
Segunda Época/Vol. 3/N.º 4/2014/Número extraordinario

Escuelas de éxito.

Características y experiencias

Participación Educativa

Ministerio

de Educación, Cultura

y Deporte

Consejo

Escolar

del Estado

REVISTA DEL CONSEJO

ESCOLAR DEL ESTADO

Junio 2014, PARTICIPACIÓN EDUCATIVA 1

PARTICIPACIÓN EDUCATIVA
SEGUNDA ÉPOCA/VOL. 3/N.º 4/JUNIO 2014/NÚMERO EXTRAORDINARIO

ESCUELAS DE ÉXITO. CARACTERÍSTICAS Y EXPERIENCIAS

Presentación

Francisco López Rupérez 3

Entrevista

Emiliana Vegas, Jefa de la División de Educación del Banco
Interamericano de Desarrollo 5

Aspectos generales

50 años del movimiento de “escuelas efi caces”: lecciones aprendidas para el siglo XXI. María
Castro Morera 9

Buenas prácticas de escuelas efi caces del País Vasco. Metodología y primeros resultados.
Luis Lizasoain Hernández y Araceli Angulo Vargas 17

PISA para Centros Educativos. Un proyecto internacional para el éxito escolar. Ismael Sanz
Labrador y Guillermo Gil Escudero 29

Las escuelas de éxito. Características y experiencias. Las escuelas de éxito. Características y
experiencias 39

Buenas prácticas en escuelas de éxito españolas

La transformación del CEIP “Ramiro Soláns” a través del Proyecto Global de centro “Entre
Todos”. Rosario Blanco Martínez, Rosa Llorente y el claustro de profesores del CEIP “Ramiro
Soláns” de Zaragoza (Aragón) 43

Te guiamos en el laberinto de la Orientación y el Empleo. Profesorado del “CIFP Mantenimiento
y Servicios a la Producción”. Langreo (Principado de Asturias) 59

Proyecto Newton. Matemáticas para la vida: una vía para el apredizaje signifi cativo de las
matemáticas. Consejo Escolar de Canarias y la Sociedad Canaria de Profesores de Matemáticas
“Isaac Newton” 69

Integración familiar y cultural: caminando hacia el éxito escolar. CEIP “Santa Amelia”.
Ciudad Autónoma de Ceuta. Rafael Carlos Falcón Ibarra, Secretario del CEIP Santa Amelia 77

Respeto y esfuerzo, las claves de un éxito. IES “Lancia”, León (Castlla y León). Director del
IES “Lancia” 93

Los premios San Clemente y Bento Spinoza: una apuesta por los sueños y la lectura. IES
“Rosalía de Castro”, Santiago de Compostela (Galicia). Ubaldo Rueda Soto, Maribel Martín
Misol, Margarita Prado Fernández, Rosa López Gato y Francisco López Piñeiro 101

Gestión de calidad y autonomía, una experiencia de éxito. IES “La Flota”, Murcia (Región de
Murcia). José Hernández Franco y Mª Antonia López Megías 111

Recensiones de libros

“La cuarta vía. El prometedor futuro del cambio educativo” (Shirley, D.; Hargreaves, S.
2012). José Manuel Arribas Álvarez 125

“Why not the best schools?” (Caldwell, B.; Harris, J.. 2008). Verónica Azpillaga Larrea 130

“Getting Value Out of Value-Added: Report of a Workshop” (Braun, H.; Chudowsky, N.;
Koenig, J. 2010). Luis Joaristi 134

“The Dynamics of Educational Effectiveness: A Contribution to Policy, Practice and Theory
in Contemporary Schools” (Creemers, B. y Kyiriakides, L.. 2008). Samuel Gento Palacios 138

ÓRGANOS DE DIRECCIÓN

Consejo de dirección

Presidencia
Franciso López Rupérez
Presidente del Consejo Escolar del Estado

Vicepresidencia
María Dolores Molina de Juan
Vicepresidenta del Consejo Escolar del
Estado

Secretario
José Luis de la Monja Fajardo
Secretario del Consejo Escolar del Estado

Vocales
Montserrat Milán Hernández
Consejera de la Comisión Permanente
Roberto Mur Montero
Consejero de la Comisión Permanente
Jesús Pueyo Val
Consejero de la Comisión Permanente

Consejo editorial

María Dolores Molina de Juan
(Consejo Escolar del Estado)
José Luis de la Monja Fajardo
(Consejo Escolar del Estado)
Isabel García García
(Consejo Escolar del Estado)
M. Almudena Collado Martín
(Consejo Escolar del Estado)
Antonio Frías del Val
(Consejo Escolar del Estado)
Juan Ramón Villar Fuentes
(Consejo Escolar del Estado)
Juan Luis Cordero Ceballos
(Consejo Escolar del Estado)

Consejo asesor

Bonifacio Alcañiz García
Francisco J. Carrascal García
Julio Delgado Agudo
José Antonio Fernández Bravo
Mariano Fernández Enguita
Alfredo Fierro Bardají
José Luis Gaviria Soto
Samuel Gento Palacios
María Luisa Martín Martín
José María Merino
Sara Moreno Valcárcel
Arturo de la Orden Hoz
Francesc Pedró i García
Beatriz Pont
Gonzalo Poveda Ariza
María Dolores de Prada Vicente
Ismael Sanz Labrador
Rosario Vega García

Fotografías: http://bit.ly/1bwWS45

ISSN 1886-5097

NIPO 030-14-177-X

DOI 10.4438/1886-5o97-PE

participacioneduca@mecd.es

ntic.educacion.es/cee/revista

http://ntic.mec.es/cee/revista

77 PARTICIPACIÓN EDUCATIVA, Junio 2014

IntegracIón famIlIar y cultural: camInando hacIa el éxIto escolar. ceIP
“santa amelIa”, cIudad autónoma de ceuta

Family and cultural integration: towards a successFul school santa
amelia Primary school, ciudad autónoma de ceuta

Rafael Carlos Falcón Ibarra
Secretario del CEIP “Santa Amelia”

Resumen

El CEIP “Santa Amelia” de Ceuta se encuentra ubicado en un entorno social‑
mente muy desfavorecido, con una población mayoritaria de cultura musul‑
mana y que sufre unas condiciones laborales y económicas muy precarias.
Este entorno había abocado al centro a ser considerado como un “centro
marginal”, en el que las familias no querían matricular a sus hijos, y que los
maestros querían abandonar. En el curso 2006‑2007, el nuevo equipo direc‑
tivo se propone superar esta situación y pone en marcha un Proyecto para
crear las condiciones básicas de un proceso de mejora efectiva de la calidad
educativa del centro. A lo largo de los cuatro años siguientes, el desarrollo
del Proyecto consolida la infraestructura organizativa y física necesaria para
conseguir una mejora efectiva y entonces se decide ampliar el horizonte de
objetivos del Proyecto, dirigiéndolo hacia la consecución de una “escuela de
éxito”, es decir, una escuela “eficaz” que consigue sus objetivos curriculares y
educativos, y una escuela “de calidad”, que además consigue otros objetivos
sociales y cívicos relevantes. Este nuevo y ambicioso objetivo se conseguiría
con el desarrollo de una metodología didáctica que trabajara en los alumnos
las competencias básicas —en especial la competencia lingüística‑ y sobre
todo con la colaboración de las familias, a todos los niveles. Para llevar ade‑
lante el Proyecto, se creó una estructura organizativa permanente que diseño
un plan exhaustivo y sistemático de desarrollo, evaluación y revisión conti‑
nua; así como trece actuaciones básicas. La suscripción de un “Contrato Pro‑
grama”, con el Ministerio de Educación Cultura y Deporte facilitó los medios
para llevar adelante el Proyecto.

Las evaluaciones han puesto de manifiesto que el centro se ha convertido en
un centro de prestigio, con identidad propia y que ha conseguido desarrollar
un sentido de pertenencia a él de toda la comunidad educativa, al tiempo que
ha mejorado significativamente sus resultados académicos.

Palabras clave: éxito escolar, competencias básicas, escuela inclusiva,
prestigio, resultados, eficacia, educación en valores, participación de las fa‑
milias, entorno desfavorable.

Abstract

“Santa Amelia” Primary School in Ceuta is situated in a very socially de-
prived area. The population is primarily Muslim and suffers from very
precarious economic and labour conditions. This situation had effected the
school’s reputation in the neighbourhood. Families did not want to enrol
their children there and teachers wanted to leave. In the academic year
2006-2007, the new management team decided to confront the situation
and designed a Project to create the basic conditions for the effective im-
provement of the school’s educational quality. Over the next four years, the
project development consolidated the necessary organizational and physi-
cal infrastructure to bring about this improvement. It was then decided to
extend the horizons of the project’s objectives and direct it towards achie-
ving a “”successful school”, that is to say an “effective ” school which achie-
ves its curricular and educational targets and a “quality” school which also
achieves other relevant social and civil objectives. This new, ambitious goal
would be achieved through a teaching methodology focussed on developing
pupils’ basic competences – especially linguistic competence- and above all
through collaboration with the families at all levels. In order to carry out
the Project, a permanent organizational structure was set up responsible
for designing a thorough, systematic plan of continuous development, eva-
luation and revision, including thirteen basic steps. The signing of a “Con-
tract Programme” with the Ministry of Education, Culture and Sports pro-
vided the necessary means for developing the Project.

Evaluation of the project has shown that the school has become a presti-
gious centre, with its own identity. It has created a sense of belonging
among the whole school community and, at the same time, has brought
about a significant improvement in academic results..

Keywords: school success, basic skills, inclusive school, prestige, perfor-
mance, efficiency, values education, family involvement, unfavorable en-
vironment.

1. Introducción

1.1. Contexto

El contexto social, cultural y físico en el que se inserta del Centro
de Educación Infantil y Primaria “Santa Amalia” resulta particular‑
mente difícil para poder conseguir los objetivos educativos institu‑
cionales del centro, porque dicho contexto frecuentemente gravita
negativamente sobre los alumnos respecto a su motivación, a sus
competencias básicas iniciales, a su disponibilidad para el aprendi‑
zaje, así como respecto a la posibilidad de contar con el apoyo de las
familias para secundar las iniciativas educativas del centro.

Las principales características de dicho contexto pueden verse
en la tabla 1.

1.2. Objetivos

El CEIP “Santa Amelia” tiene como Objetivo Final conseguir
una “escuela de éxito”, es decir, conseguir que el centro sea una
escuela eficaz que alcanza los objetivos curriculares y educativos
que le corresponde, utilizando los medios adecuados y, además,
que consigue que el centro sea una escuela de calidad, que acom‑
paña el logro de dichos objetivos con el de otros objetivos sociales
y cívicos relevantes.

