

PLA DE LECTURA DE CENTRE

**Data Inici: febrer 2012
Data finalització: juny 2018**

**Escola Pinyana
Alfarràs**

Índex

1. INTRODUCCIÓ	4
2. OBJECTIUS GENERALS DEL PLEC.....	5
3. LA DIAGNOSI. CONCLUSIONS	6
3.1. COMPETÈNCIA LECTORA	6
3.2. COMPETÈNCIA INFORMACIONAL	6
3.3. GUST PER LA LECTURA	7
4. ELS RECURSOS.....	8
5. LA COMPETÈNCIA LECTORA.....	9
5.1. DEFINICIÓ	9
5.2. OBJECTIUS	10
5.3. METODOLOGIA	10
5.3.1 L'APRENENTATGE INICIAL DE LA LECTURA: PARVULARI I CICLE INICIAL	11
5.3.2. LA COMPRESIÓ DELS TEXTOS.....	14
5.4. ACTIVITATS I ESTRATÈGIES	15
5.5. RECURSOS.....	19
5.6. CRITERIS D'AVUACIÓ.....	19
6. LA COMPETÈNCIA INFORMACIONAL.....	20
6.1. DEFINICIÓ	20
6.2. OBJECTIUS.....	20
6.3 METODOLOGIA.....	21
6.3.1 EL CONTEXT I LES SITUACIONS D'APRENENTATGE	21
6.3.2 L'ENFOCAMENT COMPETENCIAL	21
6.3.3 ENFOCAMENT INTEGRAT I INTERDISCIPLINARI	22
6.3.4 DIVERSITAT EN LES FORMES DE TREBALL	22

<u>7. EL GUST PER LLEGIR.....</u>	<u>25</u>
7.1. DEFINICIÓ	25
7.2 OBJECTIUS.....	25
7.3 METODOLOGIA.....	25
7.4 ACTIVITATS.....	26
7.4.1. DES DE LA BIBLIOTECA ESCOLAR.....	26
7.4.2 .DES DE LES AULES	28
7.5 ESTRATÈGIES ORGANITZATIVES	29
7.6 RECURSOS.....	29
7.7 CRITERIS D’AVALUACIÓ	30
<u>8. FORMACIÓ DEL PROFESSORAT</u>	<u>31</u>
<u>9. DIFUSIÓ DEL PLEC.....</u>	<u>32</u>
<u>10. AVALUACIÓ, REVISIÓ I PROPOSTES DE MILLORA.....</u>	<u>33</u>
<u>11. CALENDARI D’ELABORACIÓ I APLICACIÓ</u>	<u>34</u>

1. Introducció

“Per viatjar lluny, no hi ha millor nau que un llibre”.

Emily Dickinson.

“L'autor només escriu la meitat del llibre. De l'altra meitat se n'ha d'ocupar el lector”.

Josep Conrad.

Cites cèlebres

Sabem que la lectura és un bé universal, que permet a les persones desenvolupar-se plenament i continuar aprenent durant tota la vida.

Cal que els nens i nenes tinguin les habilitats lectores necessàries per dominar les fonts del saber i també per créixer com a persones.

Entenem que la lectura és una estratègia per millorar la competència comunicativa, ja que constitueix el fonament per l'adquisició de tots els aprenentatges i per participar amb èxit en tots els àmbits de la vida adulta.

Així, la nostra fita és aconseguir que els nostres alumnes esdevinguin bons lectors, capaços d'adquirir coneixements, emocionar-se i gaudir davant d'un text. Que tinguin una formació crítica que els ajudi a comprendre la vida, a conèixer-la i viure-la millor.

2. Objectius generals del PLEC

Els objectius generals són els de referència que proposa el Departament d'Ensenyament en el document "PLEC. PLA DE LECTURA DE CENTRE" de desembre de 2010.

