

La canastilla para el bebé en Finlandia

Igualdad de
oportunidades
desde la cuna

Ministerio de Asuntos
Exteriores de Finlandia

Todas las madres finlandesas reciben el llamado “cheque bebé” cuando tienen un hijo. Las madres pueden elegir entre el subsidio en efectivo o en forma de lote de maternidad, o canastilla, la cual incluye ropa de calidad y productos para el cuidado del bebé. Dos tercios de los 60 000 subsidios anuales de maternidad que tramita el Instituto de la Seguridad Social de Finlandia se conceden en forma de canastilla.

Las canastillas fueron diseñadas en 1937 para garantizar la igualdad de oportunidades de todos los recién nacidos, y actualmente continúan cumpliendo este objetivo. La tasa de mortalidad infantil en Finlandia es una de las más bajas del mundo, en parte gracias a la prestación de maternidad y a las revisiones médicas asociadas.

1938

Las décadas de 1930 y 1940

El 1 de enero entró en vigor la Ley de Prestaciones de Maternidad de Finlandia. Aproximadamente dos tercios de las nuevas madres finlandesas tuvieron acceso a ellas, por un importe superior al 33 % del salario medio mensual de un trabajador del sector industrial. En ocasiones, la sólida caja que contenía el lote de maternidad servía incluso de cuna para el bebé, ya que, por aquel entonces, los hogares más humildes no siempre disponían de un lugar limpio para que los recién nacidos pudieran dormir.

Dado que la mayoría de las prendas de vestir todavía se hacían en casa, las primeras canastillas incluían tejidos adecuados para confeccionar la ropa del bebé, así como gasa de algodón para pañales, los cuales aún se entregan en las canastillas actuales.

Los años de la guerra, 1939- 1944

Durante la década de 1940, las telas escaseaban. A partir de 1940, todos los tejidos lisos de algodón y de franela y los tejidos para las sábanas, estaban reservados oficialmente para las Fuerzas Armadas si bien algunos siguieron destinándose a las canastillas hasta comienzos de 1941. La escasez de tejidos se agravó posteriormente, aunque el gobierno procuró seguir suministrando las canastillas, sobre todo porque muchas personas en Finlandia habían perdido sus casas a causa de los bombardeos y las evacuaciones.

De 1942 a 1946 las canastillas incluían numerosos productos hechos de papel, como sábanas para las madres y pañales especiales.

1949

El derecho a optar a las prestaciones de maternidad dejó de estar vinculado al nivel de ingresos de la unidad familiar y se amplió a todas las madres residentes en Finlandia. Conforme a una nueva disposición, las madres que deseaban recibir la prestación debían visitar un médico, una comadrona o una clínica prenatal local antes de que finalizara el cuarto mes de embarazo. Sin lugar a dudas, esta medida animó a las mujeres embarazadas a someterse a revisiones médicas, lo que hizo que Finlandia lograra alcanzar una de las tasas de mortalidad infantil y materna más bajas del mundo.

La década de 1950

Se produjo un aumento gradual de la cantidad y la calidad de la ropa que se incluía en la canastilla. En un primer momento, las prendas eran de algodón blanco o crudo. Las madres solían bordarlas para darles un toque más personal. A partir de 1957, los tejidos y las telas cosidas se sustituyeron por prendas confeccionadas.

Contenido del paquete de maternidad

(los detalles varían cada año)

Colchón, funda de colchón
Sábana bajera, manta, funda nórdica
Mono para la nieve / saco de dormir
Saco de dormir / colcha
Diferentes tipos de gorros
Leotardos, calcetines y guantes
Mono acolchado ligero
Mono de mezclilla de lana
Bodys
Pelele
Leggings
Surtido de baño infantil
Pañales reutilizables
Compresas higiénicas
Crema para el cuidado de los pezones
Preservativos
Almohadillas de lactancia

Las décadas de **1960** y **1970**

Durante este período de transformación de la sociedad finlandesa, muchos habitantes de las áreas rurales se trasladaron a las ciudades. Los consiguientes cambios en el estilo de vida, hábitos y productos de consumo se reflejaron en la clase de artículos que incluían las canastillas.

En la década de 1970 todas las prendas no elásticas se sustituyeron por punto de algodón, más práctico, y por prendas de canalê, como peleles y camisetas cruzadas, ya que las madres trabajadoras necesitaban ropa confeccionada y fácil de usar para sus bebés. Al mismo tiempo, la ropa blanca dejó paso a artículos con más color. A medida que se extendía el uso de las lavadoras, las canastillas dejaron de incluir los protectores de pañal, pensados para mantener limpia la ropa interior.

1968

Las décadas de **1980** y **1990**

Los sacos de dormir aparecen en las canastillas como sustitutos de los edredones. El diseño de estos sacos ha ido cambiando cada año.

En la década de 1980 se cuestionó la necesidad del lote de maternidad, dado que las familias eran más solventes. Sin embargo, las canastillas seguían teniendo una enorme popularidad entre los nuevos padres y por eso se decidió mantenerlas. En esa época constaban de productos pensados para ayudar en otros aspectos de la crianza de los hijos, como un álbum de fotos, para animar a los padres a interactuar con sus bebés. A partir de 1990 las canastillas también empiezan a incluir los llamados bodies.

La década de 2000

Cada año, y tras una serie de procesos de licitación pública destinados a los proveedores de productos, un comité del Instituto de la Seguridad Social decide el contenido de la canastilla. Algunos de los criterios de selección de los artículos son las necesidades de los bebés y de los padres, la neutralidad de género en los patrones de colores, la calidad y la accesibilidad.

Las consideraciones ecológicas han ido adquiriendo cada vez mayor importancia. Desde 2006 se vienen incluyendo pañales de tela y en 2009 dejaron de incluirse pañales desechables. Esta decisión permitió reducir en 700 000 el número de pañales desechables que cada año terminaban en la basura. A pesar de todos estos cambios graduales, las gasas multiuso de algodón han permanecido prácticamente iguales desde el inicio.

El diseño de la caja que contiene la canastilla se actualizó en 2017, tras un concurso celebrado entre los estudiantes de diseño. El diseño ganador empezó a utilizarse en otoño de 2017.