Se trataría de perfilar un horizonte de excelencia, prestigio y
exigencia para toda la comunidad educativa, que actúe de polo de
atracción y dinamización de todas las actuaciones que se incluyen
en el Proyecto para la consecución de una “escuela de éxito”.

Para alcanzar el referido Objetivo Final, el centro se plantea la
consecución simultanea de un Objetivo Procedimental: la conver‑
sión de CEIP “Santa Amalia” en una escuela inclusiva, que cuenta
con la comunidad educativa en general y con los padres en particu‑
lar para sus propósitos, y que desarrolla una metodología didáctica
que trabaja sobre las competencias básicas.

Cada uno de estos dos objetivos se apoya en los objetivos se-
cundarios que pueden verse en la tabla 2.

2. Estrategias y actuaciones

2.1. Estrategias de inicio

El objetivo final del proyecto (objetivo A en la tabla 2), conseguir
una “escuela de éxito”, es, por su propia naturaleza, un objetivo
cuyos niveles óptimos de consecución sólo se alcanzarán a largo
plazo. La continuidad en su desarrollo garantiza, no obstante, unos
niveles crecientes de consecución de dicho objetivo

78 PARTICIPACIÓN EDUCATIVA, Junio 2014

El Proyecto tiene su origen durante el curso 2006/2007, en el
firme propósito del nuevo Equipo Directivo de dotar al centro de
una identidad de prestigio, que lo liberara de la consideración de
“centro marginal”, en el que las familias no querían matricular a sus
hijos, y que los maestros querían abandonar

Durante los cuatro años siguientes, dicho propósito se concreta
en la creación de las condiciones básicas o infraestructurales para
iniciar un proceso de mejora efectiva de la calidad educativa del
centro: Las principales actuaciones al respecto son las siguientes:

 — Reorganización de espacios (redistribución de aulas, creación
de una biblioteca, habilitación un salón de actos, acondiciona‑
miento del gimnasio, etc.), de tiempos y de recursos.

 — Aplicación efectiva del Reglamento de Régimen Interior

 — Creación de la Asociación de Madres y Padres de Alumnos.

 — Realización de acciones de acercamiento de las familias para
dar a conocer los objetivos del centro y las características del
trabajo docente y educativo del profesorado y para concien‑
ciarlas respecto a la necesidad de su colaboración.

 — Conversión de la plantilla del centro, mayoritariamente for‑
mada por personal interino, en una plantilla integrada por
profesorado definitivo.

2.2. Estrategias de consolidación actualmente en
marcha

Sin embargo, pasado este tiempo y consolidadas las condiciones
básicas para la mejora, los resultados académicos no habían mejo‑
rado. Como consecuencia de un proceso de reflexión conjunto del
profesorado y del equipo directivo, se decidió seguir una secuencia
de actuaciones que se juzgaban capaces de consolidar finalmente
un proceso de mejora de los resultados académicos, congruente
con el referido proceso de mejora, ya consolidado, en las condi‑

ciones básicas. Estas actuaciones fueron las siguientes, a partir del
2011‑2012:

 — Participación del centro en la convocatoria del Proyecto de
cooperación territorial “Contrato Programa”, convocado
por el Ministerio de Educación Cultura y Deporte: El centro
suscribió con la Administración educativa un contrato, por el
que se comprometía a desarrollar durante tres años un pro‑
yecto en el que se incluían todas las acciones necesarias para
lograr el objetivo de convertir la escuela en una escuela eficaz
y de calidad, es decir en una “escuela de éxito”, y a cambio el
entonces Ministerio de Educación y Cultura se comprometía
a ofrecer asesoramiento, formación y apoyo económico. Los
compromisos así adquiridos por el centro constituyeron el nú‑
cleo de las actuaciones del Proyecto del CEIP “Santa Amelia” y
del reiterado objetivo final A.

 — Creación y puesta en marcha del “Equipo Dinamizador”
del Proyecto: El Equipo Dinamizador está compuesto por el
equipo directivo del centro y un maestro coordinador; cuenta
en un segundo nivel con grupos de docentes que desarrollan
cada uno las actuaciones previstas en el Proyecto. Como su
propio nombre indica, el Equipo dinamiza a la comunidad
educativa del centro para que el proyecto se mantenga vivo:
sensibiliza, organiza, controla, coordina y difunde la infor‑
mación y las buenas prácticas. El Equipo Dinamizador tra‑
za permanentemente el camino, organiza la formación y las
reuniones, temporaliza las acciones y distribuye las tareas,
además de mantener la relación necesaria con las institucio‑
nes. El Equipo Dinamizador evita que el profesorado se sienta
perdido, ubicándolo conscientemente respecto la totalidad de
la estructura del Proyecto y en su desarrollo, y dosificando
sus esfuerzos.

 — Elaboración y asunción de un documento-base sobre los ob-
jetivos del centro y sobre las actuaciones correspondientes:
El documento, que sigue vigente, sirvió en un primer momen‑
to para saber en qué punto se encontraba el Proyecto. se pu‑

Tabla 1
Contexto socio-económico y cultural del CEIP “Santa Amalia” de Ceuta

cIrcunstancIa del contexto % observacIones

Familias de cultura árabe‑marroquí 98

Aumento progresivamente el número de familias mixtas (español-
marroquí) en las que la madre, habitualmente, procede de Marruecos,
mientras que el padre es ceutí .Las madres tienen un desconocimiento
total del idioma y del modo de vida de una sociedad occidental

Familias:
Progenitores con algún tipo de adicción. Situaciones detectadas de vio‑
lencia de género. Familias atendidas por Servicios Sociales Comunitarios

Alumnos:
Con algún tipo de abandono (falta de higiene, enfermedades no tratadas
adecuadamente, etc.). Con expedientes de protección abiertos en el Área
de Menores o por la Fiscalía de Menores

29 Porcentaje sobre datos contrastados. Se sospecha que el porcentaje
real es mayor

Familias desestructuradas 45 Según un estudio realizado por el centro, este hecho está influyendo
negativamente en el rendimiento académico del alumnado

Alumnos becados con algún tipo de ayuda 98

El dato es indicativo del alto índice de desempleo, de empleo precario,
ocasional, a tiempo parcial o mal pagado, que sufren los padres, ya que
el dato de empleo se toma en consideración para decidir la concesión
de ayudas

Familias con ambos progenitores en paro 39,5 El alto índice de desempleo propicia que se desarrollen actividades de
economía sumergida

Familias en las que sólo trabaja uno de los progenitores con un empleo
esporádico 47,6 El alto índice de desempleo propicia que se desarrollen actividades de

economía sumergida

Familias con un dominio insuficiente del idioma castellano 47 El árabe es la lengua materna de 464 alumnos de los que 203 dominan
insuficientemente el castellano

Familias con una implicación en la vida escolar de sus hijos baja o nula 46,4

El centro tiene como uno de sus objetivos básicos aumentar significa‑
tivamente la implicación de las familias en la vida escolar de sus hijos.
El éxito relativo en la consecución de este objetivo es un de los factores
del éxito del centro

Alumnos que asisten a las escuelas coránicas durante 3 o 4 horas de la
tarde cada día, y desde los 3 años de edad 98

En muchas ocasiones la asistencia a las escuelas coránicas es incompa‑
tible con la asistencia a las actividades y complementarias extraesco‑
lares programadas. Por otra parte en dichas escuelas frecuentemente
se transmiten valores opuestos a los que se desarrollan en el centro

79 PARTICIPACIÓN EDUCATIVA, Junio 2014

dieron conocer fortalezas y las debilidades con que contaba el
centro, así como las amenazas y oportunidades que le ofrecía
su propio contexto. Se constató que se desarrollaban un buen
número de acciones de manera inconexa y asistemática, sin
explicitarse respecto a sus objetivos, por lo que no podían ser
supervisadas al objeto de valorar su efectividad, ni, en su caso,
reorientadas para mejorar su eficacia. Así, en un segundo mo‑
mento, el documento recogió las correcciones correspondien‑
tes a las referidas deficiencias, y las actuaciones se sistemati‑
zaron, sobre la base de los objetivos indicados en la tabla 2.
Este documento‑base, consensuado y asumido por el profeso‑
rado y por el consejo escolar, constituye lo que podríamos de‑
nominar Carta Magna del Proyecto del CEIP “Santa Amelia”
para llegar a ser una “escuela de éxito.

 — Capacitación y formación del profesorado para desarrollar
“acciones educativas de éxito”: Incluía cursos impartidos por
especialista, visitas a centros de referencia e intercambio de
experiencias entre los docentes del propio centro

 Los docentes comenzaron un proceso de formación sobre cómo
desarrollar “acciones educativas de éxito”, con la participación de
ponentes especializados y visita a centros de referencia, además de
un intercambio de experiencias entre los docentes del centro.

2.3. Actuaciones

Un primer grupo de actuaciones —las llamadas “actuaciones de éxi‑
to”— constituyen los ejes fundamentales sobre los que gira todo el
proyecto de avanzar hacia el objetivo de conseguir una “escuela de
éxito”. Estas “actuaciones de éxito” son las siguientes:

Actuación 1: Los Grupos Interactivos
Con este nombre se designa una metodología didáctica en la que los
padres participan colaborando en situaciones concretas de apren‑
dizaje en el aula, concretamente en el repaso y afianzamiento de
contenidos ya trabajados de lengua y de matemáticas. La metodolo‑
gía aplicada es una modalidad de aprendizaje cooperativo.

