
1

LA BIBLIOTECA TUTORIZADA DENTRO DE

LA COMUNIDAD DE APRENDIZAJE DEL

MARTÍN CHICO

Raquel Galán Gómez

Tutora: Suyapa Martínez Scott

Trabajo Fin de Grado en Educación Infantil

Escuela Universitaria Magisterio de Segovia

Curso 2014/2015

3

AGRADECIMIENTOS

Antes de comenzar la exposición del trabajo debo agradecer a mi familia por la

paciencia que han tenido en estos meses, a mi marido por ser tan comprensivo, por

sujetarme cuando me caía…, por hacer horas extras como padre y madre.

A mi hijo David por su mirada de gran observador y su reflexión diaria sobre lo que

sucedía en su colegio. A mi hija Alba por ser tan espontanea y cariñosa con toda

persona que se acercaba a centro. A ambos por vivir la experiencia de Comunidad de

Aprendizaje con ilusión, con alegría, con asombro, con ganas de aprender más

haciendo…

Al colegio por esperarme y confiar en mí, por creer en las personas. A mi tutora por

dejarme el espacio que necesitaba.

5

LA BIBLIOTECA DENTRO DE LA COMUNIDAD DE APRENDIZAJE DEL

MARTÍN CHICO

ÍNDICE

AGRADECIMIENTOS .. 3

1. RESUMEN ... 7

2. INTRODUCCIÓN .. 8

3. JUSTIFICACIÓN ... 10

4. OBJETIVOS ... 10

5. MARCO TEÓRICO ... 11

5.1. Definición de Comunidad de Aprendizaje ... 11

5.2. Principios del aprendizaje dialógico .. 12

5.3. Fases para llegar a ser Comunidad de Aprendizaje ... 14

5.4. Organización de una Comunidad de Aprendizaje ... 15

5.5. Actuaciones de éxito .. 16

5.6. Biblioteca Tutorizada ... 19

6. LA METODOLOGÍA PARA EL ESTUDIO ... 24

6.1. Bases metodológicas .. 24

6.2. Cronología del proceso de investigación ... 25

6.3. Criterios de credibilidad y cuestiones éticas .. 26

6.4. Técnicas e instrumentos de recogida de datos y análisis 28

7. DESCRIPCIÓN DEL CONTEXTO DEL CENTRO EDUCATIVO......................... 30

7.1. El contexto del centro .. 30

7.2. Elementos personales ... 32

7.3. Transformación de centro a Comunidad de Aprendizaje 33

7.4. Organización de la Comunidad de Aprendizaje del Martín Chico 36

8. EXPOSICIÓN Y ANÁLISIS DE RESULTADOS .. 39

8.1. Cambios en los hijos desde que el centro es Comunidad de Aprendizaje 39

8.2. Actuación de éxito: las tertulias dialógicas .. 40

8.3. Actuación de éxito: la Biblioteca Tutorizada ... 41

9. CONCLUSIONES Y PROPUESTAS DE MEJORA .. 42

REFERENCIAS BIBLIOGRAFICAS ... 45

ANEXOS .. 49

Anexo 1. Transcripción de la entrevista grupal... 49

Anexo 2. El diario ... 55

Anexo 3. Datos relativos al cuestionario ... 60

INDICE DE FIGURAS

Figura 1………………………..............14
Figura 2………………………..............21
Figura 3………………………..............26
Figura 4………………………..............60
Figura 5………………………..............61
Figura 6………………………..............61
Figura 7………………………..............62
Figura 8………………………..............63
Figura 9………………………..............63
Figura 10………………………............64
Figura 11………………………............65
Figura 12………………………............65
Figura 13………………………............66
Figura 14………………………............66
Figura 15………………………............67
Figura 16………………………............67

INDICE DE TABLAS

Tabla 1………………………..............20
Tabla 2………………………..............30
Tabla 3………………………..............33
Tabla 4………………………..............34
Tabla 5………………………..............34
Tabla 6………………………..............34
Tabla 7………………………..............35
Tabla 8………………………..............35
Tabla 9………………………..............36
Tabla 10………………………............36
Tabla 11………………………............57

7

1. RESUMEN

La sociedad está en continuo cambio y la escuela debe ir cambiando con ella, no puede

existir una dicotomía tan grande entre lo que el niño y la niña viven fuera y dentro de la

escuela, puesto que ambos ambientes dan aprendizajes a los alumnos y alumnas para

toda su vida. Ante estos problemas, se deben buscar soluciones que ya tengan una

contrastación científica que avalen el éxito, por ello son tan importantes las

investigaciones del CREA (Centre de Recerca Social i Educativa) que proponen, entre

otras, dos soluciones: realizar prácticas educativas innovadoras y una visión dialógica y

social del aprendizaje. Esta práctica innovadora son las Comunidades de Aprendizaje,

en las que se busca la participación, para conseguir nuevos aprendizajes. Es desde la

Comunidad de Aprendizaje del Martín Chico de Segovia donde se enmarca esta

investigación de estudio de casos, en la que queremos analizar el conocimiento que

tienen las familias sobre esta estrategia de la Biblioteca Tutorizada, para después

informarlas sobre su funcionamiento y sus características. Además queremos proponer

pautas metodológicas para la creación y puesta en práctica de la Biblioteca Tutorizada.

PALABRAS CLAVE: Comunidad de Aprendizaje, aprendizaje dialógico, estudio de

casos y Biblioteca Tutorizada.

ABSTRACT

 Society is constantly changing and the school should change with it, can not be a big

dichotomy between what the boy and girl living in and out of school, since both provide

learning environments for students to all his life. Given these problems, look for

solutions that are scientifically and contrasting that guarantee success, why are so

important investigations CREA (Centre for Social Research and Education) proposed,

among others, two solutions: make innovative educational practices and dialogic

learning and social vision. This innovative practice are Learning Communities, where

the participation of the whole community is looking for new learning. It is from the

Learning Community of Martin Chico Segovia where this research case study is part, in

which we analyze the knowledge that families have this strategy tutored Library, then

inform them about its operation and features. In addition we propose methodological

guidelines for the creation and implementation of tutored Library.

KEYWORDS: Learning Community, dialogic learning, case studies and Tutored

Library.

2. INTRODUCCIÓN

Este trabajo está enmarcado en una sociedad en pleno cambio como afirman Flecha,

Gómez y Puigvert (2001), el cambio más notorio ha sido el paso de una sociedad

industrial a una sociedad del conocimiento, para lo cual es necesario poseer diferentes

estrategias para saber procesar de la información. Además, nos encontramos con una

inestabilidad económica, en donde hay muchos desempleados de larga duración y poca

población activa que, en su mayoría, cuenta con un trabajo a tiempo parcial. Esta

situación necesita de personas preparadas en diferentes competencias que sean capaces

de modificar patrones para encontrar trabajo. La sociedad ha cambiado mucho, pero las

escuelas no han cambiado y no han sido capaces de irse adaptando, solo algunas, pero

queda mucho trabajo por hacer. No puede existir una dicotomía tan grande entre lo que

el niño y la niña viven fuera y dentro de la escuela, puesto que ambos ambientes aportan

aprendizajes a los alumnos y alumnas para toda su vida.

Es importante saber que en nuestra sociedad contamos con multitud de tipos de familias

diferentes pero, a continuación, nos centraremos en una posible clasificación: las

académicas y las no académicas. Los niños y niñas de familias académicas (al menos

uno de los miembros posee título académico en activo) no aprecian tanta diferencia

entre lo que viven en casa y lo que viven en el colegio. Pero los niños y niñas de las

familias no académicas no tienen el mismo contexto cultural en la escuela y en su casa,

estos menores son candidatos al fracaso escolar y la exclusión social, según Soler

(2003):

Como decía Shirley Brice-Heath (1983) en su etnografía de familias americanas

“las formas de actuar con las palabras” de las familias no académicas son

diferentes de las académicas (o de la clase media), pero esto no significa que a

las familias no académicas les falte un ambiente adecuado, unas competencias

parentales apropiadas, un interés educativo o unas estrategias formales para

“transmitir prácticas letradas escolares”. Algunas interpretaciones de estudios

como los de Heath sobre las prácticas letradas familiares han llevado a legitimar

discursos sobre el déficit familiar y a utilizarse para seguir responsabilizando a

las familias del fracaso escolar de sus hijos e hijas (p.3).

9

También debemos señalar que la sociedad ha ido cambiando porque sus miembros son

de diferentes lugares, no existe ya una sociedad homogénea, sino que, por suerte, nos

encontramos en una sociedad muy heterogénea. Esta situación ha provocado diferentes

corrientes para dar respuesta a esta heterogeneidad, desde un etnocentrismo que

pretende dotar a una cultura de superioridad frete a las otras y quiere destruirlas, hasta el

otro extremo un enfoque relativista en que cada cultura tiene su identidad y no necesitan

unos de otros. Nosotros como docentes nos basamos en el interculturalismo desde un

enfoque comunicativo, en donde se dan relaciones entre culturas y existe el mestizaje.

Debemos saber que el dialogo entre las culturas eliminará las desigualdades existentes.

Como afirman Michael y Thompson (1995) que consideran la interculturalidad como:

[…] una filosofía que se esfuerza por crear una diversidad cultural,

tratando de comprender las diferencias culturales, ayudando a la gente a

apreciar y gozar las contribuciones hechas por distintas culturas en sus

vidas, así como asegurar la completa participación de cualquier

ciudadano para derribar las barreras culturales (p.33).

Ante estos problemas, se deben buscar soluciones que ya tengan una contrastación

científica que avalen el éxito, por ello son tan importantes las investigaciones del CREA

(Centre de Recerca Social i Educativa) que proponen, entre otras, dos soluciones:

realizar prácticas educativas innovadoras y una visión dialógica y social del aprendizaje.

Esta práctica innovadora son las Comunidades de Aprendizaje, en las que se busca la

participación de toda la comunidad. Al participar más personas en el aprendizaje de los

niños y las niñas, se crean diferentes formas de resolver los problemas, así se enseña

entre todos las habilidades de selección y procesamiento de la información requeridas

para no ser excluido. Esta concepción tiene su base en Habermas (1987) que afirma que:

[…] el concepto de acción comunicativa se refiere a la interacción de al menos

dos sujetos capaces de lenguaje y de acción que (ya sea con medios verbales o

con medios extraverbales) entablan una relación interpersonal (p. 124).

El trabajo que a continuación presentamos analiza lo que saben las familias sobre una de

las actuaciones de éxito de las Comunidades de Aprendizaje: la Biblioteca Tutorizada.

Para llevar a cabo este objetivo haremos primero referencia al marco teórico, en donde

definiremos lo que es una Comunidad de Aprendizaje, sus principios, su organización,

las fases para llegar a serlo, las actuaciones de éxito y, por último, la Biblioteca

Tutorizada. Después, nos detendremos en la metodología utilizada para este trabajo, un

estudio de casos de la Comunidad de Aprendizaje Martín Chico. Examinaremos su

contexto y también explicaremos cómo se transformó el centro, Martín Chico, en

Comunidad de Aprendizaje y cómo se organiza en la actualidad.

Analizaremos los datos obtenidos a lo largo del proceso de investigación para terminar

el documento con unas conclusiones y sobre todo con una propuesta de mejora clara:

intentar poner en marcha la Biblioteca Tutorizada el próximo curso.

3. JUSTIFICACIÓN

Hace nueve meses mi vida cambio, yo estaba trabajando en una escuela infantil, mi

vocación de maestra estaba cubierta, hacia lo que más me gustaba y para lo que me

había preparado. Pero se acabó el contrato y decidí volver a estudiar, me matriculé en la

adaptación al Grado de Educación Infantil, para volver a mis raíces en busca de

conocimientos nuevos.

Cuando me matriculé y me explicaron qué era un Trabajo de Fin de Grado, lo tuve

claro, quería hacer algo que sirviera a la Comunidad de Aprendizaje Martín Chico,

donde acuden mi hijo y mi hija. El motivo de este Trabajo de Fin de Grado es poner una

piedra en la pirámide del conocimiento de los alumnos y alumnas del centro citado, con

ayuda de una de las actuaciones de éxito de las Comunidades de Aprendizaje: la

Biblioteca Tutorizada. Este documento me está ayudando a planificar un proceso de

análisis y estudio sobre las Bibliotecas Tutorizadas, marcarme unos objetivos, ofrecer

respuestas lógicas a los problemas que me voy encontrando y la posibilidad de ponerlo

en práctica en el próximo curso escolar en la Comunidad de Aprendizaje Martín Chico.

4. OBJETIVOS

El principal objetivo que nos hemos marcado para realizar este trabajo, como hemos

dicho anteriormente, es informar a las familias sobre una de las estrategias de éxito de

las Comunidades de Aprendizaje, la Biblioteca Tutorizada. Para ello nos hemos

marcado los siguientes objetivos:

 Analizar el conocimiento que tienen las familias sobre esta estrategia.

11

 Informar a las familias sobre el funcionamiento y características de la Biblioteca

Tutorizada.

 Proponer pautas metodológicas para la creación y puesta en práctica de la

Biblioteca Tutorizada.

5. MARCO TEÓRICO

5.1. Definición de Comunidad de Aprendizaje

Para realizar este epígrafe nos hemos basado en Elboj, Puigdellívol, Soler y Valls

(2002) autores y autoras consideradas como referentes en la práctica de las

Comunidades de Aprendizaje.

Las Comunidades de Aprendizaje tienen sus orígenes en un modelo educativo de la

Escuela de Personas Adultas de La Verneda-Sant Martí, este proyecto fue la primera

experiencia educativa española que se ha publicado en la Harvard Educational Review.

El éxito de esta primera Comunidad de Aprendizaje y, el estudio de otros proyectos

educativos internacionales de éxito, condujo al Centro de Investigación en Teorías y

Prácticas Superadoras de Desigualdades (CREA), de la Universitat de Barcelona, a

desarrollar un proyecto de transformación social y educativa de centros educativos con

un doble objetivo: superar el fracaso escolar y mejorar la convivencia.

Fue en 1995, en una escuela de educación primaria del País Vasco donde comenzó, a

nivel de educación obligatoria, la primera Comunidad de Aprendizaje. Debido al éxito

del proyecto, Comunidades de Aprendizaje se ha extendido a nivel estatal ya se cuenta

con 208, en Educación Infantil, Educación Primaria, Secundaria, Personas adultas y

Educación Especial (Comunidades de Aprendizaje, s.f).

Después de resumir brevemente la historia de las Comunidades de Aprendizaje nos

detendremos en cuál es el enfoque que dan a la educación. Lo primero que debemos

destacar es que las Comunidades de Aprendizaje son el resultado de una larga

trayectoria de investigación y un debate interdisciplinar de las ciencias sociales como la

educación, psicología, la sociología…, y lo más importante, con los participantes en la

práctica educativa. No es una estrategia o ley política. Es un proyecto que se orienta a la

transformación del contexto más próximo al alumno y alumna en primera instancia,

hasta llegar al cambio de la sociedad, basándonos en el dialogo dialógico de toda la

comunidad. Sustituye la queja por la acción solidaria, la adaptación por la

transformación, para lograr el éxito educativo de todas y todos.

Para que exista este éxito educativo, las Comunidades de Aprendizaje modifican el

concepto de adaptación, no están basadas en invertir más recursos y sacar a los alumnos

de las aulas, sino en la creación de grupos heterogéneos dentro del aula en los que

participan profesorado y voluntariado. En estos grupos interactivos la persona adulta

sirve de referente y dinamiza las interacciones en el grupo, promoviendo la solidaridad

entre las y los estudiantes con el objetivo de que todas y todos resuelvan con éxito las

actividades (Aubert y García, 2001). Esta actuación es de carácter inclusivo y parte de

las posibilidades del alumnado, no de las dificultades que éste se encuentra. Además, en

lugar de invertir más recursos, utiliza los existentes de forma inclusiva y los aumenta a

través de la participación de miembros de la comunidad en las aulas.

