
N.º IDENTIFICADOR: 333.018 MARZO 2004 N.º 333 CUADERNOS DE PEDAGOGÍA | 53

TEMA DEL MES

¿Qué hacen y qué pueden
hacer las AMPAs?
Promueven la gestión participativa, acercan la escuela al medio y
asesoran a las familias. Desde estos colectivos, los padres y madres
se organizan para contribuir a mejorar el sistema educativo. Quedan
aún importantes retos por conseguir, como la escolarización plena,
el reparto equilibrado del alumnado desfavorecido o la adecuación
de los deberes escolares.

Pilar Triguero Vilreales, Fernando Vélez Álvarez y Ginés Martínez Cerón*

El movimiento asociativo de padres y madres repre-
senta un modelo de participación social fruto de la ini-
ciativa de un colectivo que comparte unos objetivos
comunes, sin ningún tipo de dirigismo o de potencia-
ción política específica por parte de las Administra-
ciones. Los padres y madres se ponen manos a la obra
para conseguir cotas más altas de calidad en los cen-
tros, denunciando —o a veces supliendo con sus
aportaciones— las deficiencias del sistema educativo.

Se corresponsabilizan de un conjunto de activida-
des que propician la cohesión social de la comunidad
escolar; generan un espacio educativo para las fami-
lias mediante las escuelas de padres; crean un marco
en el cual debatir el funcionamiento del centro; acer-
can, en fin, la escuela al entorno. En un momento de
crisis de los valores sociales, las AMPAs son un mo-
vimiento cívico que se debe potenciar.

En primer lugar, estas asociaciones trabajan para
asesorar y orientar a los padres y madres en todos
aquellos aspectos relacionados con la educación de sus
hijos e hijas; el objetivo de esta labor de asesoramiento
consiste fundamentalmente en resolver y aclarar cues-
tiones que inciden directamente en la relación de las
familias con el centro y, en algunos casos, con la edu-
cación de sus hijos. Pero esta labor también tiene una
dimensión colectiva muy importante, que el AMPA
desarrolla a través de asambleas informativas y de la
convocatoria de reuniones específicas. En muchas

ocasiones, el asesoramiento se convierte también en
algo puntual o genérico, relacionado con la marcha
del curso o con los problemas concretos que puedan
surgir.

Sin embargo, el AMPA tiene que plantearse este
trabajo de una forma sistemática y abordar temas que
tengan mayor calado para el conjunto de las familias.
Entre ellos figurarían el análisis y la reflexión sobre los
resultados del rendimiento escolar, la potenciación de
la relación tutor-familia en el marco de las tutorías, o
aprender a realizar un seguimiento relacionado con el
proceso de aprendizaje de sus hijos e hijas.

La colaboración en todas aquellas actividades educa-
tivas que se lleven a cabo en el centro es una labor ine-
ludible. Este tipo de actividades coordinadas por las fa-
milias y el profesorado posee un potencial formidable

Sa
ra

 G
on

zá
le

z.

para desarrollar las relaciones, eliminar suspicacias y
superar el desencuentro que a veces reina en los cen-
tros. Dentro de estas actividades de colaboración mere-
ce destacarse la puesta en funcionamiento de talleres
educativos con temáticas de lo más variados. En el ar-
tículo “Quince ejemplos, quince propuestas”, encon-
tramos ejemplos muy concretos. El huerto escolar del
AMPA del Colegio Público Ponent, en Inca (Mallorca),
el proyecto “Aula Abierta-Talleres” del AMPA del Cole-
gio Palomeras (Madrid) o el taller “Todos a escena” del
AMPA del Centro Rural Agrupado Santa Lucía (Gua-
dalajara) son modelos que están al alcance de cualquier
AMPA, y que permiten crear una relación estrecha
entre todos los sectores de la comunidad escolar.

Otras actividades que ayudan a avanzar en esta direc-
ción son aquellas que se realizan a través de comisio-
nes mixtas formadas por padres y madres y el profeso-
rado. Desde esta perspectiva, son muchas las AMPAs
que organizan de manera conjunta con los profesiona-
les de la educación actividades diversas, así como
planes de mejora para innovar en el ámbito de la ense-
ñanza. Las experiencias del CP Santa Teresa de Siles
(Jaén) o del Virgen del Fresno, de Grado (Asturias), nos
demuestran que las familias y el profesorado pueden
trabajar juntos sin suspicacias ni recelos.

Otra de las labores en las que trabajan las asociacio-
nes de padres es la de promover la participación de los
padres y madres en la gestión del centro, así como en el
control de su calidad educativa. Pero la realidad es que

esta función queda reducida, en no pocas ocasiones, a
la labor que realiza el representante del AMPA en el
Consejo Escolar. Sin embargo, las asociaciones de pa-
dres tienen que ir más allá para lograr un mayor nivel
de participación por parte de las familias. Se debe arti-
cular un conjunto de mecanismos que ayuden a reco-
ger sugerencias para enriquecer el debate en el seno del
Consejo Escolar del centro. Entre estos mecanismos
cabe citar los siguientes: trasladar aquellos informes
que se considere necesarios para la mejora del centro,
impulsar la creación de comisiones mixtas que permi-
tan una participación lo más amplia posible, y saber
transmitir la información del Consejo Escolar para que
llegue a las familias con transparencia y fidelidad, pro-
moviendo así la confianza en los órganos de gestión.