Cada grupo de clase se divide en pequeños grupos heterogé‑
neos de 6 alumnos, y se tienen disponibles tantas madres o padres
colaboradores como grupos se han formado en cada clase. Cada
grupo de 6 alumnos realiza una actividad o tarea concreta de repaso
sobre las áreas indicadas. Así pues, en cada clase se están realizan‑
do tantas diferentes tareas o actividades de repaso, como pequeños
grupos se han formado en esa clase. Cada padre o madre se espe‑
cializa en una de esas tareas de repaso, y atiende al grupo que está
realizando esa tarea en la que se ha especializado. La atención al
pequeño grupo dura 15 minutos; pasado este tiempo, el grupo de 6
alumnos inicia otra nueva tarea o actividad de repaso, y es atendi‑

Tabla 2
Objetivos del CEIP “Santa Amalia” de Ceuta

objetIvos básIco objetIvos secundarIos objetIvos oPeratIvos

A. Objetivo final: Conseguir una
“escuela de éxito”

a. Mejorar sensiblemente los resulta‑
dos de los alumnos en la consecución
de las Competencias básicas

Todos los objetivos operativos indicados para el Objetivo básico Bb. Mejorar sensiblemente los datos re‑
lativos a convivencia y al absentismo
escolar, y aumentar significativa‑
mente la demanda de matrícula y la
estabilidad del profesorado

B. Objetivo procedimental: Conse‑
guir una escuela inclusiva, que
cuenta con el apoyo de la comu‑
nidad educativa y de los padres
y que trabaja las competencias
básicas

a. Conseguir una “escuela inclusiva”

1. Concienciar al profesorado acerca de la necesidad de una escuela inclu‑
siva, consensuando y compartiendo la normativa que, para conseguir
tal escuela, se genere en el centro

2. Dar continuidad al desarrollo de las acciones de una escuela inclusiva
en el centro, creando los mecanismos institucionales de mantenimien‑
to, perfeccionamiento y de control correspondientes

b. Generalizar una metodología didác‑
tica que trabaja sobre las competen‑
cias básicas de los alumnos

1. Concienciar permanentemente al profesorado sobre la importancia de
aplicar metodología basadas en el desarrollo de competencias básicas.
mediante las tareas‑proyecto y el trabajo cooperativo

2. Desarrollar cooperativamente metodologías basadas en el desarrollo de
competencias para segmentos concretos del currículo

3. Informar a las familias sobre cómo se está desarrollando el trabajo do‑
cente por competencias

4. Actualizar permanentemente la Propuesta Curricular de Centro sobre
la base del desarrollo de competencias

c. Implicar a la totalidad de la comuni‑
dad educativa en la consecución del
éxito escolar

1. Concienciar a las familias de que el éxito escolar requiere su colabo‑
ración

2. Conseguir efectivamente la colaboración y el compromiso de las familia

3. Capacitar lingüísticamente a las familias en el uso del castellano

4. Implicar a toda la comunidad educativa en la acogida de nuevos alum‑
nos y de sus familias, en especial, del alumnado extranjero

5. Impulsar el “proyecto de radio escolar” para, entre otros objetivos, de‑
sarrollar en el alumnado la competencia lingüística

d. Desarrollar una escuela de padres

1. Sensibilizar permanentemente al profesorado sobre la necesidad de de‑
sarrollar una escuela de padres operativa

2. Concienciar a las familias de que la escuela de padres es un instrumento
para conseguir el éxito escolar que ellos también pretenden lograr

3. Formar permanentemente a los padres en todos temas necesarios para
que puedan contribuir a la consecución del éxito escolar

80 PARTICIPACIÓN EDUCATIVA, Junio 2014

do por otra madre o padre especializado en dicha tarea. De nuevo
cumplidos 15 minutos de trabajo, cada grupo inician otra nueva ta‑
rea con otra madre o padre especializado en dicha tarea. Así, hasta
que todos los grupos de 6 alumnos han pasado por todas las madres
o padres colaboradores, y han realizado la totalidad de las activida‑
des o tareas previstas para esa sesión.

Los propios alumnos corrigen sus resultados al terminar la ac‑
tividad de todos los pequeños grupos. Finalmente se realiza una
valoración conjunta, por parte de los alumnos y los familiares, del
desarrollo de las actividades. Las conclusiones de esta valoración se
utilizarán para mejorar la metodología.

La función de los padres y madres colaboradores no es propia‑
mente la de enseñar, sino la de fomentar la interacción entre los
alumnos para que éstos aprendan colaborativamente; así, indican
a los alumnos aventajados que hagan de tutores de los demás, con‑
trastan información con los alumnos, o controlan la realización de
las actividades. Así pues no es imprescindible que los padres y ma‑
dres colaboradores conozcan la materia que se está trabajando en
las actividades. En ocasiones, incluso, los alumnos enseñan a los
padres cómo se realizan las tareas, y han llegado a participar padres
que desconocen el castellano.

Alrededor de un 90% de padres ha participado alguna vez en
los “Grupos interactivos”, si bien con una asiduidad muy variada.

El desarrollo sistemático y continuado de los “Grupos interac‑
tivos” contribuye decisivamente a la integración en el centro de las
familias, al darles ocasión de conocer directamente la realidad que
se vive en el centro, así como los objetivos de mejora, las dificul‑
tades que presentan sus hijos y las estrategias que seguimos en el
aula, que pueden ser también aplicadas en el hogar. Esta colabora‑
ción intensa de la familia con la escuela en el núcleo de la actividad
educativa es decisiva para conseguir la “escuela de éxito” que se
pretende.

Actuación 2: Desdobles
Habiendo comprendido que, para asegurar el desarrollo suficiente
en los alumnos de las competencias lingüísticas, se requería iniciar
tempranamente dicho desarrollo en la Educación Infantil y en la
primera etapa de la Educación Primaria, se decidió dividir los dos
grupos de 1º en tres grupos (de 10, 19 y 18 alumnos), y hacer otro
tanto con los dos grupos de 2º (20, 21 y 17 alumnos). Cada uno de
los nuevos grupos presentaba características homogéneas respecto
a su nivel de competencia lingüística, que permitían un tratamiento
más personalizado de sus componentes. Esta reorganización de los
grupos de 1º y 2º fue posible porque se contaba con dos maestros
de apoyo que engrosaban la plantilla regular del centro, y se juzgó
mucho más eficaz, para los objetivos del centro, utilizar su compe‑
tencia docente para hacer posible la división adaptativa descrita,
en lugar de que, como en principio se había previsto, atendieran
individualmente a alumnos de diversos niveles.

Actuación 3: Tertulias literarias
Esta actividad es desarrollada por la totalidad de los grupos de
Educación Primaria del centro. No está enmarcada dentro de nin‑
gún área específica, ya que, aunque tiene una relación obvia con el
área de lengua castellana, se trabaja como una actividad semanal
al margen del horario estrictamente docente; de manera que esta
actividad resulta más motivadora porque, de alguna manera, apar‑
ta un poco al alumno de las rutinas escolares diarias, dotando así
de un interés propio a la lectura y a las tertulias mismas. En efecto,
los alumnos se trasladan para desarrollar esta actividad a un aula
específica de tertulias (2º y 3er ciclo) o a la biblioteca (1er ciclo). Esta
actividad está a cargo de profesores especializados diferentes a los
maestros‑tutores regulares de cada curso.

La “Tertulias literarias” pretenden, en primer término, acercar
el alumnado a la lectura en general y a los clásicos de la literatura
universal en particular. Estos alumnos, en su práctica totalidad, no
leen en casa, entre otras razones, porque en ella no cuentan con
ningún libro. En segundo término las “Tertulias literarias” tratan
de apoyar el objetivo básico de mejorar sustancialmente la com‑
petencia lingüística, como requisito para mejorar el resto de las
competencias. Además, constituyen un instrumento muy útil para
transmitir valores, y para conocer mejor al alumnado, ya que éste

participa espontáneamente refiriendo, sin inhibiciones, sus viven‑
cias y sus opiniones a tenor del libro que han leído y que se comen‑
ta.

Actuación 4: Programa de acción tutorial
Se trata de un programa de acciones que todo maestro‑tutor debe
desarrollar preceptivamente a lo largo del curso académico. Este
programa se considera pieza clave para el éxito académico del
alumnado y por ello también para el objetivo final de conseguir una
“escuela de éxito”. El programa incluye las siguientes acciones:

 — Documento de compromisos básicos por parte de los padres:
En el primer trimestre, el tutor mantiene una entrevista in‑
dividual con los padres de todos sus alumnos tutorados. Los
padres suscriben un documento en el que se comprometen a
realizar determinadas acciones de atención educativa y con‑
trol de sus hijos‑alumnos y otras acciones relativas a su parti‑
cipación en el centro. Estos compromisos básicos constituyen
las acciones imprescindibles que los padres deben desarrollar
para crear las condiciones previas y mínimas que aseguren el
aprovechamiento educativo de sus hijos. El centro, a su vez, se
compromete a realizar otra serie de acciones educativas bási‑
cas que se complementan con las que realizan las familias. El
maestro‑tutor controla el cumplimiento de los compromisos a
lo largo del curso.

 — Documento de compromisos específicos por parte de los pa-
dres: Avanzado el curso y observados los problemas concre‑
tos de cada alumno, se vuelve a convocar a sus padres para
concretar un conjunto de actuaciones, adaptadas a las nece‑
sidades individuales de su hijo, que deben desarrollar, tanto
los padres como el centro, para atajar los referidos problemas
concretos del alumno. El maestro tutor controla el cumpli‑
miento de los compromisos.

 — Reuniones grupales: Al menos tres reuniones del maestro‑
tutor con su grupo‑clase a lo largo del curso escolar.

Hasta aquí las cuatro “actuaciones de éxito”, cuyo desarrollo
continuado y sistemático es considerado la clave para alcanzar el
objetivo final: una “escuela de éxito”. A continuación se describen
las “actuaciones complementarias” que apoyan a las anteriores,
asegurando aún más su eficacia:

Actuación 5: Programa de acogida
Se dirige a la atención de las nuevas incorporaciones al centro:
alumnos, padres y profesores. El objetivo del Programa es conse‑
guir una incorporación al centro rápida, completa y satisfactoria
para el recién incorporado, contribuyendo así a alcanzar el Objetivo
Básico B del centro (conseguir una escuela inclusiva, que cuenta
con el apoyo de la comunidad educativa y de los padres y que tra‑
baja las competencias básicas). La incorporación efectiva de la to‑
talidad de alumnos y profesores al Proyecto de centro es requisito
imprescindible para alcanzar el Objetivo final.

El protocolo seguido para hacer efectiva la incorporación de un
nuevo alumno es el siguiente:

 — Se mantiene una primera entrevista con la familia, a la que
asiste el nuevo alumno, en la que se le da a conocer las carac‑
terísticas del centro.

 — Se mantiene una segunda reunión de los padres con el maes‑
tro‑tutor del grupo al que se incorporará el alumno, para in‑
formarles de horarios, uniforme, autorizaciones, normas de
clase y del centro, etc. En la misma reunión los padres sus‑
criben el “Documento de compromisos básicos” ya descrito.

 — Las madres de la Asociación de Madres y Padres de Alumnos
mantienen una reunión con los nuevos padres para informar‑
les sobre las actividades de la Asociación en el centro, y para
orientarles respecto a la manera concreta y adaptada de parti‑
cipar en dichas actividades.

 — La “madre delegada” (actuación que se describirá seguida‑
mente) mantiene también una reunión con los padres para
darles a conocer la decisiva función que esta madre desarrolla

81 PARTICIPACIÓN EDUCATIVA, Junio 2014

en la clase del grupo al que se incorporará su hijo, y para po‑
nerse a su disposición a los efectos de sus funciones.

 — En caso de familias procedentes de Marruecos que no domi‑
nan el castellano, el maestro‑tutor deriva a la madre hacia el
“Curso de desarrollo de la competencia lingüística oral del
castellano para madres” y el nuevo alumno, que presenta la
misma carencia, es incluido en el “Programa de Inmersión
Lingüística” (ambos programas se describen a continuación).

El protocolo seguido para hacer efectiva la incorporación de un
nuevo maestro es el siguiente;

 — El Jefe de Estudios le entrega su horario y los documentos bá‑
sicos del centro, y le da a conocer las dependencias del centro,
así como la situación actual del mismo en general, y respecto a
los objetivos del Proyecto Educativo de Centro.