- Afavorir la integració de la competència lectora en totes les àrees del currículum.
- Promoure l'autonomia i la competència de l'alumnat en l'accés, el tractament i l'ús de la informació.
- Fomentar l'hàbit lector i ajudar a descobrir i a valorar el plaer de la lectura.
- Afavorir la planificació i la coordinació, la sistematització i la coherència de les estratègies que el centre desenvolupa a l'entorn de la lectura.
- Estimular l'ús de metodologies més actives i significatives per a l'alumnat.
- Comptar amb la biblioteca del centre com a element dinamitzador de la lectura i com a espai d'informació i de documentació.
- Relacionar-se i coordinar-se amb els Plans i els serveis que ofereixi l'entorn proper –Plans Educatius d'Entorn, biblioteca pública, llibreries, centres cívics, etc. – per sumar esforços en l'assoliment dels objectius comuns vers el foment de la lectura.
- Promoure la formació del professorat per tal de millorar la qualitat de la seva intervenció i implicació en el desenvolupament del PLEC.
- Promoure eines d'avaluació continuada i d'autoavaluació que facilitin el seguiment del PLEC i l'adequació dels objectius a les noves necessitats del centre.

3. La diagnosi. Conclusions

Tenir clar què estem fent, què fem bé, què hem de millorar.

Curs 2011-2012

S'ha efectuat la diagnosi del centre en relació a la lectura a partir de les enquestes elaborades pel Departament d'Ensenyament.

Les conclusions en relació als diferents àmbits són les que segueixen:

3.1. Competència Lectora

Aprentatge Inicial (Educació Infantil-Cicle Inicial)

L'equip docent coneix bé les fases d'aprenentatge i es planifiquen activitats que afavoreixen cada una de les fases, partint sempre de situacions comunicatives i materials funcionals per tal de crear un context significatiu per a l'alumnat.

Ara bé, tot i que el centre manté un seminari intern de Llengua (derivat dels seminaris d'assessorament extern) que manté l'estructura comuna a tots els cicles, la pròpia mobilitat del professorat al llarg dels cursos –especialment a Cicle Inicial- fa que es vagin desdibuixant alguns plantejaments.

Per aquest motiu, *el PLEC haurà d'establir el plantejament didàctic per a ensenyar a llegir i la continuïtat en les activitats i situacions de lectura a parvulari i cicle inicial.*

Aspectes generals (Cicle Mitjà-Cicle Superior)

Qui ha d'ensenyar la competència lectora?

Coneix l'equip docent el currículum sobre aquesta competència?

Aquestes qüestions han evidenciat certa fractura entre els dos cicles pel que fa a la planificació d'activitats de lectura a **qualsevol àrea** tenint en compte les consideracions sobre el que ha de saber un lector competent.

Caldrà reflexionar i establir criteris unificats que assegurin una seqüenciació des de cicle mitjà fins a cicle superior i que comptin amb la incorporació de la biblioteca.

3.2. Competència Informacional

La reflexió derivada dels documents de diagnosi ha d'ajudar a millorar el treball amb l'alumnat en els aspectes que s'evidencien com a punts dèbils.

Tot i que gradualment s'han anat incorporant noves eines i mitjans comunicatius en el treball amb la informació, *és necessari que l'equip docent del centre es familiaritzi amb els fonaments teòrics del concepte competència informacional i*

els àmbits en què es distribueixen aquestes habilitats (cerca i recuperació, anàlisi i tractament i recuperació). S'ha de vincular, a més, aquesta competència a l'ús tant de la biblioteca com de les TAC.

3.3. Gust per la lectura

En aquest àmbit comptem amb un bon nombre d'activitats que es duen a terme en tots els nivells. Des del curs 2011-2012, cada classe disposa d'una sessió setmanal a la biblioteca del centre; s'han posat a l'abast del professorat un seguit d'activitats redactades per l'equip de biblioteca; el nostre vell Pla Lector inclou lectures prescriptives per nivells que es treballen a bastament; es fan activitats des d'àrees no lingüístiques; apadrinament lector; maletes viatgeres, etc. En general, les conclusions de la diagnosi presenten un seguit de punts forts, mentre que entre les propostes de millora figurarien aspectes com ara la manca de guies de lectura o l'absència de visites d'autors.

Amb tot, es fa necessària una coordinació d'activitats en tots els cicles i també en àrees no lingüístiques, que recollirà aquest PLEC

Abans d'emprendre la redacció del PLEC referit a aquest àmbit, caldria efectuar una diagnosi sobre els hàbits lectors del nostre alumnat.