Se persigue el máximo resultado en los aprendizajes pero de todos y cada uno de los

alumnos y alumnas del centro, poniendo especial énfasis en aquellas y aquellos con

menos oportunidades y en riesgo de exclusión social.

El aprendizaje dialógico está basado en las interacciones y diálogos de todos los

miembros de la comunidad educativa, no solo del profesorado y el alumnado.

Para terminar, es importante señalar que las Comunidades de Aprendizaje tienen el

mismo marco legal que el resto de los colegios.

5.2. Principios del aprendizaje dialógico

Para entender el aprendizaje dialógico vamos definir los principios básicos que los

definen ya que nos ayudarán a entender esta nueva concepción del aprendizaje. Para

desarrollar estos principios nos hemos basado en autores como Ramón Flecha García y

Lidia Puigvert (2003).

a) El diálogo es igualitario, no existe el argumento del poder, sino el poder de los

argumentos. Por tanto no existe una jerarquía marcada por el profesor, las

decisiones se toman entre todos y todas los que intervienen en la comunidad.

b) La inteligencia cultural que está concebida por las interacciones que realizamos

con los otros seres humanos, en diferentes ámbitos. La inteligencia ha sufrido un

cambio en su concepción, gracias a las aportaciones de Scriber sobre la

inteligencia práctica, y la teoría de Gardner sobre las inteligencias múltiples que

13

han aportando una visión multidimensional de la inteligencia. Con la

inteligencia cultural se engloba estas aportaciones además de dar importancia al

lenguaje y a la acción social a través de las interacciones con el contexto social.

Todas las personas tienen inteligencia cultural, solo se debe aprovecharla para

alcanzar los máximos aprendizajes.

c) La transformación del entorno a través de las relaciones personales, cambiando

nuestra realidad a través de contenidos útiles, reflexión e intervención en el

entorno.

d) La dimensión instrumental que nos aportará la ventaja de que lo que aprenda el

niño sea útil, y despierte en él el interés por seguir buscando información. Se

necesitan conocimientos que interesen a los y las estudiantes para dar sentido a

su educación basando ésta en la máxima de: por y para la vida.

e) La solidaridad como base para las relaciones que se den en el centro que después

serán introducidas por ellos a la sociedad. Estas relaciones no solo afectarán a

los y las estudiantes sino a los docentes, a los voluntarios, a las familias…

f) Desterrar la idea de que todos debemos ser iguales, algunas reformas educativas

han olvidado que las diferencias entre los y las estudiantes hacen que se

enriquezca el grupo y se han basado en intentar igualar a todos los alumnos,

haciéndoles perder su identidad. Con el aprendizaje dialógico buscamos que las

diferencias aporten distintos puntos de vista para transformar las desigualdades

porque todos tenemos los mismos derechos.

g) Las expectativas positivas que tenga el docente y las familias harán que el niño y

la niña desarrollen todo su máximo potencial como personas. Debemos desterrar

el efecto Pigmalión o profecía auto cumplida (si yo no tengo confianza en un

niño, este niño no tendrá confianza en sí mismo). Desde las Comunidades de

Aprendizaje no solo se trabajan las expectativas de los alumnos y las alumnas,

además se generan nuevas expectativas positivas en las personas que participan

en la comunidad.

Atendiendo a estos principios vemos que el aprendizaje dialógico pone su énfasis en las

interacciones que el niño o la niña tiene con su contexto. Este tipo de aprendizaje va un

paso más allá que el aprendizaje significativo, ya que éste no tenía en cuenta la

diversidad, ni las desigualdades que se generaban en el aula. Por el contrario, el

aprendizaje dialógico genera la transformación del contexto, siempre respetando la

diversidad de los alumnos y alumnas, desde un enfoque inclusivo y partiendo de las

posibilidades del alumnado, no de sus dificultades.

5.3. Fases para llegar a ser Comunidad de Aprendizaje

Figura 1: Fases para llegar a ser una Comunidad de Aprendizaje

Fuente: elaboración propia a partir de las ideas de utopiadream, s.f.

Destacar que es en la fase de sensibilización donde la comunidad educativa que se

pretende transformar en Comunidad de Aprendizaje conoce en qué consiste este

proyecto, las fases, cómo se transforma un centro, las desigualdades educativas y

resultados de los modelos alternativos y análisis de las necesidades de formación (Elboj

et al., 2002). También habrá sesiones sobre el cambio en aspectos esenciales a nivel

organizativo, pedagógico y curricular. La siguiente fase es definitiva en la toma de

decisiones, porque se trata de decidir si se transforma el centro o no en Comunidad de

15

Aprendizaje. Esta decisión la toma toda la comunidad educativa, además de contar con

la aprobación por parte de la Dirección Provincial de Educación correspondiente y el

equipo de CREA (Elboj et al., 2002).

Estas fases dan paso a la organización en las Comunidades de Aprendizaje, que a

continuación vamos a detallar.

5.4. Organización de una Comunidad de Aprendizaje

La Comunidad de Aprendizaje trabaja a través de comisiones que deben estar formadas

por: profesorado, familiares, alumnado, voluntariado, miembros de asociaciones locales,

asesores y asesoras. Esta forma de trabajo es necesaria para que las decisiones

educativas que se tomen sean responsabilidad de todos y todas. Se deben romper las

barreras entre escuela y entorno, puesto que nos necesitamos mutuamente. Es verdad

que al principio cuesta mucho tener esta comunicación entre los agentes, porque no

estamos acostumbrados ni educados para hablar y trabajar codo con codo, pero es un

aprendizaje que debemos realizar.

La función de las comisiones mixtas de trabajo, aprobadas por el Consejo Escolar, es

llevar a cabo las transformaciones hacia las actuaciones de éxito que se ha planteado

desarrollar el centro, deben realizar, coordinar, supervisar y evaluar de manera constante

algún aspecto o actividad concreta. Las comisiones pueden ser de voluntariado, de

difusión, de infraestructuras, pedagógicas, y aquellas que se necesiten por las

características del entorno donde se encuentra el centro.

Lo importante es no dejar a las familias fuera de la escuela, necesitamos que las familias

se impliquen en la educación de sus hijos e hijas, pero desde las Comunidades de

Aprendizaje se va un paso más allá y si las familias necesitan formación, las puertas de

las escuelas están abiertas. Esto hará que el fracaso escolar y la exclusión social sean

menores. Como por ejemplo, en el colegio Martín Chico se está llevando a cabo un plan

de actuación en este sentido, varias madres de etnia marroquí están asistiendo por la

mañana al centro para aprender castellano además de participar en los grupos

interactivos como el resto de las familias.

Es necesario que una comisión gestora (compuesta por un miembro de cada una de las

comisiones que funcionan en el centro) asuma la responsabilidad del seguimiento y la

evaluación de cada una de las acciones puestas en marcha.

5.5. Actuaciones de éxito

A continuación vamos a profundizar en cada una de las actuaciones de éxito que tienen

las Comunidades de Aprendizaje, analizando qué son y cómo se organizan. Mediante el

Programa Marco de Investigación Europea se ha llevado a cabo una investigación que

ha comprobado su efectividad. Este proyecto ha sido uno de los que más recursos han

destinado y también uno de los de mayor rango científico de la historia sobre educación

escolar, INCLUD-ED (2006-2011). En palabras de Flecha (2011):

En los centros educativos que se transforman en Comunidades de Aprendizaje,

la rapidez y cantidad de mejora de sus resultados depende del grado de

intensidad y concreción con que apliquen esas actuaciones de éxito. Dichas

actuaciones de éxito son muchas y se han ido publicando, por ejemplo, en un

libro del Ministerio de Educación (Grañeras, 2011) y en artículos de revistas

indexadas en el Journal Citation Reports como Qualitative Inquiry (Oliver, De

Botton, Soler, Merrill, 2011) (p.3)

A continuación se exponen algunas de estas actuaciones de éxito como son: los grupos

interactivos, las tertulias dialógicas, la formación de las familias y la participación

educativa de la comunidad (toma de decisiones, evaluaciones, aulas,...). También son

actuaciones de éxito la formación de familiares y miembros de la comunidad, lectura

dialógica, ampliación del tiempo de aprendizaje y bibliotecas Tutorizadas, que es la que

nos ocupa en este trabajo. Debemos saber que en las Comunidades de Aprendizaje

también se trabaja la prevención y resolución de conflictos a través de un modelo

dialógico y de la formación del profesorado.

En los grupos interactivos (Flecha, J.R. y Puigvert Mallart, L. 2002) se organizan los

espacios de aprendizaje de forma que se aproveche la diversidad de inteligencias de

todos los participantes, son una forma flexible de organizar el trabajo educativo en el

aula. El aprendizaje se basa en las interacciones que se establecen entre: niños y niñas,

profesorado, voluntariado etc. Todos los alumnos y las alumnas están en el aula para

realizar el trabajo en equipo buscando el fin común a través de las aportaciones de cada

miembro. Cada actividad durará 20 minutos y se rotará para hacer las 4 actividades

17

propuestas por el o la docente. Lo importante no son los resultados sino el proceso, las

interacciones, llegar acuerdos… Cada actividad contará con un adulto encargado de

dinamizar, pero no hacerla actividad. Debemos destacar que los grupos están formados

por personas heterogéneas (de etnia, género, motivación, rendimiento…) para que se

ayuden entre sí.

Los grupos interactivos se basan en el trabajo de Vygotsky (1979) del cual destacamos

la siguiente afirmación: “el aprendizaje activa una serie de procesos internos de

desarrollo que son capaces de operar sólo cuando el niño está interactuando con

personas de su entorno y en cooperación con sus compañeros” (p.89).

En las Comunidades de Aprendizaje se trabaja en colaboración con las personas

cercanas a los niños y niñas (profesorado de otros cursos o jubilados, familiares, amigos

y amigas, vecinos y vecinas del barrio, miembros de asociaciones y organizaciones

vecinales y locales…) para influir en sus aprendizajes. (Proyecto INCLUD-ED 2011) El

voluntariado de los grupos interactivos, contribuye a transformar las experiencias

escolares dando nuevos horizontes a los niños y niñas. Pero en estas interacciones, la

persona voluntaria también aprende por lo que: ¡todos aprenden más!

La tertulia literaria dialógica lleva funcionando desde 1978, como una actividad

cultural y educativa no formal, aunque en la actualidad se están formalizando y

constituyen una práctica educativa contrastada por la animación a la lectura y el

conocimiento de la literatura. Existen cada dos años congresos sobre tertulias a los que

acuden intelectuales de la talla de Eduardo Galeano, Donaldo Macedo, José Saramago o

Miguel Siguán (Aguilar, Alonso, Padrós y Pulido, 2010)

Los libros que se usan en las tertulias literarias dialógicas son obras de la literatura

clásica universal además, las personas participantes no necesitan tener titulaciones

académicas, ni experiencia en esta estrategia.

Las tertulianas y tertulianos dan sentido colectivo a los textos puesto que “las

obras que se leen, al ser clásicos de la literatura universal, hacen que los temas

que surgen en el debate se puedan relacionar con temas actuales, potenciando

una reflexión crítica sobre aspectos centrales de nuestras sociedades” (Flecha,

Soler y Vals, 2008, p.80).

Cabria preguntarse ¿cómo se organiza una tertulia literaria dialógica? Nos vamos a

basar en las líneas que marca Comunidades de Aprendizaje en su página web

utopiadream. Cada grupo de tertulia organizará qué libro se va a tratar, cuánto se va a

leer en casa para luego hablarlo en la tertulia, y la periodicidad de las sesiones. La

tertulia debe ser moderada por una persona, mejor que no sea el educador, y cada

persona llevará como mínimo un fragmento elegido para leerlo en voz alta y explicar

por qué le ha resultado interesante o especialmente significativo. No solo se pueden leer

los clásicos, de literatura educativa e incluso ya existen experiencias de tertulias

musicales.

A modo de conclusión podemos afirmar que las lecturas dialógicas van transformando

los contextos porque parten de ellos, las interacciones hacen que existan cambios y

transformaciones (Soler 2003). La más evidente de estas transformaciones es el dialogo

horizontal e igualitario de todos los que participan. Las personas sienten que son

escuchadas, que sus opiniones son valiosas y cada día su autoestima va creciendo, este

es el objetivo principal. Para conseguir esta transformación necesitamos actualizar la

formación del profesorado tanto mediante una formación permanente como en a través

de la formación inicial.

Esta formación del profesorado debe basarse en teorías científicas y evidencias

avaladas por la comunidad científica internacional, es preciso ir a las fuentes teóricas, a

los resultados de las investigaciones y no basar nuestra práctica docente en ocurrencias.

Al respecto CREA (Centre de Recerca Social i Educativa), según las ideas de

Utopiadream:

Es urgente pasar de las ocurrencias en educación a las evidencias de mejora de

los resultados de aquellas actuaciones educativas que se proponen. Para ello, es

preciso ir directamente a las fuentes teóricas más relevantes a nivel

internacional, a los resultados de las investigaciones de más alto rango sobre

educación y, también, a las publicaciones en las revistas de ranking.

(Comunidades de Aprendizaje, s.p,s.f)

Para esta formación emplearemos las tertulias dialógicas pedagógicas, evitando la

práctica de hablar y escribir mucho sobre algo que no se ha leído. Haciendo tertulia se

va creando un conocimiento a través del dialogo igualitario, el análisis y las posibles

críticas. (Comunidades de Aprendizaje, s.p,s.f)

19

La formación de las familias según Flecha (2009) es necesaria para abrir las puertas de

nuestros centros, que siempre han estado muy cerradas, para que las familias puedan

formarse atendiendo a sus necesidades y demandas. Se pueden crear tertulias literarias

dialógicas para los adultos, lo que traerá consecuencias positivas a los alumnos y

alumnas ya que verán en sus familias el interés y esfuerzo por aprender.

Además de la formación de las familias se busca la participación educativa de la

comunidad, (Flecha, y Puigvert Mallart 2002) se debe generar una participación activa

en la vida escolar del centro e incluso fuera del horario escolar. Las familias deben

participar en la toma de decisiones, de forma democrática. Esto traerá consigo mejores

resultados en el rendimiento de los niños y niñas. La organización de esta participación

se gestiona a través de comisiones mixtas de trabajo, como explicamos en el anterior

epígrafe, sobre la organización de las Comunidades de Aprendizaje.

Otra actuación de éxito es el modelo dialógico de prevención y resolución de

conflictos, (Comunidad de Aprendizaje, s.p,s.f) como su propia denominación indica, el

dialogo es la herramienta para la resolución de los conflictos. Se necesita el consenso de

todas las partes implicadas, hacer que las normas de convivencia sean de todos y todas,

se deben generar espacios de diálogo, donde todas las partes sean escuchadas y llegar a

consensos. El conflicto nos ayuda a crecer, no es negativo en sí mismo, la forma de

resolverlo si puede ser negativa, por este motivo debemos utilizar el dialogo como la

forma más positiva de entendimiento.

5.6. Biblioteca Tutorizada

Comenzaremos definiendo la palabra biblioteca antes de profundizar en lo que es una

Biblioteca Tutorizada. Según el Diccionario de la lengua española en

Institución cuya finalidad consiste en la adquisición, conservación, estudio y

exposición de libros y documentos (RAE, 2014, s.p).

