PLAN PARA EL FOMENTO DE LA LECTURA Y DESARROLLO DE LA COMPRENSIÓN LECTORA

[image: image1.wmf]
CURSO 2010-2011
C.R.A RÍO ÁGUEDA

Villar de Ciervo

Aldea del Obispo

Castillejo de Martín Viejo

ÍNDICE:

Nuestro centro
3
Justificación
4
Competencias básicas desarrolladas
6
Objetivos generales
8
Objetivos específicos
9
Protocolo de comprensión lectora
10
Actividades
--- 13
Biblioteca escolar y su utilización
16
Recursos humanos, materiales y organizativos
17
Colaboración familias y centro
18
Seguimiento y evaluación
20
1. NUESTRO CENTRO

DESCRIPCIÓN DEL CENTRO Y CONTEXTO

El centro es un Colegio Rural Agrupado, que se compone de tres unidades, ubicadas en tres poblaciones diferentes: Aldea del Obispo (1), Castillejo de Martín Viejo (1) y Villar de Ciervo (1).

El número total de niños es de 24 y los niveles educativos impartidos van desde los 3 años hasta los 12 años. El claustro está formado por ocho profesores, 3 especialistas en Educación Infantil, 1 en Lengua Extranjera: Inglés, 1 en Educación Física, 1 en Religión y 1 en Lengua y Cultura Portuguesa.
El CRA Río Águeda está ubicado al sudoeste de la Provincia de Salamanca, una de las áreas más deprimidas de la provincia. La agricultura y la ganadería constituyen los medios básicos de subsistencia de las familias.

Los cuatro pueblos que integran el C.R.A., no distan mucho entre sí, lo cual facilita nuestras jornadas de encuentro, pero la distancia es mucho más significativa cuando deseamos acercarnos a poblaciones más grandes como Salamanca ya que la distancia es superior a 100 km. Los niños, pues, cuentan con escasos medios para su desarrollo personal y cultural, y la escuela se convierte así en una de sus principales vías de actividad cultural.

NORMATIVA

Este Plan de Lectura se rige por las siguientes normas:

· Orden EDU/11/2005 del 11 de enero, que regula la elaboración y ejecución de los planes para el fomento de la lectura y el desarrollo de la comprensión lectora de los centros docentes de Castilla y León.
· Orden EDU/1045/2007 del 12 de junio, que rige la implantación y el desarrollo de Educación Primaria en Castilla y León.

2. JUSTIFICACIÓN

Diferentes estudios señalan que el hábito lector es un factor relacionado con el rendimiento académico. En este sentido, la investigación llevada a cabo hace unos años por el Centro de Investigación y Documentación Educativa (CIDE) concluye señalando que los alumnos con hábitos lectores asentados obtienen buenos resultados escolares, confían en sus capacidades académicas, son más creativos e imaginativos y no tienen dificultades para leer.

Fomentar el hábito lector es tarea de todos aquellos que comparten la responsabilidad en la educación de los niños y adolescentes y compromete a toda la sociedad, especialmente a las familias y a los centros educativos.

El ámbito familiar es uno de los más influyentes en el fomento de hábitos lectores en niños y adolescentes. De esta forma, que los padres u otros familiares les lean a sus hijos cuando son pequeños, que les regalen libros, que les recomienden obras, que se interesen y preocupen por lo que leen, son actuaciones que tendrán una influencia fundamental en los futuros hábitos lectores de los hijos.

 La escuela tiene también un papel relevante en este sentido. La lectura constituye una actividad clave en la educación del alumnado por ser uno de los principales instrumentos de aprendizaje cuyo dominio abre las puertas a nuevos conocimientos, permitiendo asegurar una formación integral que contribuirá al pleno desarrollo de la personalidad de los alumnos. De esta forma, el desarrollo de los hábitos lectores debe comenzar a edades muy tempranas, cuando se inician en el primer aprendizaje de la lecto-escritura; y si dominan con soltura y fluidez estos primeros pasos relacionados con la lectura, seguramente se convertirán en su adolescencia en lectores habituales. Con ello, la principal tarea asignada a la escuela para conseguir elevar el hábito lector de los jóvenes es la de desarrollar una enseñanza adecuada de la lecto-escritura. La Consejería de Educación es consciente de la importancia de la lectura como eje común de todas las áreas del currículo y como herramienta indispensable en gran parte de las actividades que el alumno va a desarrollar a lo largo de toda su vida. Por ello ha decidido articular medidas que, integradas en los currículos de Educación Infantil y Primaria, tengan como finalidad potenciar el hábito lector y desarrollar la comprensión lectora, contribuyendo así a la formación integral del alumnado, capacitándole para seguir con aprovechamiento enseñanzas posteriores.