 — El Coordinador del Contrato Programa, le informa sobre las
características y contenido de dicho Contrato (se describió en
el apartado 2.2.) y sobre las acciones incluidas en el Proyecto
para alcanzar una “escuela de éxito”.

 — Se orienta al nuevo maestro sobre cómo puede incorporarse
efectivamente al Proyecto.

 — Se pone en marcha el mecanismo virtual de relación y comu‑
nicación entre el centro y el nuevo maestro.

Actuación 6: Escuela de padres
A lo largo del curso escolar se desarrolla un programa de formación
para padres, que se articula en forma de asambleas, charlas y co‑
loquios, con un contenido dirigido a cubrir las carencias básica de
información educativa y paraeducativa de las familias; así, se han
tratado temas como desayunos saludables, educación vial para pa‑
dres, pediculosis, violencia de género, importancia de la educación
en el Islam, vacunas, etc. Esta actividad refuerza la vinculación de
las familias con la escuela e igualmente refuerza todas las actuacio‑
nes que requieren de la colaboración de los padres.

Actuación 7: Curso de desarrollo de la competencia lingüística
oral del castellano para madres
Este curso rebasa el objetivo de dotar de una competencia lingüís‑
tica suficiente en lengua española a las madres que no hablan es‑
pañol, porque surge de la necesidad de integrar, tanto en el cen‑
tro como en la sociedad, a un gran número de madres de alumnos
procedentes de Marruecos que, además de desconocer el idioma,
tienen un nivel socio‑educativo muy bajo y desconocen también las
características básicas de nuestra sociedad, por lo que no consiguen
integrarse plenamente en ella. Así, los cursos, además de desarro‑
llar al mismo tiempo las competencias lingüísticas en lengua caste‑
llana y las competencias sociales y ciudadanas, proporcionan a las
madres asistencia y orientación social, derivándolas en cada caso a
los servicios sociales correspondientes para su mejor atención (pre‑
vención de marginación social, formación pre‑laboral, asistencia
por violencia de género, Educación de Adultos, asistencia sanitaria,
etc.).

Los cursos, y la orientación social correspondiente, son desa‑
rrollados por una monitora especializada contratada por el centro,

y tienen lugar durante el horario escolar, para que las madres pue‑
dan asistir mientras sus hijos están atendidos en sus respectivos
grupos de clase.

La contratación de la monitora pudo hacerse a expensas de los
fondos aportados por el Ministerio atendiendo a los compromisos
que al respecto adquirió con la suscripción del Contrato‑ Programa
ya descrito en el apartado 2.2. Durante el curso 2013‑2014 se ha
interrumpido dicha financiación.

Actuación 8: Madres delegadas
Los cursos de Educación Infantil y de 1er ciclo de Educación Prima‑
ria cuentan con dos “madres delegadas” de curso cada grupo, y, a
partir de 2º ciclo, con una. Son “madres delegadas” las madres de
alguno de los alumnos del grupo que voluntariamente aceptan esta
función que, entre otra tareas, incluye las de fomentar la participa‑
ción del resto de las madres en actividades complementarias, ayu‑
dar al maestro-tutor o al equipo directivo a resolver los conflictos
surgidos en el grupo, transmitir información, apoyar la integración
de nuevas familias, orientar educativa y socialmente a las madres,
secundar iniciativas de mejora, etc. Las madres que acceden a esta
función, tras mantener una reunión inicial la Dirección del centro,
firman de un compromiso específico.

Actuación 9: Programa de inmersión lingüística
Se dirige a los alumnos, de incorporación tardía o de nueva incor‑
poración, que no dominan el castellano. El Programa se desarrolla,
al menos, durante cuatro horas semanales, que pueden ser amplia‑
das cuando las carencias de dominio del idioma o las dificultades
de aprendizaje son importantes en determinados alumnos. En este
momento, una maestra del centro, supervisada por la orientadora,
desarrolla el Programa en el horario de clase de las áreas en las que
interviene más la competencia lingüística de los alumnos.

Actuación 10: Radio escolar
El CEIP “Santa Amelia” impulsa una radio escolar que, con la de‑
nominación “Sintonía Santa Amelia”, instala sus emisiones en la
red en horario de mañana y en alguna tarde de lunes. Su objetivo
principal es el desarrollo de la competencia lingüística, tanto de
los alumnos participantes en las emisiones, como de los oyentes,
alumnos y padres, con carencias en el dominio del castellano, o sin
esta carencia. Además el Programa también pretende contribuir a
la integración de las familias en el centro, así como apoyar al resto
de las actuaciones del Proyecto del centro de alcanzar una “escuela
de éxito”.

Este programa se inició poniendo en marcha previamente un
proceso de formación de los alumnos y maestros que voluntaria‑
mente quisieron participar en el Programa. Esta formación tuvo
lugar por la tarde, fuera del horario escolar, y participaron 17 alum‑
nos de 3er ciclo de Primaria y 36 de los 37 profesores del centro, de
entre los que posteriormente se constituyó un grupo de 8 maestros
que se responsabilizaron del Programa. Los alumnos que realiza‑
ron el curso fueron los encargados de formar a los que se fueron
incorporando posteriormente.

Cada maestro se dedica a realizar un programa específico so‑
bre temas diversos, pero todos relacionados con los objetivos del
Proyecto del centro: noticias, programa de historia, cuentos, tra‑
diciones, etc.

En la producción de cada programa específico trabajan alum‑
nos diferentes, que son elegidos de entre los de los grupos de 2º y
3er ciclo, principalmente, pero no con exclusividad. Su trabajo se
desarrolla en dos modalidades; o bien produciendo contenidos que
deben redactar, esquematizar o explicar (noticias, relatos, dramati‑
zaciones, canciones, etc.) o bien produciendo en equipo los progra‑
mas (redactores, reporteros, locutores, montadores, técnicos, etc.),
todo lo cual proporciona numerosas oportunidades educativas a los
maestros responsables del Programa “Radio Escolar”, porque cada
programa exige elegir a los alumnos participantes, elaborar y se‑
leccionar los contenidos, informarse al respecto, grabar secuencias
que se incluirán en el programa (entrevistas, declaraciones, lectura
de textos, etc.), buscar y seleccionar las secuencias musicales o so‑
noras, elaborar un guión básico y, por último, montar y grabar el
programa definitivo.

82 PARTICIPACIÓN EDUCATIVA, Junio 2014

Los maestros tutores animan a participar a sus alumnos y tam‑
bién supervisan las producciones de los alumnos participantes de
su grupo de clase, puesto que el trabajo de estos alumnos tiene un
componente educativo básico.

Actuación 11: Programa de estimulación del lenguaje oral en Edu-
cación Infantil y 1er ciclo de Educación Primaria
Dado que el alumnado del centro presenta, en general, un nivel
muy bajo de dominio del lenguaje oral, y en las etapas inferiores
en particular, (sea por el nivel socioeconómico y cultural de sus fa‑
milias o por su reciente incorporación al uso del castellano) y ha‑
bida cuenta del papel tan decisivo que dicho dominio tiene para
el éxito escolar, se decidió atacar directamente esta deficiencia en
Educación Infantil y en el 1er ciclo de Educación Primaria, con la
implantación y el desarrollo de un programa dedicado específica‑
mente a la estimulación del lenguaje oral, en el que participaría la
totalidad del alumnado de los citados niveles educativos, aunque el
desarrollo del programa se adaptaría a la heterogeneidad de niveles
que presenta dicho alumnado respecto a la competencia lingüística
oral.

El desarrollo de este Programa en el 1er ciclo de Primaria se lle‑
va a cabo por parte de los maestros‑tutores de los grupos de 1º y
2º y del especialista en Pedagogía Terapéutica, durante dos horas
semanales para los alumnos de 1º, y durante una hora para los de
2º. En el 1er ciclo el Programa tiene dos modalidades de desarrollo
cuya elección depende del contenido que, respecto a la estimula‑
ción del lenguaje oral, se quiera trabajar: en una de las modalida‑
des, todo el grupo de alumnos de una clase acude al aula específica
de estimulación del lenguaje oral (que dispone del material y de
las instalaciones idóneas) y es atendido, tanto por el maestro tutor
del grupo, como pro el especialista en Pedagogía Terapéutica. En
la otra modalidad el grupo se divide en dos subgrupos, uno, más
reducido, compuesto por los alumnos que presentan el nivel más
bajo de utilización del lenguaje oral, y otro integrado por el resto
del alumnado. El primer subgrupo es atendido por el especialista
indicado, en el aula específica de estimulación del lenguaje oral;
y el segundo es atendido por el maestro‑tutor en el aula ordinaria
del grupo.

El desarrollo del Programa en Educación Infantil, que no ha
podido ejecutarse por carecer del profesor de apoyo con el que se
venía contando, tiene previsto un protocolo de ejecución similar al
descrito para el 1er ciclo de Primaria. El Programa se dirigía a la
totalidad del alumnado de Educación Infantil. Era impartido por
los dos maestros de apoyo de Educación Infantil, durante una hora
semanal por grupo. Lo impartían dos maestras de Educación In‑
fantil, en este caso las maestras de apoyo, en el aula ordinaria o
en la específica, según el contenido desarrollado, bien con el grupo
de clase completo, o bien dividiéndolo en dos subgrupos, según el
nivel de dominio del lenguaje oral del alumnado, tal como se ha
indicado para los alumnos de Primaria.

Actuación 12: Dinamización de la biblioteca
El incremento, por parte del alumnado, del uso de la biblioteca

escolar durante el horario académico, y del préstamo de libros para
su lectura fuera de dicho horario, constituye un factor decisivo para

conseguir el objetivo de desarrollar suficientemente la competencia
lingüística y para mejorar sensiblemente el rendimiento académi‑
co de los alumnos en todas las áreas. Además de un horario incre‑
mentado de apertura de la biblioteca, se cuenta con una maestra
especialista incorporada al centro en virtud de lo establecido en el
Convenio de Colaboración suscrito en su día entre el ahora Minis‑
terio de Educación, Cultura y Deporte y la Ciudad Autónoma de
Ceuta para la atención del alumnado con necesidades específicas
de apoyo educativo

Actuación 13: Semana Olímpica Santa Amelia
La Semana Olímpica Santa Amelia se desarrolla durante una se‑
mana de los meses de mayo o junio, por una parte, como un cam‑
peonato deportivo escolar típico; pero por otra, como un certamen
cultural y artístico, asociado al evento deportivo, con actividades
de música, danza, teatro, artes plásticas, etc. Planteada para ser
desarrollada en siete días, su preparación ocupa a la comunidad
educativa durante todo el curso escolar, y precisamente este hecho
constituye la virtualidad de la Semana Olímpica Santa Amelia, a los
efectos de apoyar la consecución de los objetivos del Proyecto de
conseguir una “escuela de éxito”.