Pero, además, se debería impulsar la participación
desde la propia AMPA mediante asambleas informa-
tivas. El objetivo de estas reuniones sería la reflexión
y la toma de decisiones, dando a conocer los diferentes
mecanismos de organización del centro, así como sus
instalaciones, objetivos, contenidos y métodos edu-
cativos, y facilitando la participación de las familias en
el Proyecto de Centro, en la programación general, etc.
Experiencias como la del AMPA del Colegio Pinar
Prados, de Pozuelo de Alarcón (Madrid), son ejem-
plos que nos pueden abrir caminos para solucionar
algunos problemas en este sentido.

La puesta en marcha de actividades culturales, de-
portivas y recreativas que completan la educación reci-

54 | CUADERNOS DE PEDAGOGÍA N.º 333

TEMA DEL MES

Sara González.

bida por el alumnado en la enseñanza formal es una de
las ocupaciones más tradicionales en las que traba-
jan las AMPAs; en la mayoría de los casos, estas acti-
vidades son gestionadas y pagadas en gran medida por
los propios usuarios. Esta situación encierra un pe-
ligro: el de crear una oferta privada dentro de la escuela
pública, lo que puede llevar a introducir más desigual-
dades entre el alumnado de un mismo centro. Por
tanto, las asociaciones de padres deben plantearse,
entre otras cosas, abrir un debate en el seno de la comu-
nidad educativa para hablar de la educación más allá
del horario escolar, de sus responsabilidades y de las
negociaciones y exigencias que hay que hacer llegar
a la Administración para conseguir que en ningún
caso aumenten las diferencias.

Trasladar a todos los padres y madres asociados la
máxima información en el menor tiempo posible es
otra tarea propia de las AMPAs, algo que hoy en día
dista mucho de ser una realidad. Conseguir que toda
la información significativa llegue a todos constituye
un gran reto para las asociaciones de padres. Existen
experiencias en este sentido que nos pueden propor-
cionar algunas pistas, como la del CP Pinar Prados,
de Pozuelo de Alarcón (Madrid), y la del CP Ramiro
de Maeztu (Madrid).

Algunas dificultades que hay que superar

Es necesario superar determinados obstáculos y
peligros que impiden a las AMPAs trabajar de forma
eficaz en el desarrollo pleno de sus funciones y en la

conquista de sus derechos, y que las alejan cada vez
más de sus verdaderos fines, convirtiéndolas en órga-
nos puramente burocráticos.

La permanencia de una estructura demasiado cerrada
Se trata de un obstáculo que dificulta la conexión

del AMPA con muchos padres y madres, al entorpe-
cer su apertura a determinados cambios sociales y, en
consecuencia, a la diversidad de intereses y situacio-
nes que viven las familias de forma cotidiana; esto con-
vierte a muchas asociaciones de padres en organiza-
ciones con un escaso atractivo para los ciudadanos y
ciudadanas.

Ante esta realidad, el AMPA tiene que replantearse
una organización mucho más abierta y flexible, que
permita a las familias integrarse y participar por diver-
sas vías y medios. Algunas propuestas al respecto:

- Fijar el “Día del AMPA” como una jornada de con-
vivencia en la que puedan participar todos los miem-
bros de la comunidad educativa.

- Lograr que las reuniones de aula se conviertan en
lugares en los que se informe de los proyectos y preo-
cupaciones de la asociación. La experiencia del AMPA
del CP Cervantes de Buñol (Valencia) constituye un
referente que puede ayudar a avanzar en esta dirección.

- Organizar “excursiones en familia” que permitan
la participación de padres, madres y alumnos.

- Solicitar los correos electrónicos de las familias
pertenecientes a la asociación y establecer una red que
favorezca la comunicación entre la junta directiva y los
miembros del AMPA, así como también entre los dis-
tintos miembros entre sí.

TEMA DEL MES

Convertir el AMPA en una agencia de servicios
Si la asociación se dedica exclusivamente a organi-

zar actividades extraescolares y excursiones, gestio-
nar el comedor de la escuela, o a la venta del material
deportivo o escolar, corre el grave peligro de fomentar
la mentalidad cliente-empresa, ya que en la medida en
que los usuarios pagan el servicio, éstos quedan desli-
gados de toda responsabilidad y compromiso.

Para superar este obstáculo es necesario que la junta
directiva de la asociación:

- Elabore y difunda entre las familias el significado
que tienen para una educación integral el servicio de
comedor y las actividades más allá del horario lectivo.
Por ejemplo, a través de FAPAC Cataluña y de la Fun-
dació Catalana de l´Esplai (“Eduquemos más allá del
horario lectivo”) se puede acceder a distintos recursos
para avanzar en esta línea.

- Realice una campaña de información cada trimes-
tre entre los padres y madres del colegio para difundir
las funciones y actividades del AMPA.