Desde este Centro, hemos querido tomar el pulso a la realidad lectora de nuestros alumnos y su entorno más cercano, y para ello, nos hemos servido de un cuestionario en el que se reflejaban diferentes cuestiones relativas a la lectura.

Las conclusiones que hemos sacado de los cuestionarios son:

· En líneas generales, las familias tienen pocos hábitos de lectura, condicionados en parte por el nivel sociocultural de la zona.

· Y este aspecto condiciona por tanto a los alumnos, que no ven en casa una costumbre lectora, ni siquiera una buena cantidad de libros en casa.

· Son muy pocas las veces que reciben libros como regalos, por lo que tampoco su entorno fomenta la lectura.

· Debido a todo esto, concluimos que desde la escuela debemos fomentar los hábitos lectores ya que es el único lugar en el que los niños pueden realizar estos tipos de actividades.

· Es conveniente que desde la escuela se elaboren unas orientaciones dirigidas a los padres para fomentar estos hábitos en el seno familiar.

3. COMPETENCIAS BÁSICAS DESARROLLADAS
Las competencias básicas a utilizar y desarrollar en este Plan son:
· Comunicación lingüística.

· Aprender a aprender.

· Autonomía e iniciativa personal.

· Tratamiento de la información y competencia digital.

· Competencia social y ciudadana.

· Conocimiento e interacción con el mundo físico.

Para poder desarrollar y llevar a cabo estas competencias, nos serviremos de estos objetivos:

· Comprender discursos escritos en los diversos contextos de la actividad escolar, social y cultural y analizarlos con sentido crítico.
· Expresar por escrito de forma adecuada, comprendiendo las ideas esenciales de los textos y estableciendo relaciones entre ellas.
· Participar en las diversas situaciones de comunicación escrita que se presentan en el aula y la vida cotidiana, mostrando actitudes de interés y respetando las normas básicas del lenguaje.
· Usar los medios de comunicación social, las tecnologías de la información y la comunicación, y los diferentes recursos bibliográficos, para obtener, interpretar y valorar informaciones y opiniones diferentes.
· Utilizar las destrezas básicas de la lengua eficazmente, tanto para buscar, recoger y procesar información, como para escribir textos propios.
· Desarrollar estrategias de comprensión lectora para captar el tema de los diferentes textos adaptados a su edad, tomando conciencia de la estructura de las letras, sílabas, palabras y frases.
· Utilizar la lectura como fuente de placer y de información, considerarla como un medio de aprendizaje y de enriquecimiento personal, y aproximarse a obras relevantes de la tradición literaria para desarrollar hábitos lectores.
· Comprender textos literarios de géneros diversos adecuados en cuanto a temática y complejidad discursiva, e iniciarse en los conocimientos de las convenciones específicas del lenguaje literario.
· Usar los conocimientos sobre la lengua y las normas de uso lingüístico del castellano actual escribir de forma adecuada, coherente y correcta, cuidando la estructura del texto, la ortografía, la caligrafía, el orden y la limpieza, y para comprender textos escritos.
· Analizar las producciones propias para comprender los conocimientos lingüisticos adquiridos.
· Tomar conciencia sobre distintos contextos e interlocutores, ajustando las propias producciones escritas a dicha diversidad.
4. OBJETIVOS GENERALES
El plan tendrá como objetivos generales, los siguientes:

· Despertar, aumentar y consolidar el interés del alumnado por la lectura.

· Asociar, en educación básica, la lectura y la escritura a todas las competencias básicas.

· Potenciar la comprensión lectora desde todas las áreas del currículo.

· Promover en el alumnado la capacidad de expresarse sobre diferentes temas con claridad, coherencia y sencillez.

· Lograr que el alumnado conserve, o en su caso descubra, el hábito de la lectura como un elemento de disfrute personal.