Pero la biblioteca puede y debe ser algo más, no solo es un espacio, sino un lugar donde

se viva la información, donde el conocimiento no está escondido, sino que sale por las

ventanas…, que está dentro de un entorno social. Desde esta perspectiva nos

centraremos más en la biblioteca de los colegios, a veces abandonas a la suerte de los

profesores y profesoras que aman la literatura. Es necesario que la biblioteca tenga

alma, para ello necesita de la cooperación de todos los profesores y profesoras para

dinamizarla. Además, es importante también que esté dotada de recursos para poder

trabajar.

A continuación vamos a detallar las características de las bibliotecas convencionales, ya

que desde las Bibliotecas Tutorizadas no se pretende desterrarlas, sino darles otra vida

repleta de interacciones entre las personas que las usan a diario. Illescas (2003) explica

desde cómo podemos organizar una biblioteca, qué nos puede aportar este espacio desde

el préstamo de libros, Cd, DVD, revistas, etc., hasta estrategias de animación a la

lectura.

Tabla 1: Espacios que compone una biblioteca

Estanterías Donde se encuentran todos los libros por temas.

De trabajo Destinada al estudio, la consulta…

Lectura Donde se da el placer por leer.

Hemeroteca Donde se encuentran los diarios y revistas que se reciben
periódicamente en la biblioteca.

Ordenadores Acceso a internet y la posibilidad de consultar documentos
electrónicos (CD-ROM, compact-discs, etc.)

Catálogos Pueden ser ficheros manuales o informáticos.

Exposición Se muestran las novedades de la biblioteca

Fuente: elaboración propia a partir de las ideas de Illescas (2003).

Casi todas las bibliotecas se basan en la Clasificación Decimal Universal o CDU, se

hacen diez grupos cada uno con un tema general se numeran con una cifra del 0 al 9 y

las divisiones de estos temas se numeran con dos cifras, y así sucesivamente. También

se puede optar por organizarlas según centros de interés, por género y edades, por fecha

de publicación…, incluso algunas han creado su propio plan de clasificación que es

diferente del de otras bibliotecas. Para que los lectores sepan cómo están clasificados los

documentos, se colocan rótulos con los temas elegidos.

Es bueno saber cómo está organizada la biblioteca para poder manejar bien el catálogo,

existiendo en todas ellas tanto uno manual como uno informático.

21

Figura 2: ¿Qué te ofrecen las bibliotecas?

Fuente: elaboración propia a partir de Illescas(2003).

Todo lo anteriormente citado valdría para poner en marcha nuestra Biblioteca

Tutorizada, pero además el profesorado debe salir de sus bibliotecas de aula para que el

niño y la niña adquieran un sinfín de interacciones que enriquecerá su aprendizaje,

como defienden autores como Vygotsky (1979) o Bruner (1995).

Porque, cuando los alumnos buscan solucionar su inquietud, su necesidad de

averiguar, y la biblioteca escolar participa como recurso para confrontar visiones

individuales y sociales, científicas y filosóficas; cuando logran cierta fluidez

lecto- escritora, manejan catálogos, reconocen ayudas visuales; cuando además

realizan operaciones de pensamiento para extraer y plasmar distintos

significados, empleando estrategias cognitivas y lingüísticas (analizan,

sintetizan, comparan, clasifican, anticipan, distinguen, argumentan,

fundamentan, justifican, concilian posiciones, acuerdan, cooperan, etc.),

entonces se hacen dueños de su aprendizaje y construyen una auténtica

competencia alfabetizadora (Céspedes, 1997 p. 3).

Es momento ahora de poner de relieve cuáles son las características de las Bibliotecas

Tutorizadas. En ellas todos los espacios deben ser educativos, por lo que debemos saber

cuál es la mejor manera para organizarlas y sacar el mayor provecho, a nivel educativo,

de un espacio tan importante.

Es una de las estrategias de éxito de las Comunidades de Aprendizaje, que está avalada

por la comunidad científica internacional, que se entiende como una extensión del

horario escolar provocando mayores aprendizajes. Los niños y niñas deben hacerse

responsables de su propio aprendizaje, son autónomos, ayudando en todo momento al

resto de compañeros y compañeras (Elboj Saso, 2002). Además, lo que los niños y niñas

aprenden en ellas lo trasladan a sus casas.

En la Biblioteca Tutorizada todos los recursos que dispone el centro son para toda la

comunidad, ésta contribuye aportando recursos humanos o incluso materiales. Es aquí

cuando aparece la figura del voluntario o voluntaria de la biblioteca, que no debe ser un

profesor, sino que puede ser cualquier miembro de la comunidad. El voluntario o la

voluntaria interactúan con el alumnado teniendo una buena coordinación entre las

personas que van a atender la biblioteca y tener criterios comunes sobre su

funcionamiento. El que la Biblioteca Tutorizada tenga diferentes voluntarios y

voluntarias hace que se genere un gran bagaje cultural, que provocará una mayor

creatividad en las actividades. Además las Bibliotecas Tutorizadas abren sus puertas a la

comunidad, la lectura cobra un sentido comunitario y colectivo.

Según Purcell-Gates (1995) en (Valls Carol, Soler, & Flecha García, 2008) el

aprendizaje en interacción con otras personas crea un buen ambiente afectivo y de

empatía, un mejor clima para aprender y, cómo para conseguir este clima es importante

el cambio de roles tradicionalmente establecidos en la escuela.

En la Biblioteca Tutorizada se pueden desarrollar diversas actividades: lectura colectiva,

narraciones orales, realización de deberes o cualquier otra actividad encaminada a la

mejora del rendimiento escolar.

La actividad más representativa en este tipo de bibliotecas es la lectura dialógica, según

Soler (2001, 2003) no solo se centra en el proceso cognitivo de la alfabetización, sino

que va un paso más allá, ya que está dentro de un proceso más amplio de socialización.

Se va creando cultura con las personas adultas del entorno. De estas interacciones que

se dan dentro y fuera del aula, multiplicando espacios, los niños también aprenden el

código escrito y adquieren un dominio amplio de las competencias lectoras. Los

voluntarios en las lecturas dialógicas son: los alumnos de otros cursos, los familiares,

otros profesores y otras personas de la comunidad.

23

Como ya hemos comentado en la introducción existen dos tipos de familias, provocando

que las familias no académicas tengan sus hijos e hijas más dificultades para alcanzar

los éxitos educativos, ya que existen muchas diferencias entre su entorno y la escuela.

Los centros deben dotar de las habilidades necesarias a los niños y niñas de este tipo de

familias para que no existan estas desigualdades en su alfabetización. En palabras de

Flecha (2011):

El éxito educativo no depende del nivel socioeconómico de las familias, si no de

las actuaciones educativas diarias de las familias y de las prácticas docentes:

participación de las familias del nivel más alto, aprendizaje dialógico, grupos

interactivos, escuelas inclusivas. Las Comunidades de Aprendizaje han

demostrado que mejoran excepcionalmente el rendimiento académico de todos y

todas. El Proyecto INCLUD-ED así lo demuestra: 5 años de investigación que

ponen sobre la mesa las prácticas que más mejoran el rendimiento académico, en

todos los contextos en los que se aplica (p.6).

Como es de todos sabido la alfabetización no comienza en el colegio, se da antes, el

pasear por la calle hace que veamos carteles de tiendas, el escuchar la radio, ver la

televisión, los cuentos antes de ir a dormir…, todas estas cosas hacen que los niños y

niñas interactúen con su medio, creándose conocimientos sobre la escritura y actitudes

hacia la lectura que formarán un poso para cuando lleguen al centro educativo.

En la escuela es necesario que se dé la dimensión instrumental de la lectura y de la

escritura, es un proceso cognitivo que todos y todas deben alcanzar, pero la lectura

dialógica nos añade un extra: la participación de la comunidad. Entre todos y todas se

van a generar diferentes interpretaciones de la lectura, diferentes puntos de vista,

reflexiones…, abriéndose debates y experiencias que generan cultura. Esto va ser muy

enriquecedor, no solo para los alumnos, sino para todos los que participan de esta

estrategia. (Soler 2003)

La lectura dialógica cuenta con otro factor que favorecerá el que se den buenos

resultados académicos en los alumnos y alumnas y son la motivación y las expectativas

que creemos en ellos. Desde las lecturas dialógicas, según Soler (2003) el alumno y la

alumna entienden mejor los textos, los hacen más suyos, además los momentos de

comunicación con los otros permiten que los niños y niñas estén más motivados en la

lectura.

Es importante reconocer que, desde la lectura dialógica, se pueden romper estereotipos

de cultura, género o clase porque se basan en el dialogo de todos los participantes que

harán que vuelvas a casa con la ruptura de ideas que todos tenemos estereotipadas. En

este campo se debe trabajar más porque se necesita que asistan a estas tertulias personas

muy heterogéneas, para que se vayan rompiendo muros y concepciones que no hacen

bien a nadie. (Soler 2003)

El papel del docente en las lecturas dialógicas según Soler (2003) es de una persona

gestora del aula, aunque en ella recae la responsabilidad del currículo, son los niños y

las niñas los que deben organizarse para tener un moderador o moderadora que controle

las intervenciones de los miembros de la lectura dialógica.

No podemos olvidar que lo que se pretende desde las Comunidades de Aprendizaje es

transformar el contexto social de los alumnos y alumnas, desde las bibliotecas

ofrecemos un espacio adecuado para ello porque, a lo mejor, no todas las familias

poseen un espacio para que sus hijos e hijas estudien.

A continuación vamos a explicar la metodología utilizada para el estudio, para después

pasar a describir las herramientas de obtención de datos que se concretan en: una

entrevista grupal, en un cuestionario y un diario

6. LA METODOLOGÍA PARA EL ESTUDIO

A continuación vamos a delimitar nuestra metodología de trabajo, apoyándonos en las

bases científicas, en una cronología que nos permita tener un orden en la investigación,

y en unos criterios de credibilidad que ayuden a la ética de los investigadores.

Terminaremos con las técnicas e instrumentos de recogida de datos y análisis que

hemos usado para nuestra investigación.

6.1. Bases metodológicas

El método de investigación empleado parte desde una perspectiva cualitativa

interpretativa, en referencia al estudio de los significados inmediatos y particulares de

las acciones sociales y personales (Erickson, 1990). Elegimos la investigación

cualitativa porque buscamos indagar sobre la realidad educativa, el contexto, las

25

interacciones de los diferentes agentes y los significados que se extraen de estas

relaciones (Martínez Scott, 2014), puesto que nuestro trabajo se enmarca dentro de las

Comunidades de Aprendizaje, que dan a las interacciones todo el protagonismo para

conseguir el mejor de los aprendizajes de los alumnos y las alumnas.

Son muchas las clasificaciones que existen sobre el estudio de casos de diferentes

autores, pero nuestro trabajo se relaciona directamente con la clasificación de Stenhouse

(1984), en la que hay tres grandes tipos de estudios de casos: investigación-acción;

evaluativos y naturalistas. Este estudio es del tipo de investigación- acción, porque

pretendemos buscar cuestiones de mejora desde y para la práctica, implicando a todos

los sujetos para llegar a un cambio social.

6.2. Cronología del proceso de investigación

Para explicar nuestras fases en la investigación nos hemos basado en Martínez Bonafé

(1990) y Pérez Serrano (1994); que establecen tres fases: una primera llamada preactiva,

en donde se selecciona el tema, se lee la literatura ya existente sobre ese tema y se

marcan en el calendario las fases de la investigación. La siguiente fase sería la

interactiva, donde se aterriza en el estudio de caso, en esta fase pueden surgir

dificultades que debemos ir superando. Y la fase postactiva donde se realiza el análisis y

el informe basándonos en unos criterios de credibilidad que pasaremos a explicar en el

siguiente epígrafe. A modo de resumen hemos elaborado este mapa de las fases por las

que ha pasado nuestro estudio.

Figura 3: Fases del estudio

Fuente: elaboración propia a partir de Martínez Bonafé (1990) y Pérez Serrano

(1994).

6.3. Criterios de credibilidad y cuestiones éticas

Siempre que hagamos una investigación del tipo que sea, tanto cualitativa como

cuantitativa debemos establecer unos criterios de credibilidad que nos ayuden a dar

valor científico a nuestro estudio. No es momento ahora de debatir cuales de los

criterios de estos dos paradigmas son mejores, como ha sucedido a lo largo de la

historia, sino que debemos ir un paso más allá y seleccionar cuáles son los que

necesitamos marcar para hacer una investigación científica. Para seleccionarlos nos

basaremos en Martínez Scott (2014) que marca cuatro preocupaciones principales:

A. El valor de la verdad de los resultados. La información obtenida debe ser veraz,

para conseguir superar esta preocupación utilizaremos diferentes instrumentos

como son el trabajo prolongado durante un curso completo y la triangulación.

Ésta se ha llevado a cabo desde las entrevistas grupales, los cuestionarios

individuales y el seguimiento en la comisión de Aprender más.

B. La extrapolación a otros contextos y poblaciones, para conseguir este objetivo

hemos de hacer una descripción exhaustiva del contexto para que a otros

investigadores o investigadoras pueda servirles de guía para sus trabajos.

27

C. La consistencia de los resultados y controlar si se podrían repetir en otras

aplicaciones. Los procedimientos utilizados han sido:

- Trabajo en equipo con el equipo directivo y con a comisión de

Aprender haciendo de la Comunidad de Aprendizaje Martín

Chico, a la que pertenezco como madre de dos alumnos.

- Diario que irá actuando de soporte para lo que observe la

investigadora, para todo aquello que vaya analizando, las

dificultades que se encuentre… es una técnica en proceso que

recogerá sensaciones y pensamientos de toda la fase de la

investigación.

D. La neutralidad del investigador o investigadora. Éste criterio pretende demostrar

la intersubjetividad de los datos e informaciones obtenidas independientemente

de la evaluadora- investigadora (Guba, 1985). Los procedimientos utilizados

para garantizar la neutralidad de la investigación son:

- Reunir pruebas y evidencias de los cuestionarios y la entrevista

grupal para garantizar la credibilidad de la investigación.

- Transcripciones de la entrevista grupal y apuntes tomados sobre la

misma.

- Descripciones minuciosas de los hechos contextuales en los que

se expresan los pensamientos del profesorado y los familiares.

Después de hablar sobre los criterios de credibilidad debemos detenernos en las

implicaciones éticas que tenemos hacia la investigación. A lo largo de la investigación

vamos a relacionarnos con diferentes personas que forman parte del proceso de la

investigación y por eso debemos establecer unas normas éticas que respeten sus

derechos, integridad y anonimato. En nuestro caso estas normas serán comunicadas a

los entrevistados, ya que nuestra investigación se da en el centro educativo de los hijos

de la investigadora, debemos saber comunicar a los entrevistados que toda la

información será tratada confidencialmente. Esta situación a priori parece un hándicap

para la investigación, pero nos ayuda a tener unas relaciones colaborativas más

cercanas, haciendo más fácil el acceso al campo de estudio.

6.4. Técnicas e instrumentos de recogida de datos y análisis

En el caso de la investigación cualitativa es el investigador o investigadora la principal

técnica de recogida de información. Además vamos a emplear en este trabajo diferentes

técnicas: las entrevistas, cuestionarios y un diario, a continuación vamos a explicar cada

una de ellas.

La entrevista es una técnica en la que es fundamental la interacciones verbales que se

dan entre el entrevistador o entrevistadora y el entrevistado o entrevistada. Para que la

entrevista se dé con normalidad y productividad necesitamos crear un clima de

confianza, de espontaneidad y respeto. Estamos de acuerdo con Stake (1998) cuando

afirma que: “Conseguir entrevistar es quizá lo más fácil del estudio de casos. Conseguir

una buena entrevista no lo es tanto" (p.63).