4. Els recursos

► La Biblioteca Escolar. Espai amb el qual comptem des del 2009. El fons s'està actualitzant . Amb capacitat per a dues classes. Compta amb 6 ordinadors per a usuaris i un per a la gestió.

El curs 12-13 s'hi va instal·lar un projector fix i equipament de so.

► Biblioteques d'aula.

► TAC.

Educació Infantil: una aula amb 8 ordinadors. A totes les aules, un ordinador cada una. Un ordinador per a l'equip docent.

Tres PDI, una a cada aula. Un projector fixe a l'aula de psicomotricitat.

Primària: un aula d'ús comú amb 12 ordinadors fixes , un carro amb 15 portàtils i quatre PDI. Un projector portàtil i dos fixes (aula de música i sala de professorat)

► Assessorament extern: assessorament LIC fins el curs 2011-12.

5. La Competència Lectora

5.1. Definició

La CL suposa comprendre i emprar textos de tota mena, reflexionar-hi i implicar-se en les activitats lectores, tant les acadèmiques com les de la vida quotidiana

És una capacitat que mobilitza recursos personals:

- els coneixements (sabers)
- els procediments (saber fer)
- els valors i actituds (saber ser)

Per abordar adequadament les diferents dimensions de la CL caldrà atendre:

- Els contextos socials i culturals en què es llegeix:
 - Àmbit acadèmic: les àrees curriculars, Biblioteca Escolar.
 - Àmbit social: Bloc de l'escola, festes escolars, entorns familiars (maletes viatgeres).

- Els textos

Personal		Textos no literaris	Agenda, xarxes socials, apunts, notes...
		Textos literaris	Poesies, contes, cançons, novel·les,...
Social	Acadèmic	Textos de continguts escolars	Resums, llibres de texts, apunts,...
		Textos literaris	Poesies, contes, cançons, novel·les,...
	Mitjans de comunicació		Textos periodístics, publicitaris, televisió, jocs d'ordinador,
	Relacions		Cartelleres, horaris, receptes, prospectes, guies,...

- El lector/a

<p>El lector competent</p>	<p>Què fa?</p> <p>Aplica un conjunt de recursos, tècniques i estratègies per tal de comprendre un text situat socialment i històricament amb la finalitat d'assolir un propòsit.</p>	<p>Model d'ensenyament</p> <p>Partir de situacions reals de lectura i ensenyar el conjunt de recursos, tècniques i estratègies per tal que l'alumne esdevingui competent i autònom.</p>
-----------------------------------	---	--

5.2. Objectius

1. Iniciar, adquirir i consolidar l'aprenentatge de la lecto-escritura.
2. Dominar diferents estratègies que capacitin a l'alumnat per llegir segons la intencionalitat de la lectura.
3. Desenvolupar la comprensió lectora i l'ampliació de vocabulari.
4. Millorar la pronunciació, entonació i velocitat lectora.
5. Reconèixer l'estructura d'un text (presentació, nus, desenllaç).
6. Saber identificar la idea principal d'un text.
7. Adquirir una bona comprensió lectora de textos de diferent tipologia.

5.3. Metodologia

D'entrada, cal partir de la idea que estem parlant d'un procés llarg, que dura molts anys i que s'ha de basar en activitats que siguin rellevants per a l'alumnat, que donin suport cada cop més a l'autonomia de l'alumne, que facilitin la interacció social i que siguin molt nombroses, és a dir, que donin moltes oportunitats per llegir.

Per planificar l'ensenyament de la competència lectora s'han establert dos grans moments:

A. L'aprenentatge inicial de la lectura

B. La comprensió dels textos

5.3.1 L'aprenentatge inicial de la lectura: Parvulari i Cicle Inicial

L'activitat de la lecto-escriptura va associada a totes les activitats orals que es fan a la classe i a la resta d'activitats escolars.

La metodologia que utilitzem segueix les fases lògiques d'aprenentatge: sentir, comprendre i parlar.

Mirem de donar resposta a les preguntes següents:

Amb quins materials cal treballar preferentment?