· Fomentar en el alumnado, a través de la lectura y la escritura, una actitud reflexiva y crítica ante las manifestaciones del entorno, potenciando la utilización de fuentes de información variadas.

· Utilizar las tecnologías de la información y la comunicación como consulta, mejora y apoyo al fomento de la lectura y al desarrollo de la comprensión lectora.

· Potenciar la utilización de las bibliotecas escolares como centro de recursos para el aprendizaje continuo, adaptándolas a las exigencias de la sociedad del conocimiento.

· Implicar a toda la comunidad educativa en el interés por la lectura.
5. OBJETIVOS ESPECÍFICOS
El plan tendrá como objetivos específicos, basándonos en los resultados obtenidos en la evaluación realizada en el Centro, los siguientes:

· Despertar, crear y extender el gusto por la lectura.

· Incrementar el interés y el gusto por los libros como expresión de Cultura.

· Descubrir la lectura como disfrute y forma de ocupación del tiempo de ocio.

· Fomentar las capacidades de lectura comprensiva y escritura.

· Desarrollar en el alumnado la capacidad creativa a través de la escritura.

· Desarrollar la imaginación y la creatividad a través de actividades de lecto-escritura, de la creación de narraciones colectivas, recitación de poemas y narraciones orales.

· Habituarse a la utilización de las Bibliotecas y el Bibliobús con finalidades recreativas y de ocio.

· Hacer sentir a los alumnos la necesidad de la utilización de las Bibliotecas Públicas.

· Respetar el clima de silencio, lectura y orden que debe reinar en toda Biblioteca y en los momentos de lectura en el aula.

· Fomentar el gusto por la limpieza y el orden en los trabajos de libre creación.

· Respetar las ideas, los gustos e intereses de los demás y escucharlas con atención.

· Fomentar el hábito de lectura en casa, por parte de padres y alumnos.

· Hacer ver a los padres la importancia de tener libros al alcance de los niños en casa.

6. PROTOCOLO DE TRABAJO PARA FOMENTAR EL DESARROLLO DE LA COMPRENSIÓN LECTORA EN TODAS LAS ÁREAS.

ASPECTOS PREVIOS:

El profesor debe tener presente que es un modelo de lectura:

· En el aspecto mecánico (entonación, ritmo...)

· En el aspecto comprensivo (intentará mostrar las estrategias que él utiliza en la lectura para su comprensión)

· En la motivación por la lectura (la lectura como medio de disfrute personal).

Se plantea la lectura como un proceso de verificación de hipótesis, ante un texto nos planteamos una serie de hipótesis que vamos comprobando y modificando según avanza la lectura, lo que implica no solo la comprensión de lo que se lee sino su conexión con lo que ya sabemos sobre el tema.

ANTES DE LA LECTURA:

· Motivación por la lectura.

· Plantear objetivos de lectura, es importante que el niño/a sepa para qué va a leer, que pueda anticipar estrategias, plantearse hipótesis...

· Hacer sentir al alumno/a que es capaz de realizar la tarea, que cuenta con los recursos necesarios para leer.

· Proponerle textos interesantes, por ejemplo textos nuevos sobre temas ya conocidos, que le supongan un reto.

· Hablar con los niños/as del texto que van leer, situarles sobre lo que van a leer. Buscar situaciones lo más reales posibles: leer para evadirse, para resolver una duda, para buscar información, para comunicar algo que los demás no conocen (lectura en voz alta).

Algunos objetivos de lectura pueden ser concretados con los alumnos/as antes de iniciar la lectura son:

· Obtener información (bien de carácter general, un tema, o de carácter específico, un dato, una palabra...)

· Seguir unas instrucciones

· Para aprender
.

· Para revisar un escrito propio

· Por placer

· Para comunicar un texto a otros

· Para practicar la lectura en voz alta

· Para dar cuenta de que se ha comprendido

· Activar el conocimiento previo de los alumnos.

- Dar una información general sobre lo que se va a leer, hablar del tema del texto y tratar de enlazarlo con lo que se ha trabajado o conocen.
.

- Ayudar a los alumnos/as a fijarse en determinados aspectos del texto, dibujos, gráficas, títulos, subtítulos, letras en negrita...

- Comentar con los alumnos/as sobre el tema del texto

- Establecer predicciones sobre el texto a partir de toda la información vista.