Como se indicó en el apartado 2.1, cuando el nuevo equipo di‑
rectivo se planteó el objetivo de acabar con el desprestigio que has‑
ta entonces había tenido el centro, se decidió, entre otra medidas,
dotarlo de una identidad propia asociada a la calidad educativa, que
le proporcionara una visibilidad de la que carecía, y con ello con‑
siguiera implicar en los objetivos del centro a toda la comunidad
educativa y creara un sentimiento de pertenencia al centro de todos
los componentes de dicha comunidad. Así, al tiempo que se toma‑
ba la iniciativa de diseñar e iniciar el Proyecto de una “escuela de
éxito”, se puso en marcha, como parte de dicho Proyecto, el Progra‑
ma “Semana Olímpica Santa Amelia”. Efectivamente el Programa,
después de cinco años de desarrollo, constituye un acontecimiento
en la ciudad de Ceuta, que recibe el apoyo de los medios de comu‑
nicación, de las distintas administraciones (Ministerio de Educa‑
ción, Ciudad Autónoma a través de las Consejerías de Deporte y de
Educación, Centro de Profesores, Policía Local, Instituto Ceutí de
Deporte y Ministerio de Defensa, que proporciona el las instalacio‑
nes para las pruebas), así como de entidades diversas (Cruz Roja,
Comité Olímpico Español, Federación de Futbol de Ceuta, Escuela
de Esgrima) de diversas empresas particulares, y de deportistas de
élite (Rafael Nadal, Guillermo Molina, entre otros).

Por otra parte, el desarrollo del Programa implica durante todo
el curso a alumnos, padres y profesores en las numerosas tareas
preparatorias que, para el caso de los alumnos, suponen poner en
marcha y desarrollar competencias lingüísticas, sociales y artísti‑
cas (artes plásticas, danza, música y teatro). Además, los alumnos
practican todos los valores que comporta la actividad deportiva
—valores que se recogen en nuestro Proyecto Educativo— y otros
como la solidaridad y la tolerancia integrados en la práctica de una
convivencia intercultural.

Con todo ello se ha conseguido con creces el objetivo que el
Programa se propuso en su inicio, y el centro es considerado como
un timbre de prestigio de la ciudad, contribuyendo a perfilar un ho‑
rizonte de excelencia y exigencia para toda la comunidad educativa,
que actúa de polo de atracción y dinamización de todas las actua‑
ciones del Proyecto para conseguir una “escuela de éxito”.

El calendario de tareas del proceso de preparación de la Se‑
mana Olímpica Santa Amelia, que se adjunta en la tabla 3, puede
servir como modelo en el diseño de procesos similares en centros
educativos, es decir, como modelo cuando los procesos educativos
son complejos por la envergadura de las acciones que se desarro‑
llan, porque implican a toda la comunidad educativa y cuentan con
el contexto social y administrativo del centro, y porque persiguen
objetivos educativos de largo alcance.

2.4. Objetivos que persiguen las actuaciones

Todas las actuaciones descritas en el apartado anterior han sido di‑
señadas para aproximar al centro a la consecución de los objetivos
básicos indicados en la tabla 2, que se concretan en el objetivo final
de conseguir una “escuela de éxito”.

83 PARTICIPACIÓN EDUCATIVA, Junio 2014

Tabla 3
Calendario de tareas preparatorias de la V Semana Olímpica Santa Amalia durante el curso 2013-2014

fechas accIones

Octubre — Noviembre de 2013

‑ Información al profesorado, reparto de funciones y consenso sobre normativa a seguir.

‑ Información al alumnado y a la comunidad educativa.

‑ Esbozo del desarrollo de la V Semana Olímpica.

Noviembre de 2013

‑ Relación descriptiva de todas las actividades que se desarrollaran en la V Semana Olímpica, con detalle de su estructura
organizativa y del calendario y responsables de su realización, así como de los materiales, de la redacción de protocolos
y normas de participación . la relación incluye también los responsables de cada acción.

‑ Realización de evaluaciones de aptitud del alumnado para su adscripción en las diferentes acciones y pruebas de la
Semana Olímpica.

‑ Concreción del vestuario deportivo (camisetas y gorras) tanto para el profesorado y padres como para el alumnado.

‑ Nueva revisión de la normativa de las pruebas.

‑ Concreción del contenido que finalmente tendrán todas las acciones.

Diciembre de 2013
‑ Ensayo de las pruebas previstas en cada una de las categorías deportivas.

‑ Elección de la música, de las canciones y esbozo del guión de los vídeos que se producirán.

Enero de 2014

‑ Adscripción definitiva del alumnado a cada una de las pruebas previstas.

‑ Preparación de todos los materiales, según la previsión al respecto.

‑ Comienzo de la preparación de las actuaciones de teatro.

‑ Elaboración de disfraces de carnaval.

Febrero de 2014

‑ Comprobación de detalles del vestuario: tallaje, colores y cantidades de camisetas y gorras.

‑ Relaciones institucionales.

‑ Solicitud de dorsales.

‑ Elección de alumnado que participará en los actos de inauguración y clausura.

‑ Desfile de carnaval “V Semana Olímpica”.

‑ Trabajo en las aulas de contenidos relacionados con las diversas acciones de la Olimpiada.

‑ Continuación de la preparación de las actuaciones de teatro.

Marzo de 2014

‑ Reagrupamiento de las pruebas, en los huecos que se hubieran producido en el programa después de su última actua‑
lización.

‑ Organización de espacios y materiales.

‑ Inicio de los ensayos del coro del centro.

‑ Distribución de música y canciones seleccionadas en diciembre de 2013.

‑ Preparación de la decoración del patio y polideportivo del centro.

‑ Compra de camisetas y gorras.

‑ Reunión con “madres delegadas” y primera distribución de las tareas que realizarán.

‑ Presentación de obra de teatro a la Muestra de Teatro de la Ciudad Autónoma de Ceuta.

Abril de 2014

‑ Continuación y consolidación de las relaciones institucionales (Asamblea de Ceuta, Defensa, Instituto Ceutí de Depor‑
tes, televisión, radio, etc.) incluyendo la Presentación del proyecto a los diferentes organismos que pueden prestar su
ayuda en el desarrollo la V Semana Olímpica.

‑ Continuación del ensayo del coro del centro (interpretará obras específicas para los actos de inauguración, desarrollo y
clausura de la V Semana Olímpica.

‑ Elaboración de los diplomas individualizados que se entregarán durante la Semana Olímpica.

‑ Ensayo de los actos de inauguración y clausura.

‑ Continuación del Ensayo de las actuaciones teatrales.

‑ Preparación de medallas que se otorgarán durante el desarrollo de la Semana.

‑ Charlas de deportistas en el centro.

‑ Producción de los videos ya diseñados y de mensajes en radio.

Mayo de 2014

‑ Preparación definitiva de las instalaciones.

‑ Preparación definitiva de los actos de inauguración y clausura.

‑ Ensayo general de todos los actos previstos.

‑ Producción de trípticos con el programa definitivo de actividades de la V Semana Olímpica

‑ Disposición definitiva de todos los materiales, instalaciones y avituallamiento.

‑ Introducción de cambios de últimas hora con sus correlatos de organización y materiales correspondientes (sólo por
necesidad ineludible).

‑ Entrega de las listas finales de participantes y responsables a la organización.

‑ Decisión, tomada junto con la organización, respecto a las listados definitivos de participantes y responsables.

Junio de 2014 ‑ Desarrollo de la V SEMANA OLÍMPICA SANTA AMELIA según las previsiones definitivas.

84 PARTICIPACIÓN EDUCATIVA, Junio 2014

En la tabla 4 pueden verse cuáles son los objetivos que persi‑
guen cada una de las Actuaciones. Se puede observar que todas la
actuaciones tratan de conseguir uno o varios objetivo procedimen‑
tal, en especial el objetivo Bb, “generalizar una metodología didác‑
tica que trabaja sobre las competencias básicas de los alumnos”, y
el Bc, “implicar a la totalidad de la comunidad educativa en la con‑
secución del éxito escolar”. Por lo demás, también puede observar‑
se que todas las actuaciones, excepto la 7, persiguen la consecución
del objetivo A; “conseguir una escuela de éxito”.

3. Resultados

3.1. Resultados respecto al objetivo básico A

Como se puede ver en la tabla 2, y como ya se ha reiterado, el obje‑
tivo básico final A es el objetivo de todo el Proyecto Educativo del
centro que se viene describiendo hasta aquí: conseguir una “escuela
de éxito”.

Este objetivo básico tiene dos grandes objetivos secundarios,
el primero centrado en la mejora significativa de los resultados de

los alumnos respecto a la consecución de las competencias básicas
(objetivo Aa), el segundo centrado en la consecución de un centro
de prestigio y con identidad propia, con el que se identifican todos
los miembros de la comunidad educativa (objetivo Ab).

Se describen a continuación los resultados de la progresión ha‑
cia estos objetivos a la altura del curso 2012‑2013.

3.1.1. Resultados respecto al objetivo secundario Aa

En la figura 1 se observa una mejora significativa, a lo largo de
los cinco últimos cursos, de los resultados de competencia lingüís‑
tica obtenidos por los alumnos de 4º curso de Educación Primaria
del colegio Santa Amelia, en las pruebas de Evaluación Diagnóstica
de las Ciudades de Ceuta y Melilla. En este periodo se ha producido
un incremento de un 30 % en la puntuación media en dicha compe‑
tencia, pasando de 361 puntos en el curso 2008‑2009, a 499 puntos
en el curso 2012‑2013.

3.1.2. Resultados respecto al objetivo secundario Ab

El objetivo secundario Ab —que, como se ha indicado, se centra en
la consecución de un centro de prestigio y con identidad propia,
con el que se identifican todos los miembros de la comunidad edu‑
cativa— se concreta en mejorar sensiblemente los datos relativos a
la convivencia y al absentismo escolar, así como en aumentar sig‑
nificativamente la demanda de matricula y la estabilidad del profe‑
sorado; pues bien, como puede verse en la tabla 5, se ha producido
una mejora significativa a este respecto en los últimos cuatro cur‑
sos, y hasta 2012‑2013.

A continuación se indican algunos datos recogidos por el equi‑
po directivo de las opiniones expresadas por el profesorado respec‑
to a la evolución, durante los últimos cuatro cursos, del comporta‑
miento del alumnado, de la integración de las familias en el centro,
del prestigio del centro, del sentimiento de pertenencia al mismo, y
de la estabilidad del profesorado.