El exceso de localismo se materializa en una preocu-
pación también excesiva por parte de muchas AMPAs
en relación con los problemas que atañen exclusiva-
mente a su centro educativo. Esto les impide tener una
visión global de la situación de la enseñanza, y dificul-
ta su compromiso con las actuaciones y propuestas lle-
vadas a cabo por el movimiento asociativo de padres y
madres. Superar este localismo resulta determinante
para entender que muchos de los problemas del centro
educativo tienen su origen en otros ámbitos.

A continuación incluimos algunas propuestas en
esta dirección:

- Establecer un calendario de encuentros con otras
AMPAs de la zona para intercambiar experiencias y
puntos de vista y buscar soluciones a problemas comu-
nes, como el funcionamiento del comedor, los retos
de la inmigración, etc.

- Hacer llegar a los asociados la documentación
sobre temas educativos, campañas, etc., que se envía
desde las distintas federaciones o desde CEAPA.

- Crear coordinadoras de AMPAs para llevar a cabo
proyectos comunes, como por ejemplo la “Muestra
de la escuela pública” que organiza la Coordinadora de
AMPAs del Distrito de Gracia de Barcelona antes de la
campaña de prematriculación.

Otra de las prioridades de estas asociaciones es la de
contribuir a crear una sociedad que se preocupe del
bienestar de sus ciudadanos, ahondando en los valo-
res democráticos y estableciendo un diálogo abierto
con todas las Administraciones. La escuela debe ser
un modelo de participación. La educación de las nue-
vas generaciones sin el concurso de las familias tiene
poco futuro. Los nuevos ciudadanos participarán en la
medida en que estén cubiertas sus necesidades bási-
cas, y al educar en la diferencia y la diversidad afian-
zaremos valores como el respeto y el civismo en nues-
tro camino hacia una sociedad más democrática.

Pero todavía queda camino por recorrer

Es verdad que las AMPAs hacen lo que pueden, y en
su actuación influyen múltiples factores: recursos hu-

manos y económicos, formación, facilidades o dificul-
tades por parte del centro educativo y de las distintas
Administraciones, etc. Pero también es cierto que es ne-
cesario superar obstáculos para conseguir defender los
derechos de las familias. A continuación se recogen al-
gunos de estos derechos, que todavía no se han conse-
guido y que constituyen un gran reto para las AMPAs:

- El derecho a una escolarización plena. Trabaja-
mos para que los niños y niñas no solamente tengan
un puesto escolar, sino para que la enseñanza que re-
ciban resulte adecuada a sus necesidades, las metodo-
logías empleadas sean las más apropiadas y el tiempo
escolar se flexibilice y responda a los ritmos de apren-
dizaje de la diversidad del alumnado.

- El derecho a una evaluación de procesos, y no sólo
de resultados. Necesitamos conseguir que el aprendi-
zaje se evalúe teniendo en cuenta los procesos, y no
sólo los exámenes, pues la enseñanza se está convir-
tiendo cada vez más en puro academicismo.

- El derecho a que los deberes escolares se adapten a
las necesidades reales de los niños y niñas. Trabajamos
para evitar el desfase que existe entre los deberes que se
imponen al alumnado y las posibilidades reales tanto
de los chicos y chicas como de las familias para prestar
ayuda a sus hijos en la realización de estas tareas.

- El derecho a que el alumnado inmigrante y desfa-
vorecido se reparta de una forma más equilibrada. Tra-
bajamos para evitar el desequilibrio y la distribución
injusta del alumnado entre la red pública y la concerta-
da, y para que la educación intercultural sea un hecho.

- El derecho a que los centros educativos se convier-
tan en espacios donde no se imparta ninguna ideo-
logía y/o religión. Trabajamos para que las creencias
religiosas formen parte del ámbito privado y de la edu-
cación de los padres y madres y para que, en conse-
cuencia, la enseñanza confesional quede fuera del
currículum escolar.

Lo que no nos impide soñar con…

…que todas las AMPAs lleguen en un futuro próxi-
mo a formar parte real de un movimiento asociativo
de padres y madres a escala estatal. En este entorno
se habrá superado cualquier identidad territorial, eli-
minando fronteras y barreras mentales y haciendo
posible así la plena participación en un movimiento
que dote de fuerza y sentido el trabajo unitarios para
lograr el modelo educativo que propugnamos.

56 | CUADERNOS DE PEDAGOGÍA N.º 333

TEMA DEL MES

** PPiillaarr TTrriigguueerroo VViillrreeaalleess pertenece a la junta directiva
de CEAPA, a FAPA Málaga y al AMPA del IES Sierra de Mijas.
FFeerrnnaannddoo VVéélleezz ÁÁllvvaarreezz forma parte de la junta directiva de
CEAPA, de FAPA Burgos y de las AMPAs del CP Alejandro Rodrí-
guez de Valcárcel y el IES Diego Marín Aguilera (ambos cen-
tros en Burgos). GGiinnééss MMaarrttíínneezz CCeerróónn es vicepresidente de
CEAPA y pertenece a la FAPA Regional de Murcia y al AMPA del
CP M. Fernández Caballero.