Caldria que fossin:

.Significatius per als infants i funcionals, que els serveixin per millorar l'autonomia .

.Manipulatiu

. Diversos, però sense necessitat de seqüenciar-los amb rigidesa:
-noms propis i comuns; organitzadors de l'aula; textos informatius;
biblioteca d'aula i de centre (contes, poemes, rodolins...)

Quins coneixements previs tenen els infants, en relació a la lectura?

Tots els infants disposen de coneixements previs relacionats amb la lectura, en major o menor grau.

Així doncs, partirem d'on es troba l'infant a l'hora de llegir i intentarem oferir-li els mitjans necessaris per ajudar-lo a avançar. Això suposa intentar moure'ns sempre dins la zona de desenvolupament pròxim, tenint present allò que el nen i la nena poden fer per si sols i allò que realitzaran amb l'ajuda d'altres persones.

Nivell de desenvolupament potencial
 Allò que realitzarà amb ajuda

ZDP (Zona de desenvolupament pròxim)

Nivell de desenvolupament pròxim
 Allò que realitzarà sol. Moment on es troba l'escolar.

Quines fases podem reconèixer en l'aprenentatge de la lectura?

- **Fase no diferenciada.** El text i la imatge formen una unitat indissoluble. No distingeix entre el text i la imatge.

- **Fase diferenciada o descriptiva.** En aquest nivell ja acostumen a diferenciar el dibuix de les lletres, reconeixen marques de productes comercials, poden imitar l'acte de llegir —fan “veure que llegeixen”—, i és ben possible que ens preguntin: “Què hi diu aquí?”.

La significació dels mots ve del context, no per les lletres.

- **Fase logogràfica. Lectura quantitativa.** Els infants acostumen a reconèixer visualment alguna lletra, reconeixen globalment les paraules més treballades.

- **Fase logogràfica. Lectura qualitativa.** poden demanar la verificació de l'adult en la lectura d'una paraula o frase: aquí hi diu pilota? i, per tant, per llegir combinen informació d'algunes lletres que ja coneixen amb paraules percebudes globalment.

• **Fase alfabètica.** Arribats a aquesta fase, els alumnes estan molt centrats i concentrats, de vegades massa i tot, en el procés de desxiframent alfabètic. Acostumen a llegir lletrejant per síl·labes i sovint necessiten vocalitzar mentre llegeixen.

• **Fase ortogràfica.** Serà la que ens permet dir “*treballadó*”, tot i que s’escrigui “*treballador*”. En aquesta fase darrera, els infants “llegeixen a cop d’ull”. Reconeixen els mots que els resulten coneguts i només desxifren aquells la significació dels quals els resulta desconeguda. Tot plegat els portarà a la interpretació global i expressiva del text.

Quin ha de ser el paper del mestre o de la mestra?

Ha de conèixer les fases de desenvolupament evolutiu de la lectura, així com el nivell que presenten els infants de l’aula en relació a aquest aprenentatge.

D’altra banda, la mestra/e serà un bon model si:

- . habitualment llegeix a l’alumnat els textos que van arribant a l’aula (notes de direcció, de comerços propers, d’altres classes, de casa, de la biblioteca...)
- . llegeix diàriament contes, notícies i poemes només per passar una bona estona, sense necessitat de fer cap activitat posterior.
- . planteja situacions freqüents de joc col·lectiu, per parelles, en petit grup (penjat, sopes de lletres, jocs de memòria...)

5.3.2. La comprensió dels textos

Continguts de llegir i comprendre que fan referència a les estratègies de lectura a l'educació primària:

Cicle inicial	<ul style="list-style-type: none">• Utilització d'estratègies afavoridores del procés de comprensió lectora abans, durant i després de la lectura (planificació, anticipació, identificació de mots, inferències, relació entre fragments, capacitat d'autocorrecció a partir del sentit global, identificació dels signes de tot tipus que formen part del text).• Ús d'estratègies lectores adequades en la lectura individual silenciosa o en veu alta amb el professorat.
Cicle mitjà	<ul style="list-style-type: none">• Utilització d'estratègies afavoridores del procés de comprensió lectora abans, durant i després de la lectura (planificació, anticipació, idea principal, identificació de mots, inferències, relació entre fragments, capacitat d'autocorrecció a partir del sentit global, identificació dels signes de tot tipus que formen part del text).• Ús d'estratègies lectores adequades en la lectura individual silenciosa o en veu alta amb el professorat.
Cicle superior	<ul style="list-style-type: none">• Utilització d'estratègies afavoridores del procés de comprensió lectora abans, durant i després de la lectura. A més de saber aplicar les de cursos anteriors, caldrà fer èmfasi especial per esbrinar les intencions de l'autor del text, mostrar una actitud crítica envers el que es llegeix, comprensió de vocabulari en contextos, realització d'inferències; formulació, comprovació i reelaboració d'hipòtesis, captació de les idees principals.• Autoregulació de la comprensió d'un text: saber quan t'equivoques i què has de rectificar.

5.4. Activitats i estratègies

La lectura s'utilitza en situacions molt diferents tant a l'escola com a fora. Cal crear consciència en el lector dels objectius i la intenció d'una lectura concreta. Aquesta intencionalitat en farà variar les estratègies que s'utilitzen. Així doncs, marcarem objectius i activitats on l'alumnat hagi d'activar les diferents estratègies segons les intencionalitats de la lectura. Els tipus d'activitats s'adequaran al nivell dels alumnes i seran els equips de cicle qui les concretaran per a cada curs.

Llegir per obtenir una informació precisa	
Objectius	Activitats
Buscar una dada interessant desestimant la informació que no interessa fent una lectura selectiva i ràpida	Passar llista
	Calendari
	Interpretació d'informació meteorològica
	Lectura de rètols, cartells
	Lectura de circulars
	Buscar en el diccionari
	Interpretació de mapes i plànols
	Lectura de menús, guies, cartelleres...
	Llegir esquemes i gràfics
	Lectura d'anuncis de les revistes-diaris
	Lectura eficaç : memòria visual, diferències, descripció, completar, ordenar,...
Exemples d'estratègies: <ul style="list-style-type: none"> - Dominar l'ordre alfabètic - Familiaritzar-se amb els codis de les guies - Familiaritzar-se amb els índexs dels llibres 	

Llegir per seguir instruccions

Objectius	Activitats
Saber com es fa una cosa i els passos que s'han de seguir	Lectura de receptes de cuina
	Lectura instruccions de joc
	Lectura de normes
	Lectura d'instruccions per seguir un experiment
	Lectura d'itineraris
	Lectura d'enunciats d'exercicis

Exemples d'estratègies:

- Llegir del tot el text i comprendre'l tot.
- Donar una funcionalitat a la lectura.
- Instruccions fàcilment comprovables.
- Acompanyar els textos de simbologia visual que faciliti la seqüència temporal.

Llegir per obtenir una informació de caràcter general

Objectius	Activitats
Saber de què va el text, saber què passa i veure si interessa seguir llegint	Recerca d'informació en revistes
	Consulta en llibres d'informació
	Lectura de contes
	Lectures diverses
	Lectura en pantalla

Exemples d'estratègies:

- Captar les idees generals del text.
- Responsabilitat. No és llegir poc, ni llegir sense quedar-te amb res.
- Consultar diverses fonts. Serveix per preparar temes.

Llegir per aprendre

Objectius	Activitats
Ampliar coneixements	Projectes (projectes ja elaborats)
	Estudi dels temes treballats (dossier i/o llibres de text)
	Llibres d'activitats de diferents àrees
Exemples d'estratègies:	
<ul style="list-style-type: none"> - Lectura lenta i repetida. - Fer primer una lectura general i després diverses de parcials. - Resumir, Subratllar, Anotar dubtes,... 	

Llegir per revisar un escrit propi

Objectius	Activitats
Revisar si el que hem escrit respon als objectius que ens havíem proposat	Racó de les notícies
	Composició de paraules, frases...textos
	Dictats
	Còpies
	Lectura de textos propis
	Lectura de textos incomplets per fer hipòtesis de com seguiran
Exemples d'estratègies:	
<ul style="list-style-type: none"> - Fer entendre que un treball no està acabat fins que no s'ha revisat. - Analitzar un text seguint aquests passos: <ul style="list-style-type: none"> Analitzar un model Desmuntar un model i veure la funció de cada part. Completar peces significatives (presentació, desenllaç,..) Fer el teu model. 	