- Promover preguntas sobre el texto, que irán siendo respondidas según avance el texto (esto se hará también durante la lectura)

DURANTE LA LECTURA:

Se debe permitir la lectura individual y silenciosa para que el alumno/a pueda centrarse en el contenido del texto y no solo en los aspectos formales (en esto se centran más cuando leen en voz alta).

· El profesor deberá regular el proceso de lectura, cortando el texto cuando lo considere oportuno, para ir contrastando las primeras hipótesis y planteando nuevas preguntas.

· Según van leyendo es importante que se remarquen los aspectos importantes de lo que leen y se les explique porqué son esos y no otros.

· Aclara posibles dudas que se les vayan presentando.

DESPUES DE LA LECTURA:

Si bien el proceso de comprensión se realiza a lo largo de la lectura al finalizarla y para comprobar si se ha comprendido bien se puede plantear:

· Encontrar la idea principal del texto, para ello: es importante que los alumnos/as sepan cual es su utilidad. deberemos también revisar los objetivos de lectura, si hemos encontrado la información, si hemos comunicado algo a los demás que no sabían..., volver a remarcar el tema. Discutir sobre lo que es y no importante de cada párrafo, capítulo...

· Para realizar resúmenes de la lectura, y primero siempre de forma oral, se tratará de que el niño encuentre:


El tema principal de cada párrafo diferenciándola de la información trivial.


Desechar la información que se repita en varios párrafos, y buscar formas de agruparla.


Identificar la idea -frase resumen de cada párrafo.

· Plantear preguntas de carácter general que les permitan a los alumnos/as contrarrestar sus propias hipótesis y obtener una idea clara de lo que ha leído; no se trata tanto de evaluar sino de comprobar el grado de comprensión alcanzado.
En textos narrativos son preguntas esenciales (y no de detalles) POR EJEMPLO, las siguientes:

ESCENA: ¿Dónde ocurre la historia? ¿En qué época?

PERSONAJES: ¿De qué trata la historia? ¿Cuáles eran los personajes de la historia? ¿Quién era el personaje principal?

PROBLEMA: ¿Qué problema tenían? ¿Cuál era el problema fundamental? ¿Qué pretendían los personajes?

ACCIÓN: ¿Qué fue lo importante de la historia?

RESOLUCION: ¿Cómo resolvieron la historia? ¿Qué intentaba comunicarnos? ¿Qué nos enseña la historia?

Estas preguntas pueden presentarse tanto al final de al lectura como al principio como modelo de preguntas que nos hacemos cuando nos enfrentamos a un texto, de este modo iremos centrando la atención del niño/a en estos aspectos facilitándole la lectura y su comprensión.

7. ACTIVIDADES
7.1. Actividades dirigidas a fomentar el interés por la lectura.

· Programa de lectura silenciosa. Consiste en crear un espacio temporal en medio de la jornada lectiva en el que los niños dediquen unos minutos a la lectura sin más, sin otro objetivo más que el del propio placer de la lectura.
· El rincón de lectura. Consiste en crear un espacio en el aula dedicado exclusivamente a la literatura, con un mural donde se coloquen curiosidades, se realice un seguimiento individual de las lecturas de cada alumno, de los libros más leídos, etc.
· Los deportes y la actividad física. En el área de Educación Física se trabajará con textos breves, a modo de introducción de las diferentes unidades didácticas sobre la historia y anécdotas de los deportes, sobre higiene-salud, alimentación, etc. Y además se hará una recopilación de juegos tradicionales y populares.
· Somos amigos. Elaboración de un nuevo número de nuestra revista escolar.
· Información a los padres. Campaña de sensibilización de los padres sobre la lectura y el entorno familiar, por medio de unas orientaciones generales y de un listado de libros.
· Role Play. En lengua extranjera Inglés, se trabajará el desarrollo de la comprensión lectora a través de lectura, dramatización de los textos y caracterización de los personajes.
· Pruebas de lectura eficaz. Cada trimestre, realizamos unas pruebas de lectura eficaz a cada alumno de Educación Primaria, para valorar y evaluar su evolución de cada uno de los alumnos en cuanto a velocidad lectora y lectura eficaz.
7.2. Actividades complementarias o extraescolares relacionadas con la celebración de fechas significativas.