Respecto al comportamiento del alumnado:

 — Se ha creado un clima de convivencia agradable: El 93% del
profesorado opina que el alumnado es respetuoso con los do‑
centes, y que son muy pocos los alumnos que aún presentan
comportamientos disruptivos, siendo dicha disrupción de fá‑
cil control. Se contrasta este dato con el hecho de que, antes de
iniciarse el Proyecto de mejora los alumnos disruptivos eran
muchos más y este comportamiento disruptivo revestía mayor
gravedad.

 — Se observa un comportamiento más respetuoso del alumna-
do hacia sus padres: Un buen número de padres que parti‑
cipan en los “Grupos interactivos” (Actuación 1) confirman
que desde que actúan en las aulas, sus hijos manifiestan un
mayor respeto hacia ellos en el hogar, actitud que atribuyen al
“prestigio académico” que suponen que habrían adquirido sus
padres antes sus compañeros de clase.

 — Los alumnos problemáticos se han integrado muy activa e
interesadamente en las “Tertulias Literarias” (Actuación 3):
El 97% de los maestros opina que los alumnos más desinte‑
resados por el aprendizaje y los alumnos disruptivos son los
que participan más activamente en las “Tertulias Literarias”.

Respecto a la integración de las familias en el centro

 — Se ha conseguido una relación confiada y cordial de mayoría
de las familias con el profesorado y el equipo directivo: Antes
de iniciarse el Proyecto la relación con las familias era mínima
y, en algunos casos, incluso tensa

 — Se ha generalizado la participación activa en el centro de
las madres de la Asociación de Madres Padres de Alumnos:
Cuando se inició el Proyecto no existía dicha Asociación, des‑
de el centro se indujo su creación se ha generalizado la parti‑
cipación de las madres de dicha Asociación en las Actuaciones
del Proyecto que requieren su concurso, y en las desarrolladas
por su propia iniciativa para apoyar a las del centro.

actuacIones objetIvos

a
c

c
Io

n
e

s
 “

d
e
 é

x
It

o
” 1. Grupos interactivos Aa, Bb3, Bc1, Bc2

2. Desdobles Aa, Bb2, Bb4

3. Tertulias literarias Aa, Bb

4. Programa de acción tutorial A, Bc1, Bc2

a
c

c
Io

n
e

s
 c

o
m

P
l

e
m

e
n

t
a

r
Ia

s

5. Programa de acogida Ab, Ba, Bb1, Bc3

6. Escuela de padres A, Bd

7. Curso de desarrollo de la competencia lin‑
güística oral del castellano para madres

Bc3

8. Madres delegadas Ab, Bb3, Bc1, Bc2, Bc4

9. Programa de inmersión lingüística Ab, Ba2, Bc3

10. Radio escolar A, Bc5

11. Programa de estimulación del lenguaje oral
en Educación Infantil y 1º ciclo de Educa‑
ción Primaria

Aa, Bb2, Bb4

12. Dinamización de la biblioteca Aa, Bb2

13. Semana Olímpica Santa Amelia Bc, Ba2

Tabla 4
Objetivos trabajados por cada una de las actuaciones

300

350

400

450

500

550

2008-2009 2009-2010 2010-2011 2011-2012 2012-2013

Pu
nt

ua
ci

on
es

 m
ed

ia
s

Figura 1
Evolución de las puntuaciones medias de competencia lingüística

en las pruebas de Evaluación Diagnostica de las ciudades de
Ceuta y Melilla. Cursos del 2008-2009 al 2012-2013

2008‑2009 2009‑2010 2010‑2011 2011‑2012 2012‑2013

Medias 361 414 444 468 499

85 PARTICIPACIÓN EDUCATIVA, Junio 2014

 — Se ha generalizado la participación de los padres en los “Gru-
pos Interactivos” (Actividad 1): El 95% de los padres de cada
aula ha participado alguna vez en los “Grupos Interactivos”
(Actuación 1) aunque no todos con la misma asiduidad. Por
otra parte, el 100% de los padres participantes opina que, con
su participación en esta Actuación, han aprendido a ayudar
eficazmente a sus hijos en casa, y han comprendido la difi‑
cultad y la importancia de la tarea docente que realizan los
maestros además manifiestan que han comprobado que, par‑
ticipando en los “Grupos Interactivos”, favorecen la comu‑
nicación entre los alumnos. Por su parte, las madres que no
dominan el castellano manifiestan que ha mejorado signifi‑
cativamente su comunicación lingüística al participar en los
“Grupos Interactivos”.

Respecto a la consideración del centro como un centro de pres‑
tigio:

 — Se ha producido un traslado significativo de alumnos de cen‑
tros cercanos al CEIP “Santa Amelia”: Durante estos últimos
cuatro cursos se han trasladado alumnos al CEIP “Santa Ame‑
lia” desde centros cercanos.

 — La Administración ha reiterado su confianza en el centro, y el
reconocimiento del trabajo realizado y de las mejoras que di-
cho trabajo ha propiciado: La Administración educativa elige
frecuentemente al CEIP “Santa Amelia” como centro de refe‑
rencia para que participe, tanto a nivel local como nacional, en
congresos y jornadas varias, y en la presentación de ponencias
diversas; requiriendo del centro en estas ocasiones la presenta‑
ción de sus Buenas Prácticas y del Proyecto que desarrolla para
alcanzar una “escuela de éxito”. Así, recientemente el centro
ha participado en el Congreso “Educación abierta al mundo”,
celebrado en Palma de Mallorca en noviembre de 2012; en las
“Jornadas sobre buenas prácticas educativas”, celebradas en
Ceuta; en XII Jornadas sobre educación “Educar es respetar”
organizada por la Federación de Asociaciones de Madres y Pa‑
dres de Alumnos de Ceuta, celebrada el en diciembre de 2012;
y en el “XXII Encuentro de Consejos Escolares Autonómicos y
del Estado”, celebrado en Oviedo en mayo de 2014.

 — Las familias y los profesores más antiguos del centro mani-
fiestan que se ha producido una mejora general que ha trans-
formado completamente el centro: Esta valoración compara‑
tiva resulta especialmente significativa.

Respecto al sentimiento de pertenencia al centro y a la identifi‑
cación con sus objetivos:

 — Se ha generalizado el trabajo en equipo entre el profesorado
y ha mejorado la cohesión y la coordinación entorno a los
objetivos del centro: El 76% del profesorado opina que se ha
impuesto una mayor cohesión y que se trabaja de forma más
coordinada, respecto a lo que ocurría al respecto antes de la
puesta en marcha del Proyecto.

 — Se observa entre el alumnado, el profesorado y las familias
un sentimiento generalizado de pertenencia al centro: Este
sentimiento se manifiesta en todos los modos de participación
descritos y en las frecuentes expresiones públicas de satisfac‑
ción por el hecho de estar integrados en el centro

Respecto a la estabilidad del profesorado:

 — Casi la totalidad de los maestros del centro tienen destino de-
finitivo: El centro ha pasado de un 39,3% de maestros con des‑
tino definitivo en el curso 2006-2007, a un 94,6% en el curso
2012-2013. Puesto que la adquisición de un destino definitivo
es una opción voluntaria, puede concluirse que, desde que se
puso en marcha el Proyecto de avanzar hacia una escuela de
éxito, el centro se ha convertido en un destino atractivo, per‑
sonal y profesionalmente, para el profesorado

3.2. Resultados respecto al objetivo básico B

Como se indicaba en la tabla 2, el objetivo básico procedimental B
se propone conseguir que el CEIP Santa Amelia consiga la condi‑
ción de “escuela inclusiva” es decir, una escuela que atiende especí‑
ficamente a la variedad de necesidades educativas y de aprendizaje
de todos los alumnos, y especialmente de los que pueden estar en
riesgo de marginalidad y la exclusión social. Además este objeti‑

Figura 5
Evolución de los datos relativos al objetivo secundario A-b “Consecución de un centro de prestigio, con identidad propia y con el que

se identifican todos los miembros de la comunidad educativa”. Cursos del 2006-2007 al 2012-2013

2006‑2007 2008‑2009 2010‑2011 2012‑2013

Índice de absentismo
24,7%

(Muchas sin
justificar)

15,8%
(La mayoría
justificadas)

13,6%
(La mayoría
justificadas)

13,9%
(La mayoría
justificadas)

Expulsión de alumnos 14 9 6 4

Se completa el cupo de matriculaciones en Ed. Infantil 3 años No Sí Sí Sí

Asistencia de madres/padres a la Asamblea general del AMPA 30 84 119 126

Asistencia a tutorías de los padres 23% 54% 62% 67%

86 PARTICIPACIÓN EDUCATIVA, Junio 2014

vo incluye el propósito de conseguir una escuela que cuenta con el
apoyo de la comunidad educativa, y en especial de los padres, y que
metodológicamente trabaja las competencias básicas.

Este objetivo se caracteriza como “procedimental” porque su
desarrollo en cuatro grandes objetivos secundarios da cumpli‑
miento a lo que se propone el objetivo básico final A. Posterior‑
mente los “secundarios” se concretan y subdividen en objetivos
operativos, lo que confirma el carácter auxiliar del objetivo B res‑
pecto del objetivo básico final A. Seguidamente se describen los
resultados de la progresión hacia dichos objetivos, a la altura del
curso 2013‑2014.

3.2.1. Niveles de consecución de los objetivos operativos

En la tabla 6 puede apreciarse hasta qué punto se han conseguido
los objetivos operativos que concretan el gran objetivo básico de
conseguir una “escuela inclusiva” que cuenta con el apoyo de toda
la comunidad educativa —en especial de los padres— y que traba‑
ja con metodologías didácticas que desarrollan en los alumnos las
competencias básicas (objetivo procedimental B) ; pero también
puede apreciarse hasta qué punto se ha conseguido el objetivo de
transformar el centro en una “escuela de éxito”, puesto que, como
se indica en la tabla 2, los objetivos operativos, cuya consecución se
evalúa en la tabla 6, concretan también el objetivo final A de conse‑
guir una “escuela de éxito”.

Como puede observarse, al finalizar el curso 2012-2013, el cen‑
tro había conseguido un notable avance hacia su Objetivo Final.

3.2.2. Niveles de logro de los objetivos operativos relativos
a la integración de las familias en el centro.

La integración colaborativa de las familias en el centro constituye,
en el caso del CEIP Santa Amelia y como se viene indicando, un
factor decisivo para la consecución de la “escuela de éxito” que se
pretende; por esta razón se pide opinión al profesorado respecto al
grado de consecución de dicha integración colaborativa de las fa‑
milias, por medio de la valoración de diez cometidos básicos que se
espera que cumplan las familias en el desarrollo de las Actuaciones
en las que están más concernidas. Las respuestas del profesorado
relativas al curso 1012‑2013 se pueden ver en la tabla 7. Estos co‑
metidos ´que se espera cumplan las familias también se dirigen a
conseguir los objetivos operativos Bb3, Bc1 y Bc2, como ya se indicó
en la tabla 6.