Llegir per plaer

Objectius	Activitats
Llegir per passar-nos-ho bé i gaudir	Lectura de contes, textos...per part del mestre
	Lectura silenciosa
	Llegir textos descriptius
	Llegir narracions
	Llegir textos expositius

Exemples d'estratègies:

- Saber seleccionar textos, valorar-los i criticar-los.

Llegir per comunicar un text a un auditori

Objectius	Activitats
Llegir perquè les persones que escolten entenguin el missatge	Lectura en veu alta per part de l'alumne amb un objectiu: haig de llegir per...
	Lectura de pregons (festes)
	Lectura de presentació d'actes
	Exposició de projectes
	Recital de poesies
	Lectura de dites
	Lectura de contes
	Lectura de notícies
	Lectura dels propis escrits
	Llegir esquemes i gràfics
	Lectura de contes per part dels alumnes de CS al parvulari

Exemples d'estratègies:

- Fer exercicis per a la lectura en veu alta : entonació, pauses, èmfasi.

5.5. Recursos

	EI			CI		CM		CS	
	P-3	P-4	P-5	1	2	3	4	5	6
Lectures col.lectives (lots de llibres d'un mateix títol)									
Quadern lector									
Proves ACL Material de treball									
Maletes viatgeres									
Bibliopati									

5.6. Criteris d'avaluació

A final de cada curs es recolliran a través de la comissió de la biblioteca, les noves propostes d'activitats que els mestres hagin portat a terme i es farà una valoració i seguiment del treball realitzat.

La comissió amb la informació rebuda farà les propostes de millora.

INSTRUMENTS D'AVALUACIÓ

- Graelles amb les activitats per nivells
- Recollida de propostes per part del professorat.

6. La Competència Informacional

6.1. Definició

L'adquisició d'habilitats i destreses per localitzar, avaluar, organitzar, usar i comunicar la informació de forma efectiva tant per resoldre problemes, com per l'aprenentatge al llarg de la vida.

La competència informacional:

- Implica totes les àrees de currículum.
- Contempla els continguts de la formació d'usuaris de biblioteques
- Té relació amb les competències transversals, que són la base del desenvolupament personal, i amb les que construeixen el coneixement: - comunicatives (Lingüística , audiovisual, artística i cultural)
 - metodològiques (matemàtica i aprendre a aprendre)
 - les relatives al desenvolupament personal (autonomia i iniciativa personal)
- Utilitza diferents suports; oral, imprès, audiovisual, digital...
- És l'aprenentatge a través de la lectura entès com a:

La capacitat de cercar, comprendre i assimilar textos amb una finalitat investigadora concreta.

La capacitat de discernir críticament la informació vehiculada per textos de diferents tipus i registres.

L'aprenentatge de la gestió del coneixement.

Suposa una lectura extensiva i implica totes les àrees del currículum.

- Requereix una formació d'usuaris, entesa com l'adquisició de les eines tècniques i metodològiques de les diferents formes d'accés, tant a la lectura com a font d'informació, com a la lectura com a font de gaudi.

Suposa una formació específica en el si de la biblioteca escolar.

Suposa una formació específica en el si de la biblioteca escolar.

6.2. Objectius

- *Progressar en la lectura com a eina d'aprenentatge i com a via d'accés al coneixement.*
- *Adquirir la competència bàsica en el tractament de la informació i la competència digital.*

- *Formar usuaris de biblioteca, per gaudir, informar-se i aprendre contínuament.*
- *Ajudar a formar alumnes més autònoms i amb iniciativa.*

6.3 Metodologia

El professorat ha d'activar amb regularitat activitats que convidin als alumnes a cercar i tractar la informació. Cal programar de manera sistemàtica i progressiva, perquè no es converteixin en aprenentatges aïllats i arbitraris.

Criteris metodològics per a la programació de la competència informacional.