· 2 de Abril. “Día Internacional del Libro Infantil y Juvenil”. Realizaremos una convivencia con todos los alumnos del C.R.A. y desarrollaremos las siguientes actividades:
· La historia interminable. Exposición de las historias interminables. Durante la semana anterior, los niños elaborarán por ciclos un libro. Cada niño debe colaborar en la realización de la historia de un libro y para ayudarle en la creación se le proporcionará 3 palabras claves que debe utilizar en su trozo de historia.
· Taller de ilustración “Los libros gigantes”. En el que participarán los niños mayores, ilustrando un cuento que está en tamaño DIN A3. Los alumnos que han confeccionado los libros, los presentarán a los más pequeños y harán de “Cuentacuentos” para ellos. Finalmente se realizará una exposición de los libros confeccionados.
· Taller de poesía y cuentos. Actividad en la que los niños recitarán poesías, adivinanzas, trabalenguas… y todo ambientado con música adecuada. También se crearán poesías a través de distintos juegos. Recopilación de poesías
· Taller de juegos de palabras. Crearemos varios espacios para jugar con letras y palabras (Las Siglas Locas, Palabras mutantes, El ahorcado, …)
· 23 de Abril “Día del libro”.
· Concurso de cuentos. En la semana anterior propondremos un concurso de cuentos, en torno a un determinado tema y con una determinada extensión que será diferente para cada ciclo.
· Los marcapáginas. Taller para elaborar marcapáginas con un dibujo y una frase alusiva a la lectura, los libros, la fantasía, un poema, adivinanza, etc. El soporte será cartulina y luego se plastificará.
· Viaje de fin de curso. Se intentará realizar gestiones, para visitar la redacción de un periódico y también la visita a una biblioteca, librería o editorial.
7.3. Actividades adaptadas para los alumnos con necesidades educativas específicas, especiales o alumnos extranjeros.

· Participarán en las mismas actividades que se han establecido con carácter general para el centro, pero el profesorado realizará en su momento las adaptaciones pertinentes, adaptándose así a la realidad de cada alumno y a sus especiales características.
8. BIBLIOTECA ESCOLAR Y SU UTILIZACIÓN

En nuestro centro no utilizamos una biblioteca escolar de préstamo como tal, dado que con el reducido número de alumnos con los que contamos, no es necesario llevar un registro bibliotecario. Y además, al estar nuestro centro repartido en 3 localidades, no sería posible contar con una biblioteca de centro, ya que los niños y niñas tendrían que desplazarse para recoger los libros.

En cambio, sí que contamos con varias actividades lectoras:

· Un plan de recogida de lecturas, que se realiza en el propio aula y en el que se recoge el nombre del libro leído, el autor y el desarrollo del libro.
· Arcones viajeros: esto es, unos baúles en los que tenemos varios cuentos y libros para diversas edades, y que van rotando por las diferentes localidades del CRA.
· Bibliotecas de aula: cada aula cuenta con una biblioteca propia para utilizar en diversos momentos o incluso para que los niños y niñas puedan llevarse a casa libros de lectura.
· Bibliobús: el bibliobús de la Junta de Castilla y León viene una vez al mes, y todos los alumnos y alumnas del Centro lo utilizan.

Con todo esto, fomentamos que los niños utilicen todos los recursos de los que dispone el Centro, para que así puedan cumplirse todos y cada uno de los objetivos propuestos en este Plan de Fomento de la Lectura.
9. LOS RECURSOS HUMANOS, MATERIALES Y ORGANIZATIVOS.
9.1. Recursos humanos y organizativos.

El coordinador será el responsable de la elaboración del plan y su correcto desarrollo, pero además se contará con la participación de todo el profesorado, cuyas funciones serán las siguientes:

· Preparar el material necesario para el desarrollo de las actividades.

· Coordinar con el responsable el plan de actividades a realizar y la organización de las tareas de su grupo de alumnos.

· Colaborar con el responsable de biblioteca en la organización y clasificación de los fondos del centro.

Contaremos también con un responsable de biblioteca, cuyas funciones serán las siguientes:

· Establecer las directrices para la organización y clasificación de los fondos.

· Potenciar y dinamizar la biblioteca como eje del proceso de enseñanza-aprendizaje de las diferentes áreas del currículum.