Se observa en la tabla 7 que el cumplimiento por parte de las fa‑
milias de un cometido decisivo como es el de “colaborar activamen‑
te en el seguimiento de su hija/o y asumir sus responsabilidades”
aún no se ha conseguido en absoluto. En cambio la participación
está muy generalizada respecto a actividades o convocatorias or‑
ganizadas tanto por el centro como por las familias; siempre con
proyección directa o indirecta hacia sus hijos.

Tabla 6 (1/2)
Niveles de logro de los objetivos operativos al finalizar el curso 2012-2013

objetIvos secundarIos y oPeratIvos IndIcadores de logro nIveles de logro

a. Conseguir una “escuela inclusiva”

1. Concienciar al profesorado acerca de la necesidad de una escuela inclu‑
siva, consensuando y compartiendo la normativa que, para conseguir
tal escuela, se genere en el centro

Todos los nuevos maestros acceden al
conocimiento de “acciones de éxito”
(Actuaciones 1, 2, 3, 4)

Sí

2. Dar continuidad al desarrollo de las acciones de una escuela inclusiva
en el centro, creando los mecanismos institucionales de mantenimien‑
to, perfeccionamiento y de control correspondientes

El 80% del profesorado de‑
sarrolla “acciones de éxito”
(Actuaciones 1, 2, 3, 4)

El 83% del profesorado desarrolla
“acciones de éxito” (Actuaciones 1, 2,
3, 4)

b. Generalizar una metodología didáctica que trabaja sobre las competencias básicas de los alumnos

1. Concienciar permanentemente al profesorado sobre la importancia de
aplicar metodología basadas en el desarrollo de las competencias bási‑
cas, en las tareas‑proyecto y en el trabajo cooperativo

2. Desarrollar cooperativamente metodologías basadas en el desarrollo de
competencias para segmentos concretos del currícul

La formación del profesorado sobre
metodologías didácticas basadas en
la programación y desarrollo de las
competencias básicas, mediante las
tareas‑proyecto y el trabajo coope‑
rativo.es evaluada positivamente por
parte del profesorado

Un 97% del profesorado evalúa posi‑
tivamente la formación recibida sobre
metodologías didácticas basadas en
el desarrollo de las competencias bá‑
sicas, mediante las tareas‑proyecto y
el trabajo cooperativo.es evaluada po‑
sitivamente por parte del profesorado

Evaluación positiva, por parte del
70% del claustro, del intercambio
de experiencias con el profesorado
de otros centros que utilizan meto‑
dologías basadas en el desarrollo de
las competencias básicas, mediante
las tareas‑proyecto y el trabajo coo‑
perativo

El 86% del claustro evalúa positiva‑
mente el intercambio de experiencias
con el profesorado de otros centros
que utilizan metodologías basadas en
el desarrollo de las competencias bá‑
sicas, mediante las tareas‑proyecto y
el trabajo cooperativo

Se desarrollan al menos 3 tareas‑pro‑
yectos en los que se desarrollan las
competencias básicas, y se evalúan
positivamente al menos 2 de ellas

Se desarrollan 4 tareas‑proyecto en
los que se desarrollan las competen‑
cias básicas, y se evalúan positiva‑
mente 3 de ellas

3. Informar a las familias sobre cómo se está desarrollando el trabajo do‑
cente por competencias.

Se describen en el apartado siguiente 3.2.2

4. Actualizar permanentemente la Propuesta Curricular de Centro sobre
la base del desarrollo de competencias

La formación del profesorado sobre
la elaboración de propuestas cu‑
rriculares para el desarrollo de las
competencias básicas es evaluada
positivamente por la totalidad del
profesorado que la recibe

El 91 % del profesorado evalúa positi‑
vamente la formación recibida sobre
la elaboración de propuestas curri‑
culares para el desarrollo de las com‑
petencias básicas, aunque indican
que debería ser una formación más
exhaustiva

Se actualiza anualmente la Propuesta
Curricular del Centro a tenor de la
experiencia acumulada en su desa‑
rrollo

Sí

87 PARTICIPACIÓN EDUCATIVA, Junio 2014

Tabla 6 (2/2)
Niveles de llogro de los objetivos operativos al finalizar el curso 2012-2013

objetIvos secundarIos y oPeratIvos IndIcadores de logro nIveles de logro

c. Implicar a la totalidad de la comunidad educativa en la consecución del éxito escolar

1. Concienciar a las familias de que el éxito escolar requiere su colabo‑
ración

Incrementar en un 20%, con respec‑
to al curso 2011‑2012, el número de
alumnos que hace uso de la biblioteca.
(Actuación 12)

Se incrementa un 24,6% , con respec‑
to al curso 2011‑2012, el préstamo de
libros (uso) de la biblioteca. (Actuación
12). Ver también el apartado 3.2.2.

2. Conseguir efectivamente la colaboración y el compromiso de las familia El 80% de “madres delegadas” (Ac‑
tuación 8) cumple con los compro‑
misos firmados

El 86% de “madres delegadas” (Ac‑
tuación 8) cumple con los compromi‑
sos firmados. Ver también el apartado
3.2.2.

Más de la mitad de las madres valo‑
ran positivamente la charla con las
“madres delegadas”

Sí. Ver también el apartado 3.2.2.

3. Capacitar lingüísticamente a las familias en el uso del castellano Más del 50 % de las madres que par‑
ticipan en los “Cursos de desarrollo
de la competencia lingüística oral del
castellano” (Actuación 7) lo valora
positivamente

El 18% de las madres que participan
en los “Cursos de desarrollo de la
competencia lingüística oral del cas‑
tellano” (Actuación 7) lo valora posi‑
tivamente

Los tutores perciben una mayor im‑
plicación en el centro y con sus ob‑
jetivos, por parte de las madres que
participan en los “Cursos de desarro‑
llo de la competencia lingüística oral
del castellano” (Actuación 7)

El 76% de los tutores percibe una ma‑
yor, aunque leve, implicación en el
centro y con sus objetivos, por parte
de las madres que participan en los
“Cursos de desarrollo de la compe‑
tencia lingüística oral del castellano”
(Actuación 7)

4. Implicar a toda la comunidad educativa en la acogida de nuevos alum‑
nos y sus familias, en especial, los extranjeros

El 75% del profesorado participa
activamente en las sesiones sobre el
diseño, desarrollo y revisión de un
Programa de Acogida (Actuación 5)
de nuevos alumnos y de sus familias

El 86% del profesorado participa
activamente en las sesiones sobre el
diseño, desarrollo y revisión de un
Programa de Acogida (Actuación 5)
de nuevos alumnos y de sus familias

Las familias y los miembros del Con‑
sejo Escolar que participan cada curso
académico en las sesiones informati‑
vas, organizadas por el equipo direc‑
tivo, sobre el Programa de Acogida
(Actuación 5) , participan activamente
con propuestas de actuación concre‑
tas para ser incluidas en el Plan

Las familias y los miembros del Con‑
sejo Escolar que participan en las se‑
siones informativas, organizadas por
el equipo directivo, sobre el Programa
de Acogida (Actuación 5), presentan
8 propuestas de actuación concretas
para ser incluidas en el Plan

El 100% de los agentes educativos
del centro accede al documento que
recoge el Programa de Acogida

Sí

5. Impulsar el “proyecto de radio escolar” para, entre otros objetivos, de‑
sarrollar en el alumnado la competencia lingüística

La formación sobre el funcionamien‑
to y desarrollo de la “Radio Escolar”
(Actuación 10) es valorada positiva‑
mente por el profesorado y el alum‑
nado que recibe esta formación

Todo el profesorado y el alumnado
que recibe formación sobre el funcio‑
namiento y desarrollo de la “Radio
Escolar” (Actuación 10) valora positi‑
vamente dicha formación

Se desarrollan, al menos, 3 progra‑
mas de “Radio Escolar” (Actuación
10) cada curso académico

Se desarrollan 37 programas de “Ra‑
dio Escolar” (Actuación 10)

d. Desarrollar una escuela de padres

1. Sensibilizar permanentemente al profesorado sobre la necesidad de de‑
sarrollar una escuela de padres operativa

El profesorado elabora propuestas
sobre el contenido, estructura y de‑
sarrollo de la “Escuela de Padres”
(Actuación 6)

Sí

El 100 % de los agentes educativos
del centro accede a información de‑
tallada sobre la estructura, contenido
y desarrollo de la “Escuela de Padres”
(Actuación 6)

Sí

2. Concienciar a las familias de que la escuela de padres es un instrumento
para conseguir el éxito escolar que ellos también pretenden lograr

Al menos el 30 % de los padres acu‑
de a las sesiones informativas sobre
la necesidad su participación en la
“Escuela de Padres” (Actuación 6) en
las que se recogen sugerencias y pro‑
puestas al respecto

El 47% de los padres asiste a las sesio‑
nes informativas sobre la necesidad
su participación en la “Escuela de Pa‑
dres” (Actuación 6)

3. Formar permanentemente a los padres en todos temas necesarios para
que puedan contribuir a la consecución del éxito escolar

Valoración positiva de la formación
recibida, por parte de la mayoría de
los padres asistentes a las charlas y/o
talleres que, alrededor de temas se‑
leccionados, se desarrollan dentro de
la “Escuela de Padres” (Actuación 6)

El 100 % de los padres asistentes otor‑
ga una valoración positiva

88 PARTICIPACIÓN EDUCATIVA, Junio 2014

3.2.3. Seguimiento de la progresión de las trece
actuaciones hacia la consecución de sus objetivos.

La tabla 8 muestra la valoración que merece al profesorado, en
el curso 2012-2013, el desarrollo de todas las actuaciones (ver
apartado 2.3.), así como los aspectos más positivos de dicho de‑
sarrollo y las propuestas de mejora, para perfeccionarlos o para
superar los aspectos negativos. Esta valoración indica también
los niveles de progresión de las Actuaciones en orden a conse‑
guir los Objetivos del Proyecto (tabla 4).

Como puede observarse, el desarrollo de todas las Actuacio‑
nes obtiene una valoración igual o superior al “notable”

3.2.4. Instrumentos de evaluación del desarrollo del
Proyecto

La tabla 9 muestra los instrumentos de medición utilizados para
evaluar el desarrollo de las actuaciones en orden a la consecu‑
ción de los objetivos que se pretenden: También los instrumen‑
tos que determinan los niveles de logro de los objetivos secun‑
darios Ba y Bb. Los niveles de consecución correspondientes al
resto de los objetivos secundarios Bc y Bd se determinan con
los instrumentos de evaluación de las actuaciones que trabajan
estos objetivos (actuaciones 2, 3, 5, 6, 7, 8, 10 y 13).

sí, mucho más
que antes

sí, algo más
que antes

sí, Igual
que antes

sí, Pero menos
que antes

no

c
o

m
e

t
Id

o
s
 d

e
 l

a
s
 f

a
m

Il
Ia

s

Asisten a las citas del tutor √

Asisten a las reuniones convocadas desde el centro √

Participan en la organización y/o seguimiento de actividades extraes‑
colares o complementarias fuera del centro (excursiones, visitas, etc.) √

Participan en la organización y/o seguimiento de actividades extraes‑
colares o complementarias en el propio centro (recreos, campeona‑
tos, conferencias, etc.)