En nuestro caso la entrevista se hará grupalmente ya que tiene la ventaja de que

potencia el desarrollo de discusiones, provocando una amplia gama de respuestas

(Cohen y Manion, 1990, p. 397). Para seleccionar a las familias que han participado en

el estudio de casos nos hemos marcado varios criterios: que fueran familias del centro

Martín Chico; que tuvieran varios hijos o hijas en el centro para cubrir más cursos; y el

mismo número de mujeres que de hombres. Les lanzaremos una serie de preguntas para

comenzar a conversar, esta entrevista grupal está abierta a posibles interrogantes que se

den durante su transcurso. La transcripción de esta entrevista grupal se encuentra en el

anexo número 1.

1. Ya son dos años como Comunidad de Aprendizaje, quisiera preguntaros sobre si

habéis notado cambios en vuestros hijos e hijas en este tiempo.

2. ¿Habéis podido participar en la actuación de éxito de los grupos interactivos?,

¿cómo habéis visto trabajar a los niños y niñas? ¿Cómo os habéis sentido

vosotros como voluntarios? ¿Creéis que aprenden más los alumnos y alumnas

con esta forma de trabajo?

3. Como sabéis los niños y niñas este curso han estado haciendo otra actuación de

éxito: tertulias dialógica. ¿Habéis visto animados a vuestros hijos e hijas hacia

esta actuación? ¿Leían el capítulo que les tocaba y os comentaban algo de él?

¿Os hubiera gustado participar en alguna? ¿Creéis que han aprendido más con

esta metodología o preferís metodologías más individuales?

29

4. Nuestra investigación está encaminada a poner en funcionamiento la Biblioteca

Tutorizada en el próximo curso. ¿Sabéis qué es? ¿Creéis que la comunidad está

preparada para afrontar este nuevo reto?

5. ¿Estaríais interesados en ser voluntarios de la Biblioteca Tutorizada? O ¿creéis

que es una tarea del profesorado del centro y no vuestra?

Siguiendo a Santos Guerra (1990) nos pararemos en otra técnica que vamos a utilizar

como instrumento introspectivo que permite comprender cómo se aborda la realidad, lo

que se denomina diario de la investigadora. Esta técnica irá actuando de soporte para

lo que observe la investigadora, para todo aquello que vaya analizando, las dificultades

que se encuentre, es una técnica en proceso que recogerá sensaciones y pensamientos de

toda la fase de la investigación. El diario está recogido en el anexo número 2.

También realizaremos un cuestionario cerrado que, aunque no es propio de la

investigación cualitativa, lo vamos a llevar a cabo como muy bien afirma Santos Guerra

(1990) esta técnica se utiliza porque es ventajosa para conseguir mucha información en

poco tiempo y sobre mayor número de familias. Se realizará en las entradas y salidas de

los niños y niñas al centro educativo. Las preguntas del cuestionario que hemos

implementado con las familias de la Comunidad de Aprendizaje, están expuestas a

continuación y el cuestionario completo, así como un análisis e interpretación de los

resultados, se encuentra en anexos 3.

1. ¿Has visto algún cambio en tu hijo o hijos, desde que el colegio se hizo Comunidad

de Aprendizaje?

2. ¿Sabes si a tu hijo o hijos les han gustado las lecturas literarias?

3. ¿Sabes dónde está ubicada la biblioteca del centro?

4. ¿Te ha llegado información sobre lo que es una Biblioteca Tutorizada?

5. ¿Cuál de estas respuestas crees que es la más adecuada para definir lo que es una

Biblioteca Tutorizada?

6. ¿Te gustaría tener una en el centro donde van tus hijos?

7. ¿Animarías a tus hijos a acudir a su biblioteca?

8. ¿Crees que tus hijos desarrollarían nuevos aprendizajes en una Biblioteca Tutorizada?

9. ¿Te gustaría ser voluntario en la Biblioteca Tutorizada del centro Martín Chico?

Estas técnicas explicadas anteriormente nos aportarán unos datos que deberemos

ordenar, analizar, para después seleccionar o rechazar y elaborar unas conclusiones

sobre el estudio. Este momento de la investigación debe ser cuidadoso y por eso

elegimos las tipologías o categorías para estructurar los datos, nos hemos planteado las

siguientes:

 Tabla 2: Categorías y subcategorías

Categorías Subcategorías

Cambios en los hijos e
hijas desde que el colegio
es Comunidad de
Aprendizaje.

Mucho/poco/ nada de cambios.

Mucha/ poca motivación

Actuación de éxito: tertulia
dialógica

Conocimiento de las familias

Papel del docente

Motivación de los alumnos y alumnas

Actuación de éxito:

Biblioteca Tutorizada

Conocimiento de las familias

Participación de las familias

Conseguir nuevos aprendizajes.

Fuente: elaboración propia.

7. DESCRIPCIÓN DEL CONTEXTO DEL CENTRO EDUCATIVO

Antes de llevar a cabo el análisis de los datos obtenidos en la investigación vamos a

mostrar el contexto del centro en que se ha llevado a cabo, además de explicar cómo fue

la transformación del centro educativo Martín Chico a la Comunidad de Aprendizaje

con el mismo nombre. El último apartado de este epígrafe lo dedicaremos a cómo está

organizada la Comunidad de Aprendizaje Martín Chico.

7.1. El contexto del centro

Para desarrollar este apartado hemos contado con la colaboración del centro, dejándonos

su Proyecto Educativo de Centro. La Comunidad de Aprendizaje del Martín Chico se

31

ubica en uno de los barrios de Segovia con una magnifica situación geográfica ya que se

encuentra presidido por el río Eresma, lo que hizo en tiempos pasados que los habitantes

se ocuparan de las huertas y la otra actividad característica fue la cantería. Estas dos

ocupaciones en la actualidad han desaparecido, ahora sus vecinos se dedican al sector

servicios y a trabajos por cuenta ajena. La población del barrio es en su mayoría de

clase media- baja y en la actualidad este barrio cuenta con unos 6471 habitantes

aproximadamente.

El centro Martín Chico comenzó a funcionar en el curso 1967- 1968, aunque hasta el

curso 1991- 1992 las aulas de infantil se encontraban en el antiguo Hospicio, en unos

cursos las pasaron a la Residencia Juan Pablo II. Antes de que en el curso 2004/ 2005

se juntaran todas las etapas en el edificio de la calle Las Nieves, los alumnos y alumnas

de Educación Infantil estuvieron en el edificio de la calle del Puente.

En cuanto a los vecinos viven en convivencia diferentes culturas, las más

representativas son los búlgaros y los marroquíes que cuentan con un 20% de alumnado

en el colegio. Además se cuenta con alumnado polaco, rumano, pakistaní, hondureño y

de etnia gitana pero sus cifras son menos significativas. El centro, en ocasiones también

acoge niños de dos centros de protección de menores: Residencia Juan Pablo II y

Hogares San Juan de la Cruz.

Parte del alumnado del Martín Chico cuenta con limitados recursos personales, sociales

y materiales por eso uno de los retos del centro es posibilitar que se dé el principio de

igualdad de oportunidades.

El centro se encuentra situado en un barrio que tiene muchos servicios, a nivel

educativo se cuenta con otros centros: Colegio Público de Educación Especial “Nuestra

Señora de la Esperanza”; Residencia Juan Pablo II y Hogares San Juan de la Cruz;

Escuela Municipal de Educación Infantil “La Senda” y la guardería Berretes. Los

servicios culturales son: Escuela de Música; Banda de música; Centro Cultural;

Asociación de Amas de Casa; Asociación de Vecinos; Centro Cultural los Molinos;

Asociación gitana; Asociación de Alcohólicos Rehabilitados de Segovia.

Con respecto a los servicios deportivos contamos con unas instalaciones del Pabellón

Municipal de Agustín Fernández, además del club deportivo de fútbol.

En el barrio también cuenta con un centro de salud de atención primaria. A nivel

religioso con la Parroquia de “San Lorenzo”; Acción Misionera; Iglesia Evangélica y la

Mezquita. Además de contar con las ONGs de Cruz Roja y Cáritas.

Desde el colegio, con el apoyo del ayuntamiento y el AMPA, se ofrecen diferentes

talleres y extraescolares para las tardes, tales como: juegos educativos, escuela

deportiva, manualidades, biblioteca, judo, ajedrez, videos, ingles, bollywood, percusión,

cuentos en la pizarra digital, motricidad infantil, juego de parchís, Jugando con arte:

talleres para pensar, mirar, crear.

7.2. Elementos personales

La Comunidad de Aprendizaje Martín Chico cuenta con un equipo pedagógico de: 18

tutores y tutoras, para dar respuesta a las dos líneas que tienen todos los cursos, desde

infantil hasta primaria. La ratio de las aulas va desde los 13 hasta 21 alumnos y

alumnas. El centro cuenta con una maestra de apoyo en educación infantil, además de

cinco especialistas de educación física, tres de inglés, una profesora de educación

compensatoria y otra de audición y lenguaje. Estos especialistas dan clases de otras

materias e incluso algunos son tutores de un aula. El centro cuenta con una profesora de

música, dos de religión y una profesora de pedagogía terapéutica. El equipo directivo

compuesto por una directora, una jefa de estudios y una secretaria. El equipo de

orientación acude al centro los miércoles y jueves. Cada quince días está en el centro

una Profesora de Servicios a la Comunidad.

Todos estos profesionales se marcan unos objetivos que se definen en las siguientes

líneas generales en:

1. Conseguir que los alumnos conozcan su realidad y las normas por las que han de

conducirse para mostrarse educados en los lugares donde viven y se

desenvuelven.

2. Fomentar el concepto positivo de sí mismo estimulándoles a través de distintas

motivaciones el AFAN DE SUPERACIÓN.

3. Aprovechar las distintas procedencias de alumnos y su pluralidad para promover

la SOLIDARIDAD entre ellos.

4. Crear un ambiente de libertad y asumir la responsabilidad que ello conlleva

33

Dentro de los órganos colegiados se cuenta con el Consejo Escolar y el AMPA. El

Consejo Escolar está formado por: el equipo directivo, representantes del claustro de

profesores, representantes de los padres y madres de los alumnos, representantes del

ayuntamiento de Segovia, representante del personal laboral del centro. Además al ser

Comunidad de Aprendizaje habrá un representante de cada una de las diferentes

comisiones, que detallaremos posteriormente. El AMPA consta con una junta directiva

y 115 familias.

 Entre el personal no docente se cuenta con un conserje, personal encargado del

comedor, cocinera, monitora de madrugadores y personal de limpieza.

7.3. Transformación de centro a Comunidad de Aprendizaje

Los centros educativos que quieren convertirse en Comunidades de Aprendizaje tienen

un proceso de transformación, no exento de dificultades, que necesitan de unas fases

estructuradas para poder dar pasos firmes. Esto no implica que cada centro las aplicara

ajustándose a su contexto, ya que este cambio debe partir desde el diálogo igualitario de

todos y todas. El CEIP Martín Chico es la primera Comunidad de Aprendizaje de la

ciudad de Segovia. En la provincia se cuenta ya con el precedente del CEIP La Pradera,

de Valsaín, que en su tercer año de funcionamiento como Comunidad de Aprendizaje ha

visto reconocida su trayectoria con la distinción otorgada por el Premio Nacional de

Excelencia Educativa y por otra parte, con un aumento considerable del alumnado

matriculado en el centro. Las fases del proceso se dividen en dos grandes periodos:

puesta en marcha (un año) y consolidación del proceso (dos años) a continuación voy a

ir explicando las fases que vivió el centro de forma cronológica.

 Tabla 3: Fase de sensibilización

1. Fase de sensibilización

Dar a conocer el proyecto de Comunidad del Aprendizaje al claustro, las familias, y agentes de
la comunidad. Se visitó en junio 2013 la Comunidad de Aprendizaje “La Pradera”
En octubre del 2013 se reunió el claustro con Luis Torrego, profesor de la Facultad de
Educación de Segovia y miembro del equipo Asesor del Proyecto de Comunidades de
Aprendizaje, promovido por el CREA.
Se planificó en diciembre del 2013, un calendario para las 11 sesiones de formación para el
claustro, aunque también pueden participar los demás miembros de la comunidad. La
formación versará sobre la organización y funcionamiento del centro (atención a la diversidad,
relaciones sociales, voluntarios y voluntarias).
La formación se ha basado en las evidencias científicas que sustentan las denominadas

acciones de éxito que se desarrollan en las Comunidades de Aprendizaje.
Los alumnos deben ser conscientes de este cambio, se realizaran asambleas de clase, debates,
participación individual.
Reunión con todas las familias del centro para explicarles el proyecto de las Comunidades de
Aprendizaje, se realizó el 6 de febrero del 2014.

Fuente: elaboración propia a partir del Proyecto Educativo del centro Martín Chico.

 Tabla 4: Fase de toma de decisiones

2. Fase de toma de decisiones (Comunidades de Aprendizaje, s.f.)

Aprobación del proyecto por:

El claustro
El equipo directivo
El consejo escolar
Las familias
La comunidad (entidades del barrio, agentes sociales,
asociaciones, etc.)

Fuente: elaboración propia a partir del Proyecto Educativo del centro Martín Chico.

 Tabla 5: Fase del sueño

3. Fase del sueño

Los niños y las niñas; los maestros y las maestras; y las familias deben soñar con su escuela
ideal, esto sucedió en el mes de mayo.

Cualquier sueño es válido, no hay límites para soñar.

Es una fase que se le pude dedicar un mes o más.

Esta fase termina con una gran fiesta, en donde participa toda la comunidad y se recogen todos
los sueños, para iniciar la transformación. La fiesta se hizo en el mes de junio del 2014.

Fuente: elaboración propia a partir del Proyecto Educativo del centro Martín Chico.

 Tabla 6: Fase de selección de prioridades

4. Fase de selección de prioridades
Establecer en función de los sueños las prioridades de actuación. Esta fase se realizó entre el
mes de junio y septiembre del 2014.

Analizar con lo que se cuenta en el centro a nivel económico, para poder realizar las

actuaciones, anteriormente seleccionadas.

Se puede pedir ayuda a la Administraciones y buscar otras opciones dentro de la comunidad.

La fase puede durar entre uno y tres meses.

Se crea la comisión gestora, que coordina a las demás comisiones que se van gestando con la

participación del profesorado, las familias y la comunidad.

Fuente: elaboración propia a partir del Proyecto Educativo del centro Martín Chico.

35

 Tabla 7: Fase de planificación

5. Fase de planificación
Activación del plan de transformación: sabiendo dónde queremos llegar (sueño) y qué es lo

prioritario (prioridades), se activa el plan de transformación y se planifica cómo llevarlo a cabo

(Elboj et al., 2002).

Esta fase puede durar dos meses, en el Martín Chico sucedió entre el mes de septiembre y

octubre del 2014.

En este proceso es importante definir las funciones de cada comisión teniendo en cuenta: que

todas tienen la misma validez; sean heterogéneas; donde participen todos y todas; con

autonomía; capacidad de decisión y tienen que corroborarse en el consejo escolar.

(Comunidades de Aprendizaje, s.f.)

Fuente: elaboración propia a partir del Proyecto Educativo del centro Martín Chico.

Después de estas fases continuamos con el siguiente gran periodo: la consolidación del

proceso (dos años). Esta fase no tiene un final concreto estará determinado por cómo se

esté trabajando en el centro la continuidad de las comisiones y las actuaciones que se

hayan puesto en marcha.