· Realizar la Formación de Usuarios en los alumnos para conocer el espacio de la biblioteca y saber utilizar todo lo que en ella se encierra.

9.2. Recursos materiales.

Creemos conveniente que se dote al centro de los siguientes recursos para favorecer el correcto desarrollo del plan:

· Actualizar, modernizar y aumentar el material bibliográfico de nuestra Biblioteca.

· Dotar de mobiliario adecuado para hacer una biblioteca más atractiva y agradable.

· Dotación de diferente material fungible, cartulinas, papel continuo, folios,
· Proporcionar ayudas económicas para el desarrollo de las distintas actividades complementarias.

10. ESTRATEGIAS PARA FAVORECER LA COLABORACIÓN DE LAS FAMILIAS Y EL CENTRO
· Se favorecerá la participación y la implicación de los padres y madres de alumnos en las actividades planteadas para la celebración de las distintas fechas significativas.

· Se realizarán distintos folletos explicativos en torno a: “La lectura y el entorno familiar”. Los temas tratados pueden ser los siguientes:

· Cómo seleccionar lecturas.

· Cómo debe ser la biblioteca familiar.

· La lectura y el entorno familiar, qué hacer, qué no hacer.

· Potenciar la utilización y el uso de la biblioteca escolar por este sector de la comunidad educativa.
· Dentro de estas estrategias; hemos elaborado unas orientaciones para los padres, para que fomenten la lectura en sus hijos:

ORIENTACIONES PARA LOS PADRES EN EL FOMENTO DE LA LECTURA DE SUS HIJOS

Ayudar a sus hijos a disfrutar de la lectura es una de las cosas más importantes que pueden hacer y es algo que justificará ampliamente el tiempo y el esfuerzo que ustedes le dediquen. Los niños aprenden a leer en la escuela, pero asocian la lectura con el trabajo más que con el placer. Como resultado, pierden a menudo el deseo de leer. Ese deseo es precisamente la clave de saber utilizar la lectura y otros conocimientos relacionados con ella.

Algunas de las cosas que pueden hacer para enseñar a sus hijos a amar los libros y la lectura son:

· Leerles en voz alta.

· El mero hecho de tener libros, revistas y periódicos en su casa contribuirá a que sus hijos los consideren parte de su vida diaria.

· Empezar a formarles una biblioteca en el hogar.

· Mostrar a sus hijos cuánto disfruta usted de leer. Si lo ven leyendo el periódico, revistas o libros, ellos imitarán su actitud.

· Crear un lugar especial para leer donde reine el silencio.

· Deje que sus hijos escojan los libros que quieren leer.

· Permitir que los niños vean lo que usted está leyendo. Esto creará un modelo para sus niños.

· Tratar los momentos de lectura como entretenimiento y diversión. Los niños no deben ser obligados a leer.

· Tener siempre libros. Vaya a la biblioteca pública, al bibliobús o a la librería con sus hijos y ayúdeles a escoger sus propios libros.

· Regalen libros a sus hijos y sugiera a su familia y amigos que den libros como regalos a sus hijos.

11. SEGUIMIENTO Y EVALUACIÓN DEL PLAN.

Evaluación inicial. Con ella se pretendía la recogida de información sobre hábitos lectores y sobre la utilización y frecuencia de uso de los recursos materiales del centro. Evaluación elaborada por el coordinador, con las aportaciones de los distintos tutores del centro.

Evaluación del desarrollo del plan y evaluación final. El coordinador del plan, con los demás miembros del claustro, realizará reuniones periódicas con las siguientes finalidades:

· Evaluar el aprovechamiento de los recursos del centro.

· Valorar las actividades y desarrollo de las mismas mediante la observación sistemática y continua de los alumnos/as, con el fin de modificarlas o cambiar las actividades según avance el proceso, para poder establecer adaptaciones adecuadas.
· Valorar la idoneidad de las actividades diseñadas para la celebración de fechas significativas y su influencia en los niños y familias.
· Evaluar la repercusión que tiene el plan diseñado en los alumnos/as en relación con la adquisición de hábitos lectores.
· Valorar el grado de consecución de lo objetivos.
· Valorar la repercusión de la Biblioteca del aula como ayuda fundamental en el proceso de enseñanza-aprendizaje de las áreas curriculares.
[image: image2.png]

[image: image3.png]

PAGE
14

