne per la prima infanzia, prevista per il 2009, dovreb-
be tenere conto di ulteriori criteri di qualità che potreb-
bero servire da incentivo per sviluppare la qualità di tali
strutture o per fornire criteri di ammissione che vadano
oltre la «compatibilità di lavoro e famiglia».

Promozione integrativa della lingua
La promozione dell’apprendimento delle lingue nel

quadro del sostegno alla prima infanzia ha una funzione
doppiamente integrativa.

Alla prima lingua va attribuito il merito che le com-
pete per lo sviluppo delle competenze linguistiche del
bambino, in quanto lingua dei sentimenti e base per
l’apprendimento di altre lingue. In questo senso i genitori
vanno sostenuti e incentivati a praticarla a casa e a crea-
re un clima di comunicazione.

Il contatto precoce con la seconda lingua (lingua
nazionale locale) va incentivato con offerte adeguate
(nelle strutture diurne per la prima infanzia, nei gruppi
di gioco, ecc.). L’insegnamento della lingua va adattato
alle esigenze del bambino e alle sue capacità di scoprire
il mondo in maniera ludica attraverso la lingua.

empf_fruehfoerderung.indd 25 24.2.2009 15:04:41 Uhr

26 Sostegno alla prima infanzia

raccomandazioni

Raccomandazione 4: Formazione

«Qualificazione della formazione
e dell’aggiornamento professio-
nali»

Formazioni e aggiornamenti professionali
Deve essere ampliata a livello terziario l’offerta for-

mativa al fine di professionalizzare il sostegno alla prima
infanzia.

Il riconoscimento di titoli di studio stranieri e le
procedure di equiparazione («validation des acquis»)
devono essere intensificati per consentire di sfruttare
al meglio il potenziale offerto dal personale qualificato
e con esperienza.

Per il personale delle strutture diurne per la prima
infanzia sono necessarie formazioni e aggiornamenti
professionali che garantiscano di ottenere le quali-
fiche sempre più elevate richieste e che aprano le porte
a opportunità di carriera e di promozione.

Alla fine della formazione di base per assistenti
socio-educativi sarà utile proporre corsi di perfeziona-
mento che puntino a rafforzare le competenze specifiche
come il sostegno ai genitori, la collaborazione con gli
specialisti o con un team interculturale, l’apprendimento
precoce delle lingue, ecc.

Promozione di personale qualificato
negli istituti di formazione professionale
(strutture diurne)
Le strutture di tirocinio dovrebbero adattare in

tempi brevi le loro condizioni (qualifica del personale di
accompagnamento, condizioni di formazione, struttura
del personale, ecc.) agli sviluppi nel settore della forma-
zione al fine di soddisfare le condizioni di riconoscimento
come struttura di tirocinio e di poter garantire agli stu-
denti di essere seguiti anche a livello pratico con la neces-
saria qualità. Ciò implica che gli organismi sovvenzionan-
ti diano alle strutture diurne per la prima infanzia gli
incentivi per creare posti di formazione qualificati (posti
di formazione a livello di scuola media superiore e posti
di formazione e di stage per i corsi di formazione previsti
a livello di scuole universitarie professionali).

Raccomandazione 5: Ricerca

«Maggiore ricerca sugli effetti
del sostegno alla prima infanzia»

Ricerca sugli effetti a breve e lungo
termine di diversi modelli di sostegno alla
prima infanzia
L’attività di ricerca nel campo dell’educazione dei

bambini va intensificata. La priorità va accordata alla
ricerca sugli effetti a breve, ma soprattutto a lungo ter-
mine del sostegno alla prima infanzia. Va analizzato
l’effetto di diversi modelli – non solo delle offerte for-
mali di assistenza extrafamigliare come le strutture
diurne per la prima infanzia o gli asili nido. Prioritaria-
mente vanno effettuate ricerche nel campo della promo-
zione integrativa dell’apprendimento delle lingue.

Valutazione delle offerte di promozione
obbligatorie per determinati gruppi
di destinatari
Sono discutibili l’utilità e gli effetti delle offerte di

apprendimento precoce delle lingue dichiarate obbliga-
torie per determinati gruppi di destinatari. Sarebbe utile
svolgere analisi sugli effetti di queste offerte obbliga-
torie per rendere la discussione più oggettiva.

empf_fruehfoerderung.indd 26 24.2.2009 15:04:42 Uhr

empf_fruehfoerderung.indd 27 24.2.2009 15:04:42 Uhr

empf_fruehfoerderung.indd 28 24.2.2009 15:04:42 Uhr