 Tabla 8: Fase de investigación

6. Fase de investigación
Grupos interactivos. Comenzaron en octubre, su objetivo es un aprendizaje activo, la

interacción de los alumnos entre sí, la cooperación y la ayuda entre ellos y el

enriquecimiento que aportan los grupos heterogéneos. El tutor o tutora diseña las actividades

por las que irán rotando los niños, es imprescindible la colaboración de los voluntarios para

animar al grupo. Los voluntarios son cualquier miembro de la comunidad. Los voluntarios

entran en el aula, estos cambios deben ser evaluados y analizados.
Tertulias literarias. Es una práctica educativa contrastada por la animación a la lectura y el

conocimiento de la literatura. Los libros que se usan en las tertulias literarias dialógicas son

obras de la literatura clásica universal, además las personas participantes no necesitan tener

titulaciones académicas, ni experiencia en esta estrategia. Cada grupo se organiza sobre qué

van a leer, cuánto y será moderadas por cualquier miembro del grupo. Cada persona llevará

como mínimo un fragmento elegido para leerlo en voz alta y explicar por qué le ha resultado

interesante o especialmente significativo. La transformación más evidente es dialogo

horizontal e igualitario de todos los que participan. Las personas se van sintiendo que son

escuchadas, que sus opiniones son valiosas y cada día su autoestima va creciendo, este es el

objetivo principal.

Fuente: elaboración propia a partir del Proyecto Educativo del centro Martín Chico.

 Tabla 9: Fase de formación

7. Fase de formación
Se propone desde la comisión gestora o la de formación, el llevar a cabo diferentes cursos de

formación para el profesorado, para las familias, la comunidad y los voluntarios o jornadas

intensivas sobre temas concretos de interés general para el centro. Los cursos pueden ser

dados por personas expertas o por voluntarios del centro.

A lo largo del curso 2014- 2015, se está dando la formación de los profesores a través de

tertulias pedagógicas dialógicas.

Ante el cambio debemos estar formados, para dar una buena respuesta.

Fuente: elaboración propia a partir del Proyecto Educativo del centro Martín Chico.

 Tabla 10: Fase de evaluación

8. Fase de evaluación.
Toda la comunidad debe participar en el proceso de evaluación.
La evaluación es continua y nos servirá para valorar si es positivo o no todo lo que se ha hecho
hasta el momento. Se debe animar mucho a las personas que están participando para seguir
transformando la escuela, por eso es necesario que participen en la evaluación todas las
personas implicadas en este proceso.
Para animarnos a seguir transformando la escuela.

Fuente: elaboración propia a partir del Proyecto Educativo del centro Martín Chico.

7.4. Organización de la Comunidad de Aprendizaje del Martín Chico

Para explicar cómo son las comisiones en las Comunidades de Aprendizaje nos hemos

basado en Flecha, Padrós y Puigdellívol (2003). En una Comunidad de Aprendizaje los

aspectos sobre la realidad escolar y sobre las prioridades no se dialogan en el claustro de

profesores, se abre el abanico para que participen los padres, madres, alumnado y todos

los agentes de la comunidad. La forma que se tiene para este tipo de organización es a

través de las comisiones, están compuestas por todos los agentes anteriormente citados

teniendo en cuenta la diversidad cultural y que todos son iguales, no hay posiciones de

poder. Somos conscientes de que este dialogo costará al principio porque se deben

superar muchas barreras de incomunicación, que se han ido generando a lo largo del

tiempo. No estamos educados para esta participación, pero poco a poco esto irá

cambiando. Cada una de las comisiones se encarga de elaborar estrategias para lograr el

objetivo u objetivos que se han marcado y un representante de cada una de ellas formara

parte de la comisión gestora, que será el máximo órgano para la dirección y gestión del

centro. A continuación vamos a explicar cómo funcionan las comisiones de la

Comunidad de Aprendizaje del Martín Chico, esta información ha sido obtenida de las

actas que hace cada comisión.

37

Comisión de voluntarios:

 Asisten los responsables de los grupos que se encargan de organizar y dinamizar.

El número de participantes es de dos profesores, una madre y una persona de la

Universidad de Valladolid del campus de Segovia.

 Los grupos interactivos de Educación Infantil se desarrollan siempre los

miércoles con una periodicidad semanal., Los jueves se llevan a cabo en

primero, segundo y tercero de primaria cada quince días. Y los viernes el resto

de cursos de primaria que también los realizan cada quince días.

 Les cuesta mucho encontrar voluntariado, porque son muchas personas las que

se necesitan cada día, por la situación laboral en la que vivimos y por el miedo a

no saber.

Comisión de infraestructuras:

 En esta comisión se valoran los sueños que se pueden o no realizar a nivel de

infraestructuras. Asisten tres profesores, un abuelo, una madre y un padre.

 Para realizar cualquier mejora en el centro se pide colaboración a la comunidad,

según el oficio que se necesite se comunica a través de los diferentes grupos de

whatsApp.

 Se realizó un Belén con periódicos, en el que participó toda la comunidad

educativa, gano el premio de los Belenes del ayuntamiento de Segovia.

 Señalización de las vías de evacuación en caso de emergencia: Se señalizan

con colores diferentes dependiendo de los patios a los que desembocan. Hay

iconos de emergencia para cada clase y flechas de colores en los pasillos y

vías de salida.

 Se ha pintado en el suelo del patio diferentes juegos tradicionales que permitan

a los alumnos diversificar sus actividades en el tiempo de recreo: avión,

semana, tres en raya, circuitos de chapas…

Comisión de Divulgación y difusión:

 Lo primero fue pasar unas encuestas a las familias para ver si les llegaba las

informaciones del centro y cómo querían que les llegara.

 Los asistentes a esta comisión son un padre, una madre y dos profesores.

 Se propuso dar las fechas de los grupos interactivos para así las familias se

pudieran organizar en los trabajos y poder asistir.

 La difusión también se realiza a través de la página web, el facebook y twitter.

Comisión del camino escolar:

 Asistentes tres padres y 2 profesores.

 Día de la movilidad. Los niños de 1º a 3º de Educación Primaria, en el patio del

Colegio, realizaron diversos circuitos en bicicleta, ayudados por la Policía Local.

Los de 4º a 6º participaron en una "bicicletada", recorriendo las calles del barrio

de S. Lorenzo, La Alameda y S. Marcos.

 Exposición con el título: “Caperucita Camina Sola” del Centro Nacional de

Educación Ambiental de Segovia. Se inauguró el 13 de febrero del 2015 con la

participación la alcaldesa y la concejala de tráfico. La exposición se basa en un

personaje muy familiar para los niños y niñas, Caperucita Roja, que a través de

unos paneles informativos cuenta como ella va sola a ver a su abuelita. Lo que se

pretendía era sensibilizar a la comunidad escolar, para hacer entre todos unas

calles más seguras para los menores, para que pudieran ir al colegio ellos solos

caminando. Los personajes cobraban vida gracias a la participación de los padres

y madres.

 En los carnavales se hizo una comparsa con unos disfraces con un motivo claro

el camino escolar, los disfraces eran semáforos, señales de tráfico y policías

locales.

 Día del libro. Se celebró con un concurso de relatos “Mi camino al cole” para los

alumnos y alumnas de primaria en dos categorías, el premio eran unas bicicletas

una donada por el por la concejalía de tráfico del Ayuntamiento de Segovia y

otra por el AMPA Martín Chico.

 Huellas. La alcaldesa pintó la primera huella que sería el símbolo para saber que

esa acera era segura para llegar al colegio. Después con niños y niñas más

mayores se pintó todos los caminos que habían sido estudiados y revisados por

39

la Policía Local y por la Asociación de Madres y Padres Madres y Padres de

Alumnos para llegar a la Comunidad de Aprendizaje.

 Comisión de aprender más:

 Se realizó una selección de sueños de la comunidad para ver cuáles podían

llevarse a cabo en esta comisión es la que mayor número de docentes integra,

hay cinco y dos madres.

 Se ha puesto en funcionamiento clases de español para madres marroquís,

impartidas por otras madres.

 El centro se ha inscrito en el programa Releo para reutilizar los libros del curso

por otros alumnos o alumnas.

 Se propuso hacer una charla para los padres y madres sobre técnicas de estudio.

Fue muy satisfactoria por la influencia y por cómo estuvo dinamizada.

Es en esta última comisión desde dónde se pondrá en marcha la actuación de éxito que

nos ocupa en este Trabajo Fin de Grado, la Biblioteca Tutorizada, que se realizara para

el próximo curso.

8. EXPOSICIÓN Y ANÁLISIS DE RESULTADOS

Como hemos dicho anteriormente realizaremos nuestra exposición y análisis de

resultados a través de diferentes categorías y subcategorías.

8.1. Cambios en los hijos desde que el centro es Comunidad de Aprendizaje

No existe una única respuesta, valoran que ha pasado poco tiempo para ver evolución a

nivel académico en los niños y niñas. Hacen hincapié en que las valoraciones de si

aprenden más o no los alumnos y alumnas las deben aportar los maestros y las maestras

que están con ellos y ellas durante todo el curso y toda la jornada. También uno de los

entrevistados dice que él: “ve muy positivo que estén las puertas abiertas del centro para

así las familias vean la realidad que viven sus hijos e hijas y cuando hay malos

resultados académicos no recaigan las culpas solo en el o la docente” (persona1)

Apoyándonos en los cuestionarios podemos afirmar que de los 30 encuestados un 67%

si han visto un cambio en sus hijos e hijas desde que empezó el proyecto hasta ahora.

(Ver figura nº 8 del anexo 3)

Debemos apuntar que basándonos en el diario de la investigadora (anexo 2) todavía hay

desconocimiento, en la comunidad del Martín Chico, sobre el funcionamiento del centro

en comisiones, que están trabajando bien, pero lo que hacen no cala en el resto de las

familias de la comunidad.

En cuanto a la subcategoría de la mucha/ poca motivación, podemos afirmar que las

familias les ven más motivados el día que hay grupos interactivos. Las personas que han

participado como voluntarios o voluntarias tienen una visión más amplia porque han

notado en los niños y niñas un cambio en la mentalidad, porque han dejado de ser

competitivos en los grupos interactivos, para ayudarse los unos a los otros. “Los

profesores no los colocan por afinidades, el otro día en los grupos una de las preguntas

que hizo la profesora en la asamblea a una niña: “¿qué le había parecido el grupo con el

que has trabajado? Se lo preguntaba porque había piques entre ella y otro de los niños y

habían tenido que trabajar juntos. Y habían trabajado juntos y bien hay que romper los

guetos.”(Persona 4)

 8.2. Actuación de éxito: las tertulias dialógicas

La subcategoría de qué conocimiento tienen las familias sobre las tertulias dialógicas

que han funcionado por primera vez este curso 2014- 2015 en Educación Primaria,

porque en Educación Infantil solo se hacía en el último curso, han sido un éxito

absoluto. Según la información obtenida de la investigación, un 77% de las familias

considera que a sus hijos e hijas les han gustado las tertulias dialógicas. (Figura nº 9 del

anexo 3). Las familias ofrecen una doble visión, ya que por un lado influye mucho el

profesor o la profesora que lleva a cabo la tertulia dialógica, cómo la organice a nivel de

tiempos y espacios, el papel que asume el docente o la docente, la importancia que dé al

papel del moderador… Todos ellos son aspectos que piensan que influyen en los

aprendizajes y la motivación de los alumnos y alumnas. Debemos señalar que, de las

personas entrevistadas, ninguna sabía que se podía participar en las tertulias literarias,

ha sido un aspecto a tener en cuenta y que se solucionará para el próximo curso.

Para tratar la subcategoría del papel del docente me basaré en el diario de la

investigadora (anexo 2) Los maestros y las maestras aportan que ha sido una

participación igualitaria de todos y todas sin importar el nivel de cada uno de los

alumnos y alumnas. Con esta actuación de éxito han aprendido a argumentar sus

opiniones y tener respeto a la hora de escuchar a sus compañeros y compañeras. Las

41

docentes destacan la participación de todos y todas en igualdad dentro las lecturas,

como el hecho más importante. Poco a poco iba desapareciendo la timidez, para

generarse niños y niñas más autónomos con mayor capacidad lingüística, oral y

gramatical. Los alumnos y alumnas argumentaban sus opiniones y escuchaban las de

sus compañeros. Las lecturas literarias también han servido para aprender otras

materias: geografía, historia… Además, señalar que las láminas han dado mucho juego

por sus ilustraciones.

En cuanto a la subcategoría de la motivación, en general todos admiten que esta

actuación de éxito ha servido para animar a la lectura de una manera muy entretenida y

motivadora para los niños y niñas, además de favorecer diversos debates de diferentes

temas. Queremos destacar que en el entrevista grupal (anexo 1) dos de las madres que

tienen hijos en distintas edades tienen distintas acepciones de las lecturas literarias,

según si son los mayores entonces valoran que les han tenido que obligar leer, incluso

las decían que daba igual no leerlo porque el resumen lo podían hacer después de lo que

se había hablado en el gran grupo. Por el contrario con los pequeños, uno en educación

infantil y otra en 2 de primaria, la experiencia ha sido distinta por completo, estaban

muy motivados para leerlo, se preparaban el párrafo que les había gustado con un

dibujo. “Yo creo que los chiquitines han nacido con la comunidad lo van a llevar

siempre mejor.” (Persona 3) Para los alumnos y alumnas la actuación de éxito se

resumen en una frase: “han aprendido muchas cosas de forma divertida y nos gustaba

ser escuchados por el resto de compañeros y compañeras” (diario anexo 2)

8.3. Actuación de éxito: la Biblioteca Tutorizada

Comenzaremos con la subcategoría de qué conocimiento tienen las familias sobre la

Biblioteca Tutorizada. Al 73% no les ha llegado información sobre lo que es (figura

nº11 del anexo3). Esta información nos lleva a plantearnos como propuesta de mejora

sesiones de formación para las familias sobre esta actuación de éxito.

Aunque las familias no saben con exactitud lo que es la Biblioteca Tutorizada, si les

gustaría que el centro estuviera abierto por las tardes y que se pueda emplear este

espacio para hacer otras cosas como: grupo de teatro, ajedrez… pero que no funciones

solo como biblioteca. En la entrevista grupal se abrió un debate sobre si la biblioteca

debía ser “una extraescolar más los lunes y que se apunten los chicos o que sea una cosa

más abierta de ir en cualquier momento. Es elegir más obligado o menos estructurado”

(persona 2).

Pasamos ahora a analizar la subcategoría de la participación. El cuestionario (figura

nº16 del anexo 3) muestra que el 43% dudas sobre si se quiere ser voluntario o

voluntaria de la Biblioteca Tutorizada, en este sentido, la entrevista grupal aporta otra

visión diferente, en vez que la responsabilidad de ser voluntario o voluntaria sólo

recaiga en las familias, esta tarea fuera compartida con los profesores y profesoras, que

de modo voluntario quieran participar en la Biblioteca Tutoriza. Uno de los

entrevistados matiza diciendo: “pero las maestras o los maestros deben de ir como

voluntarios y no dentro de su jornada lectiva” (persona 2)

En cuanto a la subcategoría de conseguir nuevos aprendizajes, podemos observar en la

figura nº 15 del anexo 3, cómo el 80% cree que la Biblioteca Tutorizada si que ofrecería

nuevos aprendizajes, pero la investigación también nos demuestra al 73% de las

familias encuestadas no saben lo que es (figura nº11 del anexo3), por este motivo antes

de ponerla en funcionamiento se deben realizar sesiones formativas con las familias

para explicar lo que es y cómo funciona. Lo que podemos afirmar es que la actuación de

éxito de la Biblioteca Tutorizada sería bien recibida en la Comunidad de Aprendizaje

del Martín Chico, como recoge la entrevista grupal: “Saber que el colegio está abierto

por las tardes me parece bien”. (Persona 1) “Estas en la biblioteca y deciden que van a

jugar al ajedrez, pues fenomenal”. (Persona 2) “Sea como el punto de encuentro del

barrio, antes lo había en las iglesias”. (Persona 3) Por ello a continuación vamos a

proponer diferentes pautas metodológicas para llevarla acabo.