√

Han asistido a las actividades diseñadas para ellos (curso para ma‑
dres, escuela de padres, radio escolar, etc.) √

Participan en actividades de aprendizaje con alumnos dentro del aula
(Grupos interactivos, Tertulias, etc.) √

Colaboran activamente en el seguimiento de sus hijos y asumen sus
responsabilidades al respecto √

Participan en la gestión de la convivencia del centro √

Ha aumentado el número de miembros de la Asociación de Madres y
Padres de Alumnos del centro √

Participan en la organización y evaluación del centro √

Tabla 7
Valoración, por parte del profesorado, del cumplimiento, que se espera, de los cometidos de las familias en el desarrollo de las

Actuaciones en las que están más concernidas (objetivos operativos Bb3, Bc1, Bc2). Curso 2012-2013

89 PARTICIPACIÓN EDUCATIVA, Junio 2014

Tabla 8
Niveles de consecución o logro de los objetivos operativos al finalizar el curso 2012-2013

actuacIones
valoracIón
(0 a 10) asPectos PosItIvos ProPuestas de mejora

Actuaciones de éxito

1. Grupos interactivos 8 Motivación del alumnado. Integración de
las familias en el centro

Crear estrategias de organización
para lograr que los padres participen
más en las acciones de éxitos y lograr
que participen aquellos que ponen
impedimentos al respecto

2. Desdobles

3. Tertulias literarias

4. Programa de acción tutorial

Actuaciones complementarias

5. Programa de acogida 7 Integración más rápida de las familias y
menor sensación de sentirse “perdidos” en
un entorno nuevo

Conseguir más sistematismo en el de‑
sarrollo del Programa

6. Escuela de padres 9 Mayor conexión de padres con el centro.
Incremento de la integración de padres
para la AMPA del centro. Formación de
padres respecto a sus responsabilidades

Dar continuidad a la Actuación dada
su efectividad y dar prioridad para el
curso 2013‑2014 al desarrollo d las
charlas sobre vacunas y alimentación
saludables, que no se pudieron impar‑
tir durante el curso 2012‑2013

7. Curso de desarrollo de la competencia lingüística
oral del castellano para madres

9 Aumento de la autoestima. Dominio
práctico del castellano. Conocimiento del
Centro que favorece su integración en él.
Se abren expectativas de mayor formación
(centros de adultos). Participación en la
Radio Escolar (Actuación 10). Detección
de casos de violencia de género. Mayor
implicación en las tareas escolares de sus
hijos. Se abren expectativas de desarrollo
personal. Contribución a la Eliminación
de prejuicios y estereotipos culturales

Integrar en los cursos a las madres
que por su mentalidad, derivada de
su ascendencia sociocultural no se
permiten a sí mismas la asistencia al
curso, incluso aunque no tengan que
atender a sus hijos.

En el curso escolar 2014‑2015 no se
está desarrollando el curso por falta
de presupuesto

8. Madres delegadas 8 Conexión familia‑escuela. Valoración po‑
sitiva del trabajo que se realiza en el cen‑
tro por parte de las familias Conexión con
familias más distantes

Seguir con la formación de estas ma‑
dres para que desempeñen su función
correctamente. Formar a nuevas ma‑
dres

9. Programa de inmersión lingüística 7 Los alumnos que tenían un conocimiento
insuficiente del castellano han mostrado
una evolución rápida y suficiente en su
dominio y en todas las materias y activi‑
dades en las que se requería su utilización
suficiente

Aumentar el número de horas desti‑
nadas al desarrollo de este programa.
Incorporación de estos alumnos en el
programa Radio Escolar (Actuación
10)

10. Radio escolar 7 Motivación del alumnado. Incremento de
la competencia lingüística. En horario de
tarde, los alumnos no están “en la calle”.
Aumenta la conexión entre las familias y
la escuela. Medio eficaz para difundir y dar
a conocer todo los que se lleva a cabo en
el centro

Dar continuidad al programa y a la
formando del alumnado y profesora‑
do para que se incorpore al mismo

11. Programa de estimulación del lenguaje oral en
Edución Infantil y 1er ciclo de Educación Primaria

8 Mejora de la competencia lingüística en
alumnado con desconocimiento del caste‑
llano y con ausencia de implicación fami‑
liar al respecto

Aumentar el número de horas dedica‑
das al programa.

En el curso escolar 2013‑2014 no se
realiza por no poder contar con maes‑
tros que desarrollen el programa en
Educación Infantil. Se continúa su
aplicación en Educación Primaria

12. Dinamización de la biblioteca 7 Desarrollo de la competencia lingüística.
Motivación para la lectura. Incremento
del préstamo de libros de uso no escolar

Implicación de la maestra de biblio‑
teca del Convenio MEC‑Ciudad Autó‑
noma en el desarrollo de las Tertulias
Literarias (Actuación 3)

13. Semana Olímpica “Santa Amelia” 9 Mejora de la convivencia en el centro.
Contribución decisiva a Creación de unas
señas de identidad de prestigio. Fomento
de la convivencia y de la cooperación en
el centro y en el entorno. Conocimiento
de otras lenguas y culturas de forma fun‑
cional. Aumento de la autoestima de toda
la comunidad educativa, creación de altas
expectativas. Aumento del prestigio y la
consideración del centro en la ciudad

Ninguna

90 PARTICIPACIÓN EDUCATIVA, Junio 2014

4. Conclusiones

A tenor de los resultados expuestos, cabe afirmar que el CEIP
“Santa Amelia” estaría muy próxima a poder ser considerada una
“escuela de éxito”, puesto que alcanza altos niveles de consecución
de los objetivos curriculares y educativos que le corresponde como
centro de Educación Infantil y Primaria, utilizando los medios ade‑
cuados para superar las dificultades del contexto sociocultural en
el que el centro se inserta (escuela eficaz); y además, porque acom‑
paña la consecución de aquellos objetivos con la consecución de
otros objetivos sociales y cívicos relevantes como los que están im‑
plicados en las Actuaciones dirigidas a involucrar a las familias en
dichos objetivos, a promocionarlas social y culturalmente, a crear
en alumnos y profesores en sentimiento de pertenencia a un centro
de prestigio y, en definitiva, a transformar positivamente el contex‑
to socio económico y cultural. (escuela de calidad).

Cuando el conjunto del profesorado, a instancias de un lide‑
razgo pedagógico y administrativo resuelto y capaz, no se resigna
a la continuidad de una situación de insuficiencia educativa grave,
inducida en parte por un entorno muy desfavorable, y se decide a
superar dicha situación reflexionando autocríticamente, consigue
poner en marcha programas de mejora que ofrecen prontos resul‑
tados favorables.

Cuando en dichos programas de mejora se incluye la continui‑
dad de la reflexión crítica constante sobre el desarrollo de dichos
programas, y su revisión a tenor de los resultados de esa evalua‑
ción; así como la renovación constante de la voluntad inicial de
superar el contexto desfavorable con actuaciones continuas de for‑
mación y sensibilización del profesorado; el avance continuo hacia
la consecución de la excelencia educativa, es decir, de una “escuela
de éxito”, está asegurado cualquiera que sean la dificultades del en‑
torno.

Cuando existen mecanismos de reconocimiento del trabajo
realizado por el profesorado, unido al conocimiento de los avan‑
ces efectivos en la consecución de los objetivos, se refuerza, en la
comunidad educativa, la voluntad de continuidad, por encima de
las dificultades.

Es decisivo para el éxito de un programa de mejora, el aprendi‑
zaje, por parte de la comunidad educativa, de la capacidad de dis‑
tribuir el trabajo, delegar responsabilidades, trabajar en equipo y
de coordinar constantemente a todas las partes implicadas en el
proceso.

Es decisivo contar con una organización robusta que incluya
un proyecto eficaz y exhaustivamente estructurado, que englobe la

concePtos y ámbItos que se evalúan Instrumentos

a
c

t
u

a
c

Io
n

e
s

1 Grupos interactivos

12 Dinamización de la biblioteca

13 Semana Olímpica

Escalas de observación

3 Tertulias Literarias
Escalas de observación

Práctica docente

4 Plan de Acción Tutorial

Escalas de observación

Cuestionarios

Práctica tutorial

6 Escuela de padres
Escalas de observación

Cuestionarios

5 Programa de acogida

7 Curso de desarrollo de la competencia lingüística oral del
 castellano para madres

10 Radio Escolar

Cuestionarios

9 Programa de inmersión lingüística

11 Programa de estimulación del lenguaje oral en Educación
 Infantil y en 1er ciclo de E. Primaria

Baterías estandarizadas

o
b

je
t

Iv
o

s
 s

e
c

u
n

d
a

r
Is

o
 b

Ba Conseguir una escuela inclusiva

Bb Generalizar una metodología didáctica que trabaja sobre las
 competencias básicas de los alumnos

Indicadores de logro de los objetivos operativos correspondientes
de la tabla 6

o
b

je
t

Iv
o

 f
In

a
l
 a

Evolución académica general del alumnado

Competencia lingüística

Pruebas diagnósticas

Actas de evaluación

Actuaciones incluidas en el Contrato Programa (apartado 2.2.)

Documento de evaluación del Plan de Mejora (Contrato Programa)
a final de curso

Ficha de seguimiento del Plan de Mejora (Contrato Programa) a
mediados de curso

Tabla 9
Instrumentos de evaluación de las actuaciones y de los principales objetivos. Curso 2012-2013

91 PARTICIPACIÓN EDUCATIVA, Junio 2014

totalidad de las acciones que deben desarrollarse y que sea al tiem‑
po práctico y flexible. Es esencial que el proyecto contenga unos
objetivos minuciosamente coherentes con las actuaciones que se
pretenden desarrollar y con las evaluaciones que se proyectan.

Además de las actuaciones dirigidas a lograr los objetivos cu‑
rriculares y académicos, es necesario trabajar paralelamente, y de
forma primordial, los valores y el sentimiento de pertenencia al

centro; e incrementar el conocimiento y las relaciones de colabo‑
ración entre todos los miembros de la comunidad educativa, hasta
conseguir que el centro sea un eje fundamental sobre el que pueda
girar la vida de los alumnos y sus familias, con vistas a su promo‑
ción social, cultural y económica. Precisamente la consecución de
estos objetivos propiamente educativos, sociales y cívicos es im‑
prescindibles para conseguir los objetivos académicos.