9. CONCLUSIONES Y PROPUESTAS DE MEJORA

Antes de detallar las propuestas de mejora debemos extraer unas conclusiones sobre la

investigación, para ir contestando a los objetivos que nos formulamos ante esta

investigación. El primer objetivo que nos marcamos era analizar el conocimiento que

tienen las familias sobre esta estrategia. Esta investigación ha demostrado, a través de

los cuestionarios, que a las familias no les ha llegado información sobre qué es una

Biblioteca Tutorizada. A pesar de esta falta de información si creen que puede aportar

nuevos aprendizajes a sus hijos e hijas.

43

Los alumnos y alumnas de la Comunidad de Aprendizaje de Martín Chico ya están

interiorizando nuevos aprendizajes como son la cooperación y la ayuda para conseguir

un fin común. Además, basándonos en el diario y en la entrevista grupal, los niños y las

niñas van muy motivados al colegio. Pese a ello, las familias nos han contado que existe

diferencia en la motivación de los niños y niñas según las edades porque los más

pequeños tienen más libertad de expresión que los mayores, ya que éstos son deudores

de una educación en la que no se les preguntaba su opinión.

Para responder al siguiente objetivo: informar a las familias sobre el funcionamiento y

características de la Biblioteca Tutorizada, haremos diferentes sesiones de formación a

las familias dónde debe quedar claro que no es una extraescolar, que se debe generar la

idea de hacer del colegio un punto de encuentro, el bien común de toda la comunidad.

La participación en la Biblioteca Tutorizada, según la entrevista grupal, se intentará que

sea conjunta de las familias y los docentes. A nuestro juicio no es una extraescolar, es

espacio de interacciones no regladas, en las que queremos animar a los niños y niñas

cuyas sus familias están más alejadas del ámbito educativo, para que exista una

verdadera participación de la comunidad.

Vamos a terminar las conclusiones con una frase que resume todo lo expuesto hasta el

momento y que expresó una persona entrevistada: “lo que debe de pasar es que la

comunidad entre en el colegio y que el colegio salga a la comunidad” (persona 4).

A continuación vamos a responder al último de nuestros objetivos: proponer pautas

metodológicas para la creación y puesta en práctica de la Biblioteca Tutorizada. No las

secuenciamos en el tiempo porque entendemos que es tarea del grupo de voluntarios o

voluntarias que se hagan cargo de la Biblioteca Tutorizada, ya que para que esta

actuación de éxito funcione necesita de las interacciones de las personas a través del

diálogo igualitario y de su inteligencia cultural que aportará a toda la Comunidad de

Aprendizaje.

 Sesiones de formación para las familias sobre la Biblioteca Tutorizada. Antes se

les mandará una carta a todas ellas con las fechas de las dos sesiones a las que

están todos invitados e invitadas.

 Díptico para las familias con el resumen de las dos sesiones de formación y una

invitación a formar parte del voluntariado.

 Creación de un grupo de voluntarios y voluntarias para organizar el

funcionamiento de la Biblioteca Tutorizada.

 Diferentes juegos de pistas para conocer la Biblioteca y cómo buscar los libros

en ella.

 Animación a la lectura a través de cuentos que estén en la biblioteca para que

luego se los puedan llevar a casa y contárselo los niños y niñas a las familias.

Pedir colaboración a padres y madres para que sean los que cuenten los cuentos

a los niños.

 Lectura dialógica. Esta actuación de éxito ya se hizo en el colegio durante el

curso 2014- 2015, por ello los niños y niñas ya conocen la metodología a seguir.

Se seleccionarán otros libros distintos al centro y nos basaremos en las listas que

se proponen desde la página: http://confapea.org/tertulias/

 Libro recomendado del mes. Proponer un libro para cada ciclo ajustándose a sus

capacidades, necesidades e intereses. Se colocará un tablón donde aparecerán los

libros seleccionados y se pedirá a los niños y niñas que traigan sus producciones

(resúmenes, redacciones o dibujos…) basadas en esos libros para colocarlo en el

tablón.

 Rincón de investigar. En este espacio los niños y niñas que acudan a la

Biblioteca Tutorizada podrán investigar sobre un tema que ellos y ellas elijan

contando con diferentes recursos como enciclopedias, libros de consulta y

soportes digitales.

 Talleres sobre las diferentes culturas que conviven en la Comunidad de

Aprendizaje del Martín Chico. Serán las propias familias las que, con ayuda de

los voluntarios y voluntarias, expliquen su cultura para que todos y todas

conozcamos a los otros, basándonos en valores como el respeto, la tolerancia, la

participación y el gusto por aprender juntos.

 Monográficos de autores y autoras de diferentes estilos literarios, trabajando

desde la investigación- acción, así los niños y niñas buscarán la información y

45

decidirán qué poner para ir creando diferentes paneles de los autores y autoras

que se propongan.

 Hacer diferentes concursos a lo largo del curso sobre relato corto, poesía…, en el

curso 2014- 2015 se hizo sobre el camino escolar y tuvo un gran éxito de

participación.

 Visita de diferentes escritoras y escritores que vivan en Segovia, como por

ejemplo David Hernández Sevillano que visitó este curso las clases de

Educación Infantil.

Cuantas palabras escritas para un único sueño hacer posible la Biblioteca Tutorizada en

la Comunidad de Aprendizaje de Martín Chico de Segovia, esto no es un punto final

sino un punto seguido, nos queda mucho trabajo por hacer pero ya en manos de toda la

comunidad.

REFERENCIAS BIBLIOGRAFICAS

Aguilar, C., Alonso, J., Padrós, M. y Pulido, M. (2010). Lectura dialógica y

transformación en las Comunidades de Aprendizaje. Revista Interuniversitaria

de Formación del Profesorado, 67(24), 31-44.

Alcalde A.I., Buitrago, M., Castanys, M., Fálces, M.P., Flecha, J.R., presentación

González, P., Jaussi, M.L., Lavado, J., Odina, M., Ortega, S., Palenzuela, A.I.,

Planes, Ll., Puigdellívol, I., Ramis, M., Rubio, A. y Wells, G. (2006).

Transformando la escuela: Comunidades de Aprendizaje. Barcelona: Graó.

Aubert, A., Flecha, A., García, C., Flecha, R. y Racionero, S. (2008). Aprendizaje

dialógico en la Sociedad de la Información. Barcelona: Hipatia.

Aubert, A. y García, C. (2001). Interactividad en el aula. Cuadernos de Pedagogía, 301,

20-24.

Aubert, A, García, C.; Racionero, S. (2009). El Aprendizaje Dialógico. Cultura y

educación. 21, 2, 138-139 recuperado de:

http://www.escuelascatolicas.es/pedagogico/Documents/Comunidades%20de

%20aprendizaje.pdf

Bruner, J. (2000). La educación, puerta de la cultura. Barcelona: Paidós.

Caballero, M. y Díaz, M. (2003). El desarrollo de las Competencias Comunicativas en

la Alfabetización Inicial. Docencia e Investigación, 2° época n° 13, 37 – 61.

Camacho, J. (2004). La biblioteca escolar: pasado, presente.... y un modelo para el

futuro. Madrid, Proyecto Didáctico Quirón, Ediciones la Torre.

Céspedes, C. (1997): Didáctica de la Biblioteca. Argentina, Ciccus.

Comunidades de Aprendizaje (s.f). Aprendizaje dialógico. Recuperado de:

http://utopiadream.info/ca/wpcontent/uploads/2010/11/AprendizajeDialogico

.pdf

Comunidades de Aprendizaje (s.f). Actuaciones de éxito. Recuperado de:

http://utopiadream.info/ca/actuaciones-de-exito/formacion-dialogica-del-

profesorado/

Comunidades de Aprendizaje (s.f). Funcionamiento. Recuperado de:

http://utopiadream.info/ca/centros-en-funcionamiento/

CREA (coord.) (1998). Comunidades de aprendizaje: propuesta educativa igualitaria en

la sociedad de la información. Monográfico. Aula de Innovación Educativa,

núm. 72, p. 49-51.

CREA (2011). Includ-ed. Strategies for inclusion and social cohesion from education in

Europe, FP6 028603-2. Sixth Framework Programme. Priority 7 Citizens

and governance in a knowledge-based society. European Commission.

D´Angelo, E., Medina, A. (1999): Elección de materiales desde un enfoque didáctico

comunicativo. La Educación en los Primeros años, n° 16, p. 52 – 77.

Elboj, C., Puigdellívol, I., Soler, M. y Valls, R. (2002). Comunidades de Aprendizaje.

Transformar la educación. Barcelona: Graó.

Equipo de investigación del Proyecto INCLUD-ED. (2011) Actuaciones de éxito en las

escuelas Europeas. Madrid: Ministerio de Educación.

47

Flecha, J.R. (1990). La nueva desigualdad cultural. Barcelona: El Roure ciencia.

Flecha, J.R. (1997). Compartiendo palabras. El aprendizaje de las personas adultas a

través del diálogo. Barcelona: Paidós.

Flecha, J.R. y Puigvert Mallart, L. (2002). Las comunidades de aprendizaje: Una

apuesta por la igualdad educativa. REXE: Revista de estudios y

experiencias en educación, Vol. 1, 1, 11-20.

Flecha, J.R. (2003) “Comunidades de aprendizaje: transformar la organización escolar

al servicio de la comunidad”. Organización y gestión educativa: Revista del

Fórum Europeo de Administradores de la Educación, 2003, núm. 5. p 4-8 ISSN

1134-0312

Flecha, J.R y Torrego, L. (2012). Aprendizaje dialógico y transformaciones sociales:

más allá de los límites. Lenguaje y Textos, 36,15-24.

Flecha, J.R., Ortega, S. Comunidades de Aprendizaje de las ocurrencias a las

evidencias. Recuperado de:

http://www.escuelascatolicas.es/pedagogico/Documents/Comunidades%20de%2

0aprendizaje.pdf

Goetz, J.P., Le Compte, M.D. (1988). Etnografía y diseño cualitativo en investigación

educativa. Madrid: Morata.

Gómez, A., Mello, R., Santa Cruz, I., & Sordé, T. (2010). De las experiencias de

Comunidades de Aprendizaje a las políticas basadas en sus éxitos. Revista

Interuniversitaria de Formación del Profesorado, 67 (24), 113-126.

Gutiérrez Crespo, M. (2013). Proceso de transformación de un centro rural en

Comunidad de Aprendizaje. (Trabajo de Fin de Grado). Recuperado de

UVaDOC Repositorio Documental de la Universidad de Valladolid

http://uvadoc.uva.es/handle/10324/3481

Guba, E (1983). Criterios de credibilidad en la investigación naturalista. En Suyapa

Martínez Scott. La Educación para el Desarrollo en la formación inicial del

profesorado. Estudio de casos en la asignatura Educación para la Paz y la

Igualdad (Tesis doctoral). Recuperado de

http://uvadoc.uva.es/handle/10324/5691

Illescas, M. J. (2003): Estudiar e investigar en la biblioteca escolar. La formación de

usuarios. Gobierno de Navarra, Departamento de Educación y Cultura. Blitz 4,

serie verde.

Martí, L. (2000). «Todos enseñan, todos aprenden. Una comunidad de aprendizaje en el

medio rural». Cuadernos de Pedagogía, núm. 290, p. 14-19

Majoral, Silvia (2012). ¡Podemos pintar los sueños! Fragmentos de un diario de clase.

Editorial Octaedro

Padrós, M.; Puigdellívol, I. (2003). «Comunidades de aprendizaje: Transformar la

organización escolar al servicio de la comunidad». Organización y Gestión

Educativa, núm. 5, p. 4-8.

Racionero, S. “Para saber más: recursos sobre comunidades de aprendizaje”. Aula de

innovación educativa, 2004, núm. 131. p 47-50 ISSN 1131-995X

Reca, Fernández María Henar. (2013) La Biblioteca Tutorizada: Una Experiencia de

Aprendizaje Dialógico desde una Comunidad de Aprendizaje (Trabajo Fin de

Máster) Recuperado de UVaDOC Repositorio Documental de la Universidad de

Valladolid http://uvadoc.uva.es/handle/10324/3899

Soler, M. (2003): Lectura dialógica. La comunidad como entorno alfabetizador. En

Teberosky, A. y Soler, M. (comp.) Contextos de Alfabetización Inicial, p. 47 –

63. Barcelona, ICE-Horsori.

Stake, Robert (1998). Investigación con estudio de casos. Madrid: Morata. En

Suyapa Martínez Scott. La Educación para el Desarrollo en la formación

inicial del profesorado. Estudio de casos en la asignatura Educación para la

paz y la igualdad (Tesis doctoral). Recuperado de

http://uvadoc.uva.es/handle/10324/5691

Valls, R., Soler, M., & Flecha, J. R. (2008). Lectura dialógica: interacciones que

mejoran y aceleran la lectura. Revista Iberoamericana de Educación, (46), 71-

88.

VYGOTSKY, L.S. (1979). El desarrollo de los procesos psicológicos superiores.

Barcelona: Crítica.

49

ANEXOS

Anexo 1. Transcripción de la entrevista grupal

A continuación transcribiremos la reunión que se mantuvo con el grupo de discusión el

día 28 de mayo de 2015, con cuatro personas que llevan a sus hijos e hijas a la

Comunidad de Aprendizaje Martín Chico.

Investigadora: Ya son dos años como Comunidad de Aprendizaje, quisiera preguntaros

sobre si habéis notado cambios en vuestros hijos e hijas en este tiempo.

Persona 1: Yo no.

Persona 2: Los niños sí que siguen yendo muy contentos al colegio…

Persona 1: Pero no por la Comunidad de Aprendizaje, si no porque el colegio es muy

bueno…

Persona 2: No sé si es por eso o por…

Persona 1: Yo no te quiero decir que no haya cambios cuando hay comunidad de

aprendizaje, mis hijas van igual de contentas, igual de motivadas, tu las oyes y las gusta

porque interactúan…

Persona 2: Hoy por ejemplo los han tenido los míos, les gusta y han salido tan

contentos…

Persona 1: Pero eso sí que es verdad, yo noto que cuando tienen los grupos salen

contentas, pero eso no quiere decir que yo haya notado un cambio en su vida escolar.

Persona 3: ¿Sabes a lo mejor desde que punto puedes hablar? Desde el punto de

voluntario…

Persona 1: Ya pero me ha preguntado como madre.

Investigadora: Luego hay como voluntarios. La primera es cara a padres o madres o

familiares para ver un poco la evolución.

Persona 1: Ella dice como padre o madre, yo como madre no veo nada……. yo lo que

veo es que los niños salen muy contentos cuando hay grupos, pero la pregunta es: ¿si

habéis notado cambios en vuestros hijos e hijas en este tiempo? No, escolarmente no, si

que he notado que salen muy contentos, que les gusta, que van motivados, que les mola

mucho esto de que me han puesto este ejercicio y le hemos hecho juntos, eso sí esa

motivación si… ¿pero a nivel académico?....

Persona 4: Yo creo que en tampoco tiempo se ha visto…

Persona 1: Exactamente.

Persona 4: Yo lo que veo que es muy importante, es que a ellos les parece bien y eso es

muy buena idea. Yo estuve solamente un día al principio, ya que luego me dedique a lo

del barro y sí que hay una historia que me parece muy bonita y es que se ayudan entre

ellos a resolver los problemas y entonces ya no es esa competencia de que yo soy el

mejor y tengo que ayudar al otro porque sino el ejercicio no me vale, así que a mi si me

parece una buena idea, lo que es pronto para sacar consecuencias….

Persona 1: Es un largo camino

Persona 4: Yo creo que un curso no, algún niño si particularmente algún niño de estos

que puedan estar más marginados, si en un momento determinado coincides con los

padres les puedes preguntar, pero como no sea ese el caso, pues los niños van contentos

van sacando las cosas y hay que verlo a largo plazo y sobre todo para mí es muy

importante que para ciertos niños, que de pronto se encuentran cada día con una nueva

gente ósea no es el maestro sino otra persona. En el caso por ejemplo, yo de pronto para

muchos niños era el señor de los palillos, por ejercicio con la arcilla, por eso de pronto

para ellos era una persona con barba y tal y cual, que le habla de tú a tú, me parece que

es fundamental, pero de eso a sacar consecuencias tan pronto no lo creo, sería un

milagro, esa es mi opinión claro.

Persona 2: No venimos de una situación muy mala y no es el caso.

Investigadora: ¿Habéis podido participar en la actuación de éxito de los grupos

interactivos?, ¿cómo habéis visto trabajar a los niños y niñas? ¿Cómo os habéis sentido

vosotros como voluntarios? ¿Creéis que aprenden más los alumnos y alumnas con esta

forma de trabajo?

51

Persona 2: Si hemos podido participar, yo creo que sí, además ha sido muy positivo, le

ves hay la dinámica que tienen en el grupo y están aprendiendo a relacionarse entre

ellos y a sacar ventajas del compañero para mejorara ellos y hacer mejorar al grupo.

Persona 4: Yo creo que esta pregunta como voluntario aunque fueras el de todos los

días, no sería una persona para dar una opinión, porque los que tienen que darlas son las

profesoras que eran las que el año pasado estaban, si la persona 3 el año pasado no

estaba ella no sabe lo que el pasaba el año pasado, en su casa habrá visto resultados pero

lo que ocurre en el colegio, no lo ve….yo de todas formas creo que esto es una buena

idea ya no solo los grupos sino que se abran las puertas del colegio. Es bueno para todos

Los profes se llevan las culpas de que no han rendido el niños pero hay que verse allí

con veintitantos pollos lo difícil que es ser maestro.

Persona 2: Tienes a cuatro y no puedes con ellos.

Investigadora: Tú, Sara que has estado de responsable de los grupos interactivos de los

miércoles ¿cómo te has sentido?

Persona 3: Muy bien los niños te lo ponen muy fácil, he estado los mayores y los

pequeños son más fáciles los mayores que los pequeños te mirar fijamente… al

principio estábamos los adultos y los niños asustados no sabíamos cómo hacer las cosas,

pero ahora no, ya se saben toda tu familia, quien eres…. Lo que más me llama la

atención es cómo se expresan los niños, me resulta alucinante, a mi me daba pavor. Yo

no levantaba nunca la mano cuando era pequeña. El otro día estaba en los grupos

interactivos de 5 años y entraron las familias que venían a ver el colegio, por ser día de

puertas abiertas, ¡impresionante! les dio igual ellos siguieron a lo suyo con la asamblea,

hablaban como si no hubiera nadie. A veces vas con tus hijos y les pregunta alguien y

les da vergüenza, allí nada como si no hubiera nadie.

Persona 4: Abrir el mundo de las relaciones del barrio y más allá de las sociales.

Sabemos en qué barrio nos encontramos. Me los encuentro y me buscan para saludarme.

Con la familia es un núcleo cerrado y lo hemos abierto para favorecer las relaciones.

Persona 3: Están atentos a su ficha y las de los demás

Persona 4: El colegio con los métodos antiguos había competividad, ahora son buenos

todos. Hacen un bloque. Los profesores no los colocan por afinidades, el otro día en los

grupos una de las preguntas que hizo la profesora en la asamblea a una niña: “¿qué le

había parecido el grupo con el que has trabajado? Se lo preguntaba porque había piques

entre ella y otro de los niños y habían tenido que trabajar juntos. Y habían trabajado

juntos y bien hay que romper los guetos. Yo lo veo en el taller de barro siempre se

quieren sentar juntos los que son más amigos, yo todavía no controlo bien cómo

separarles, pero en los grupos interactivos se les obliga a colocarse de una manera, con

gente que no sean afines o que el otro día se pegaron en el patio.

Persona 2: Si hacen un stop para los grupos y ya seguirán si eso pegándose otro día en

el patio.

Investigadora: Como sabéis los niños y niñas este curso han estado haciendo otra

actuación de éxito: tertulias dialógica. ¿Habéis visto animados a vuestros hijos e hijas

hacia esta actuación? ¿Leían el capítulo que les tocaba y os comentaban algo de él? ¿Os

hubiera gustado participar en alguna? ¿Creéis que han aprendido más con esta

metodología o preferís metodologías más individuales?

Persona 3: Yo con Adrian que esta en 5º de primaria le decía: léete el capitulo. Sí que

me ha contado que se sentaban que ha sido de manera más amena, pero tenían más

picardías si yo no me leo todo ya lo contarán allí y me enteraré de todo para hacer el

resumen. Por el contrario con el de infantil sacaba el texto le leíamos, luego hacía el

dibujo… les veía más motivado.

Persona 1: Así lo hacíamos nosotras lo leían hacían el dibujo, interactuaban más. Los

mayores era todo más obligado. Era como si no lo leo ya lo contaran en clases. Si es un

niño que le guste leer pues lo devora pero sino pues ya vienen los problemas.

Persona 3: Yo creo que los chiquitines han nacido con la comunidad lo van a llevar

siempre mejor.

Persona 1: Es otro ritmo, a Rocío la ha encantado pero a Lucía no. Era un libro difícil

de historia de hecho yo que lo iba leyendo con ella tenía dificultad pero la encantado.

Persona 3: El mío pequeño están con David y Goliat y esta como loco de que llegue el

fin de semana para ver qué pasa en el siguiente capítulo.

53

Persona 1: Me ha gustado porque es una iniciación a la lectura.

Investigadora: Yo lo que he podido preguntar al profesorado que tal había funcionado

y me han comentado que bien, que de la lectura han salido muchos debates al estar en

gran grupo…

Persona 3: Yo he visto un video de la clase de tercero de Educación Infantil, es

impresiónate, como hablan, cómo piensan las cosas.

Investigadora: Si que sabias que podías participar como padres y madres en las

tertulias literarias del colegio.

Persona 3: No.

Persona 1: No

Investigadora: Bueno desde el colegio me han dicho que si se quiere que participen las

familias, pero este año ha sido todo más dirigido y no se ha difundido lo suficiente. En

un futuro si.

Investigadora: Nuestra investigación está encaminada a poner en funcionamiento la

Biblioteca Tutorizada en el próximo curso. ¿Sabéis qué es? ¿Creéis que la comunidad

está preparada para afrontar este nuevo reto?

Persona 1: Yo no sé, hasta lo de biblioteca llego pero a lo de Tutorizada. ¿Qué es que

tenga un tutor?

Persona 2: Un adulto cualquiera con alguna actividad.

Persona 3: A mí me parece súper bien tener algún sitio donde puedan ir los chicos, para

que no estén donde no deben de estar y que el cole este abierto. Que los chicos tengan

un sitio, sobre todo los mayores.

Persona 2: Dos problemas uno que el colegio te ceda el espacio, que este abierto y otro

problema la persona que esté allí, siempre tiene que haber alguien pueda hacer algo,

aunque sea leer.

Persona 1: Pero, ¿esa es la función leer allí?

Persona 2: Puedes leer un libro comentarlo, un grupo de teatro, contar cuentos, para las

tareas, es ocupar el espacio para algo.

Persona 1: Como biblioteca como tal no lo veo, si hacen un grupos de teatro que les

motiva mucho… sino yo no lo veo, ir por la tarde al cole a leer un libro.

Persona 2: La cuestión es una cosa que sea como una extraescolar más los lunes y que

se apunten los chicos o que sea una cosa más abierta de ir en cualquier momento. Es

elegir más obligado o menos estructurado.

Investigadora: Al ser personas voluntarias por la tarde como lo veis, ¿saldría más

gente? ¿Está preparada la comunidad?

Persona 4: Hay que pensar que sería 1 voluntario para cada día no son 16 como los

grupos, serían solo 5 a la semana. Simplemente una persona que tenga libre esa hora.

Persona 2: No tiene que ser todos los días

Persona 4: A mí me parece una idea genial, han más apuntaría están cerca de las

vacaciones de Semana Santa hoy a un chicos que iba a hacer unas partidas de ajedrez,

simplemente eso que uno de los días en la biblioteca se junten y hagan ajedrez salen

más de lo que creemos.

Persona 1: Saber que el colegio está abierto por las tardes me parece bien.

Persona 2: Estas en la biblioteca y deciden que van a jugar al ajedrez, pues fenomenal.

Persona 3: Sea como el punto de encuentro del barrio, antes lo había en las iglesias.

Persona 4: El centro neurálgico del barrio, si tenemos esta reunión, pues se hace allí. La

historia es como cuando se ha hecho el Belén del colegio, se sabía que siempre había

alguien allí, si tenías hueco ibas y ayudabas. Aquello era un trabajo porque había fechas

pero bueno… el colegio es el común del barrio, al final todos vamos al colegio, los

niños de etnia gitana que hablábamos antes van a colegio y si se lo haces atractivo

porque no van a ir por las tarde, así estamos consiguiendo la integración.

Persona 3: Cada minuto que van es un minuto que no están en otro lado.

Investigadora: ¿Estaríais interesados en ser voluntarios de la Biblioteca Tutorizada? O

¿creéis que es una tarea del profesorado del centro y no vuestra?

55

Persona 4: El voluntariado aunque también pueden ser los profesores. No estaría mal

Persona 3: Un poco de todos, con el mismo rango.

Persona 2: Pero las maestras o los maestros deben de ir como voluntarios y no dentro

de su jornada lectiva.

Persona 1: Si estamos hablando de voluntariado…

Persona 4: Esto es lo que estamos hablando si el colegio es Comunidad de Aprendizaje

es porque el colegio sale a la calle, el maestro que vive en Bernuy no le vuelves a ver,

por aquí... Si el colegio tiene el rango de mejor colegio, el profesor lleva una cola de

cometa detrás es su trabajo, porque en un momento determinado no va a venir como

voluntariado.

Persona 3: Pueden venir con sus hijos.

Persona 4: Habrá profesores que les parecerá muy buena idea.

Investigadora: Pues hemos terminado, muchas gracias.

Persona 1: ¿ya?

Persona 4: Yo creo que se debe convertir el colegio en el centro neurálgico del barrio,

hasta la asociación de vecinos estar en el colegio, en vez de que este todo estanco. Los

colegios de los pueblos estaban de maestros todo el día, la idea es esa, este barrio es

como un pueblo y hay que aprovecharlo. Yo estoy ahí en el cole porque se han abierto

las puertas del colegio, mi oficio del barro, mis hijos no se han dedicado a él y me voy

a morir y se lo tengo que contar a alguien. Tu mañana cuentas tus secretos y en la

siguiente feria ya los tienes allí hechos y ya no solo lo vendes tú, yo he contado

mentiras hasta los periodistas. Ahora estoy jubilado, yo puedo contarlo y que mejor que

a los niños.

Anexo 2. El diario

No puedo comenzar este diario de otra manera que echando la vista a tras, recordando

los momentos vividos en la transformación del colegio Martín Chico para ser una

Comunidad de Aprendizaje. Por suerte pude participar en diciembre del 2013, en las

11 sesiones de formación para el claustro, donde se aprendió sobre la organización y

funcionamiento de la Comunidad de Aprendizaje (atención a la diversidad, relaciones

sociales, voluntarios y voluntarias). Esta formación se ha basó en las evidencias

científicas que sustentan las denominadas acciones de éxito que se desarrollan en las

Comunidades de Aprendizaje. La educación tiene que olvidarse de las ocurrencias y

basar sus prácticas en evidencias científicas. Fue un verdadero placer participar en esas

sesiones de formación y pensar que pronto esos aprendizajes estarían en manos de mis

hijos y sus compañeros y compañeras de clase.

Todavía recuerdo las dudas e intrigas que se generaron entre las familias hacia la

reunión en la que se debía decidir si se transforma el centro o no, esto se hizo el 12 de

marzo del 2014, se aprobó confiando en el claustro de profesores. Si ellos lo habían

visto bueno para nuestros hijos e hijas ¿por qué no? Pienso que muchas familias no

reflexionaron sobre el cambio que esta situación traería a nuestras relaciones con el

centro educativo. Las Comunidades de Aprendizaje necesitan una buena comunicación

en un dialogo de tú a tú, debíamos destruir muchas barreras.

Comenzó la fase más bonita para mí y mis hijos, fase del sueño, todos y todas

debíamos soñar con la escuela ideal, esto sucedió en el mes de mayo. No había limites

para soñar en casa a veces se abrían debates si es sueño era mucho o poco, o cuantos

sueños podíamos pedir. Se vivía una ilusión…. Que terminó de la mejor manera posible

con una gran fiesta en donde participó toda la comunidad y se recogieron todos los

sueños, para iniciar la transformación. La fiesta se hizo en el mes de junio del 2014, por

la mañana hubo diferentes juegos al aire libre en donde los alumnos y alumnas estaban

mezclados por edades. Cuando llegue a comer lo primero que me dijo mi hija fue:

“mami ya tengo dos amigas nuevas, pero de las más grandes del cole,” hubo muchos

padres y madres que participaron como voluntarios. La fiesta termino con una gran

comida en comunidad.

Cuando se fueron seleccionando las prioridades de los sueños podías ver la cara de cada

uno de los alumnos y alumnas. El colegio ya se estaba transformando, comenzaban a

funcionar las comisiones, con un eje claro tienen autonomía, capacidad de decisión

y tienen que corroborarse en el Consejo Escolar. Yo me apunte a la comisión de

aprender más, había que montarse en este tren con destino la educación de nuestros

hijos e hijas. Este tren iba recorriendo distintas estaciones en donde los alumnos, las

alumnas y las familias íbamos conociendo las actuaciones de éxito, donde se iban

generando nuevos aprendizajes.

57

Aterrizando en el curso 2014- 2015, me afloran muchas emociones y recuerdos sobre

todas las experiencias de aprendizaje que hemos vivido toda la comunidad: alumnos,

alumnas, maestras, maestros, padres, madres y otras personas cercanas a todos. Por un

lado las comisiones iban funcionando, ha aprovechando esta investigación he

preguntado a sus miembros que aspectos positivos y negativos veían de su comisión y si

pensaban que las demás familias sabían que se hacía en su comisión. Toda esta

información que obtenido de docentes, padres y madres la he recogido en una tabla:

 Tabla 11: Evaluación de las comisiones

Comisiones Voluntariado Infraestructura Divulgación
y difusión

Camino
escolar

Aprender
más

Una
apreciación
positiva

El whatsAp
ha facilitado
la
comunicación
y la
organización

Se han
cumplido
muchas de las
prioridades
que se marcó
la comisión

Colaborar
con el cole
de mis hijos.

Todos los
miembros
hemos
trabajado
en el
mismo
sentido.

Participar
en el cole
hace que se
aprendan
más cosas.

Una
apreciación
negativa

La
universidad
no ha
cumplido con
sus 25 % de
voluntariado.

La falta de
tiempo para
hacer más
cosas

Falta de
coordinación
con las otras
comisiones

Que el
proyecto
no ha
llegado a
toda la
comunidad
escolar.

No hay.

¿Piensas
que el resto
de familias
saben lo
que hace tu
comisión?

Sí, la
información
ha llegado de
todas las
maneras
posibles.

Sí, porque se
ha colgado en
la web y han
sido mejoras
que se han
visto.

No, creo que
todavía
familias no
sepan que
hay
comisiones.

No, las
familias no
se han
enterado
del
proyecto.

Creo que la
información
llega a las
familias
aunque a
veces no la
hagan caso.

Fuente: elaboración propia a partir de las opiniones de los diferentes miembros

de las comisiones.

Por otro lado las Actuaciones de éxito que se ha llevado a cabo en la Comunidad de

Aprendizaje Martín Chico eran: los grupos interactivos, las tertulias y la formación de

las familias. Han formado parte del currículo del curso 2014- 2015, y de nuestras vidas

como familias de la comunidad. Comenzaré escribiendo sobre los grupos interactivos

que han hecho que los niños y las niñas cooperen y se ayuden entre ellos para conseguir

un fin común. A varios voluntarios les ha llamado la atención como los alumnos y

alumnas se adaptado a hablar delante de personas extrañas, dando su opinión sobre las

actividades propuestas. A mi parecer como voluntaria ha sido una experiencia muy

positiva en la que los niños y niñas han adquirido nuevos aprendizajes, y aunque al

principio constaba más que trabajaran en equipo cada día lo hacían mejor. Una

voluntaria me comentó una propuesta: “que fueran los niños y niñas los que se

autoevaluaran con más libertad y aprendiendo a tolerar la crítica. Este es un valor que

también debemos aprender los adultos.”

Comienza el segundo trimestre con fuerzas e ilusión se pone en marcha la actuación de

éxito de las lecturas literarias, que emoción ver a los niños y niñas con obras clásicas en

sus manos, oírles hablar sobre el fragmento que más les ha gustado, justificando su

respuesta, ver que los problemas que tenían los protagonistas de la obra nos llevan a

problemas actuales. Voy a transcribir ahora tres experiencias sobre lectura literaria, una

la tutora de mi hijo de 8 años, otra de las maestras de infantil y otra la que me contaron

los alumnos y alumnas de 5ºA. Las docentes me destacaron la participación de todos y

todas en igualdad dentro las lecturas, como el hecho más importante. Poco a poco iba

desapareciendo la timidez, para generarse niños y niñas más autónomos con mayor

capacidad lingüística, oral y gramatical. Los alumnos y alumnas argumentaban sus

opiniones y escuchaban las de sus compañeros. Las lecturas literarias también han

servido para aprender otras materias: geografía, historia… las laminas han dado mucho

juego por sus ilustraciones. Los alumnos y alumnas de 5ºA valoran la actuación de éxito

como positiva, en la aprendes muchas cosas a través de la diversión, era interesante

conocer lo que pasaba en otras épocas y aprender vocabulario. Además les gustaba ser

escuchados por sus compañeros y compañeras lo que hacía que descubrieran distintos

puntos de vista, pero lo importante era dar argumentos. Me comentan los alumnos y

alumnas que cada semana le tocaba ser a uno moderador, por orden de lista, pero a

veces tenía que intervenir la profesora para establecer el orden. Uno de los niños me

sorprendió con una frase que quiero recoger: “el libro era cultura para ser más listos de

mayores”, a mi juicio las interacciones que el niño ha vivido le han hecho pensar que

esto es bueno para cuando sea mayor, seguro que una lectura individual no hubiera

provocado esta afirmación.

59

Otra de las actuaciones de éxito este curso 2014- 2015 ha sido la formación de las

familias, se ha realizado con un grupo de mamas marroquíes que tenían la necesidad de

aprender castellano para ayudar a sus hijos e hijas, además de querer estar más

integradas en la Comunidad de Aprendizaje. Las voluntarias, que han estado con ellas,

me afirman que aunque ha sido al principio difícil pero al final ha sido muy

satisfactorio, porque a la vez que iban aprendiendo castellano han ido participando en

los grupos interactivos, en las reuniones del centro, en la exposición de caperucita e

incluso han contado un cuento en la semana cultural. He hablado con estas mamas y me

cuentan que aunque las ha costado mucho han aprendido y que para el próximo curso

animaran a más personas. Pienso que se ha vivido una verdadera integración.

Durante este curso escolar las familias han ido participando en la vida escolar de sus

hijos e hijas, desde aquí yo solo puedo agradecer el esfuerzo de todos y todas por

conseguir este sueño que ya es una realidad ser Comunidad de Aprendizaje.

En cuanto a mi investigación ha sido un placer llegar y que todos y todas estuvieran

dispuestos a perder su tiempo conmigo. Aproveche la semana cultural para hacer el

cuestionario a las familias así tenía más opciones de que fuera un cuestionario muy

heterogéneo en los resultados. Lo más significativo que ocurrió fue que un niño de 4º de

primaria, que me conocía de los grupos interactivos, se acercó y me dijo: “se la hago yo

a mi mama que todavía no sabe bien castellano”. Yo se la di y pensé ¿esta situación

hubiera ocurrido si este niño no me hubiera visto en los grupos?, ¿el niño ha visto

importante que su mama opine sobre el colegio?, ¿es esto la magia de las Comunidades

de Aprendizaje?

Para la elaboración de la entrevista grupal pensé en personas que fueran críticas con la

educación de sus hijos e hijas y que fueran la mitad hombres y la otra mitad mujeres.

También conté con un abuelo que está muy implicado en la Comunidad de Aprendizaje

y fue uno de los pioneros cuando se crearon los AMPAS en Segovia. Fui ayudada por

mi compañero de carrera Miguel, para que me ayudara a ser lo más objetiva posible.

Fue una hora y media muy agradable charlando, les fui dando una serie de preguntas

que fueron debatiendo una por una. Se creó un ambiente distendido en que surgían

controversias porque no todos vivimos el hecho educativo de nuestros hijos e hijas de la

misma manera.

En estas notas debo dejar reflejado las sensaciones que tuve cuando en la semana

cultural se propuso una tarde de cuentacuentos en la biblioteca, fue mágico los niños y

niñas estuvieron participativos, asombrados de que las mamas tuviéramos la llave de la

biblioteca. Se contaron cuentos de tradición oral, cuentos de autor con el cuento en la

mano o con el proyector sobre un trozo de papel continuo en la pared, cuentos de la

cultura árabe en castellano y características de su cultura con diapositivas. Se estaban

forjando varias de las posibles actividades de la biblioteca Tutorizada. ¡Esto puede salir!

Podemos aprovechar las diferentes culturas de las familias que llevan a los niños y niñas

a la Comunidad de Aprendizaje del Martín Chico para de forma cercana todos y todas

conozcamos a los otros, basándonos en valores como el respeto, la tolerancia, la

participación y el gusto por aprender juntos.

Anexo 3. Datos relativos al cuestionario

A continuación vamos a describir los datos sociodemográficos de la encuesta realizada a

una muestra de 30 familias que pertenecen a la Comunidad de Aprendizaje Martín

Chico de la ciudad de Segovia.

 Figura 4: Clasificación de los encuestados por género

Fuente: elaboración propia a partir de la encuesta realizada.

Como muy bien refleja la figura nº4, la educación sigue siendo tarea de las mujeres, ya

que de nuestra muestra de 30 personas, 22 son mujeres y solo 8 son hombres. Hablamos

de hombres y mujeres y no padres y madres porque realizamos varias encuestas a

abuelos que eran los encargados de cuidar a los nietos mientras los padres trabajan.

61

Aunque la sociedad este cambiando los papeles de las madres siguen siendo los

mismos, encargarse de la educación y cuidado de los hijos e hijas.

Figura 5: Clasificación de los encuestados por edad.

Fuente: elaboración propia a partir de la encuesta realizada.

Los resultados del análisis indican que la franja de edad mayoritaria en nuestra muestra

es de treinta a cuarenta años, con 16 personas en ella. Este resultado nos transmite que

las familias que llevan a sus hijos e hijas a la Comunidad de Aprendizaje Martín Chico

son jóvenes lo que puede traer beneficios a la comunidad.

 Figura 6: Clasificación de los encuestados por número de hijos

Fuente: elaboración propia a partir de la encuesta realizada.

En la figura nº 6 demuestra que las familias están cambiando ya no se tienen tantos

hijos, un 50% de nuestra muestra tienen 2 hijos, podemos observar a través de este

estudio, que son pocas las familias que tienen más de dos hijos.

Figura 7: Clasificación de los encuestados por estudios realizados.

Fuente: elaboración propia a partir de la encuesta realizada.

A la vista de esta figura nº 7, podemos afirmar que en ésta Comunidad de Aprendizaje

existen más familias académicas que no académicas. Las familias académicas (al menos

uno de los miembros posee título académico en activo) esos niños no tienen tanta

diferencia entre lo que viven en casa y lo que viven en el colegio. Pero las familias no

académicas no tienen el mismo contexto cultural en la escuela y en su casa, estos niños

son candidatos al fracaso escolar y la exclusión social. Por este motivo la escuela debe

estar más atenta a estas diferencias en el contexto y tener una función compensatoria.

Después de analizar el contexto de nuestra investigación, es tiempo ahora de pasar a

mostrar los datos obtenidos a través de las preguntas del cuestionario.

63

Figura 8: ¿Has visto algún cambio en tu hijo o hijos, desde que el colegio se hizo

Comunidad de Aprendizaje?

Fuente: elaboración propia a partir de la encuesta realizada.

A la pregunta de si has visto algún cambio en tu hijo o hijos, desde que el colegio se

hizo Comunidad de Aprendizaje el 67 % de las familias encuestadas dijo que sí, los

cambios se van viendo aunque no tan rápido como les gustarían algunas familias. Pero

la educación es como el campo primero se siembra, después se va cuidando, va

creciendo hasta que se puede ir segando o recogiendo el fruto.

Figura 9: ¿Sabes si a tu hijo o hijos le han gustado las lecturas literarias?

Fuente: elaboración propia a partir de la encuesta realizada.

En la figura nº 9, se pone de manifiesto que la actuación de éxito de la tertulia literaria

dialógica ha cumplido sus objetivos y un 77% de las familias están muy contentas con

ella y han visto muy motivados a sus hijos e hijas.

Figura 10: ¿Sabes dónde está ubicada la biblioteca del centro?

Fuente: elaboración propia a partir de la encuesta realizada.

A la pregunta de si saben dónde se encuentra la biblioteca del centro un 60% de las

familias dijeron que sí y un 40% que no. La biblioteca de la Comunidad de Aprendizaje

de Martín Chico tiene para nosotros un hándicap muy positivo, que se accede a ella por

el exterior del centro, desde el patio, esto facilitaría a la Biblioteca Tutorizada que al ser

en horario de tarde no necesitaría que todo el centro estuviese abierto.

65

Figura 11: ¿Te ha llegado información sobre lo que es una Biblioteca

Tutorizada?

Fuente: elaboración propia a partir de la encuesta realizada.

En la siguiente figura nº 11 nos da pistas de avance sobre las propuestas de mejora, una

de ellas es transmitir a las familias del centro qué es una Biblioteca Tutorizada,

comparando esta gráfica con la siguiente, nº 12 nos sorprende que el 77% elijan la

respuesta b (una biblioteca que esté abierta por las tardes para que sea usada por la

comunidad) pienso que esto es debido a que ya existe en el ambiente del Martin Chico

un vocabulario propio del universo de las Comunidades de Aprendizaje.

 Figura 12: ¿Cuál de estas respuestas crees que es la más adecuada para definir

lo que es una Biblioteca Tutorizada?

Fuente: elaboración propia a partir de la encuesta realizada.

Figura 13: ¿Te gustaría tener una en el centro donde van tus hijos?

Fuente: elaboración propia a partir de la encuesta realizada.

Lo mismo ocurre en la siguiente pregunta: ¿Te gustaría tener una biblioteca en el centro

donde van tus hijos? El cien por cien de las familias encuestadas dicen que sí, aunque

no sepan lo que se va a realizar en ella. Debemos aprovechar esta confianza que

depositan las familias en el centro y o que se hace en él.

Figura 14: ¿Animarías a tus hijos a acudir a su biblioteca?

Fuente: elaboración propia a partir de la encuesta realizada.

67

En la figura nº 14 se sigue poniendo de manifiesto la disposición que hay en las familias

a llevar a los niños y niñas a una Biblioteca Tutorizada, ya que un 97% animarían a sus

hijos e hijas acudir a ella.

Figura 15: ¿Crees que tus hijos desarrollarían nuevos aprendizajes en una

Biblioteca Tutorizada?

Fuente: elaboración propia a partir de la encuesta realizada.

A la pregunta que si crees que tus hijos desarrollarían nuevos aprendizajes en una

Biblioteca Tutorizada nos sorprende positivamente que el 80 % de la familias crean que

si se pueda conseguir nuevos aprendizajes, estos resultados dan optimismo a que las

familias la consideren un espacio de aprendizaje.

 Figura 16:¿Te gustaría ser voluntario en la Biblioteca Tutorizada del centro

Martín Chico?

Fuente: elaboración propia a partir de la encuesta realizada.

En esta figura nº 16 se puede comprobar que las familias se encuentran en constante

cambio y no pueden comprometerse a ser voluntarios por la situación de trabajo, por la

incertidumbre de donde estar al próximo curso e incluso el miedo de no saber si se va

estar a la altura de lo que se nos pide como voluntario de una biblioteca. Por este motivo

cuando se hagan las sesiones de información sobre la Biblioteca Tutorizada, debemos

transmitir que el voluntario no es un profesional en la materia sino una persona que

dedica su tiempo a los otros.

	�

	AGRADECIMIENTOS

	�1. RESUMEN

	2. INTRODUCCIÓN

	3. JUSTIFICACIÓN

	4. OBJETIVOS

	5. MARCO TEÓRICO

	5.1. Definición de Comunidad de Aprendizaje

	5.2. Principios del aprendizaje dialógico

	5.3. Fases para llegar a ser Comunidad de Aprendizaje

	5.4. Organización de una Comunidad de Aprendizaje

	5.5. Actuaciones de éxito

	5.6. Biblioteca Tutorizada

	6. LA METODOLOGÍA PARA EL ESTUDIO

	6.1. Bases metodológicas	

	6.2. Cronología del proceso de investigación

	6.3. Criterios de credibilidad y cuestiones éticas

	6.4. Técnicas e instrumentos de recogida de datos y análisis

	7. DESCRIPCIÓN DEL CONTEXTO DEL CENTRO EDUCATIVO

	7.1. El contexto del centro

	7.2. Elementos personales

	7.3. Transformación de centro a Comunidad de Aprendizaje

	7.4. Organización de la Comunidad de Aprendizaje del Martín Chico

	8. EXPOSICIÓN Y ANÁLISIS DE RESULTADOS

	8.1. Cambios en los hijos desde que el centro es Comunidad de Aprendizaje

	 8.2. Actuación de éxito: las tertulias dialógicas

	8.3. Actuación de éxito: la Biblioteca Tutorizada

	9. CONCLUSIONES Y PROPUESTAS DE MEJORA

	REFERENCIAS BIBLIOGRAFICAS

	ANEXOS

	Anexo 1. Transcripción de la entrevista grupal

	Anexo 2. El diario

	Anexo 3. Datos relativos al cuestionario