<https://sites.google.com/a/xtec.cat/cinfo-aula/home>

6.3.1 El context i les situacions d'aprenentatge

La competència informacional s'activa a partir d'una necessitat d'informació, d'un dubte, un interrogant, una qüestió a resoldre. Quant més a prop estigui aquesta qüestió dels nostres interessos més **significatiu** esdevindrà tot el procés de cerca de respostes.

6.3.2 L'enfocament competencial

Totes les habilitats que es fomenten des de diferents disciplines són, precisament, les que caracteritzen la competència informacional:

LCC	MNS	MA
habilitats de comunicació	localització de la informació	quantificació i mesura de fets i processos naturals i socials
tractament de la informació (tècniques per memoritzar, organitzar, recuperar, resumir, sintetitzar, etc)	ús de fonts i recursos diversos	comparar-los
pensament social crític (també a EDPC)	obtenció de la informació	ordenar-los
	tractar-la	classificar-los
	interpretar-la	interpretar-los
	comunicar-la	

6.3.3 Enfocament integrat i interdisciplinari

La creació de projectes multidisciplinaris des de la perspectiva de la competència informacional resultarà estratègica per a que el procés d'ensenyament esdevingui eficient i ric competencialment parlant.

Característiques d'un projecte multidisciplinari basats en la competència informacional
<ul style="list-style-type: none">- Partir d'un enfocament comunicatiu- Integrar manifestacions diverses de les societats humanes,- Establir interrelacions entre el continguts de diverses disciplines<ul style="list-style-type: none">- Fomentar el transvasament de continguts entre les diverses disciplines

6.3.4 Diversitat en les formes de treball

Les estratègies didàctiques

En general, totes les matèries plantegen la necessitat de desenvolupar activitats variades i orientades a promoure el desenvolupament de capacitats diverses . Aquestes serien les situacions idònies per activar un procés eficient d'ensenyament aprenentatge i aconseguir actituds positives envers el que s'aprèn.

Procés eficient d'ensenyament aprenentatge	Actituds positives
Plantejar-se preguntes	la curiositat
Trobar respostes	la creativitat
Resoldre problemes	la imaginació
Fer petites investigacions	la confiança en les pròpies possibilitats
Practicar tècniques apreses	el gust per descobrir i per resoldre un repte
Exposar les idees pròpies i discutir-les.	

L'organització dels grups

Un dels principis pedagògics de l'enfocament competencial es basa en l'aprenentatge de tipus **cooperatiu**. en petits grups que doni ocasió al desenvolupament d'actituds i habilitats relacionades amb l'escolta, el consens, l'autoavaluació i la coavaluació.

Però, a més, a l'aula s'han de donar totes les combinacions de treball possibles:

Individual	Per parelles	Petit grup	Gran grup
------------	--------------	------------	-----------

Finalment no podem oblidar que l'enfocament competencial requereix també la selecció i ús de gran varietat de materials i recursos didàctics com aspecte essencial de la metodologia. El llibre de text no hauria de constituir el principal i únic mitjà d'ensenyament. És aquí on té sentit i justificació l'ús de la biblioteca escolar com a recurs educatiu .

6.3.5 . Fases del procés didàctic

Basant-nos en els treballs de Glòria Durban i Anna Blasco sobre competència informacional, tot treball ha d'incloure les tres fases:

- Cerca de la informació - plantejar, localitzar i recuperar
- Tractament de la informació – analitzar, interpretar i manipular
- Comunicació del coneixement – crear, compartir i aplicar

En la fase de cerca de la informació és necessari distingir les diferents modalitats que podem trobar:

La cerca guiada : activitats on les fonts d'informació han estat filtrades prèviament de manera

que l'alumnat es pot adreçar de forma directa a elles per seleccionar la informació que necessita.

És útil per iniciar en cerques. Exemples d'aquesta classe de cerca serien les WebQuest, caceres del tresor, etc... o bé cerques on dispensem directament a la biblioteca recursos impresos específics.

La cerca lliure pautaada : activitats on les fonts d'informació i l'estratègia de cerca no han estat acotades prèviament.

L'alumnat s'adreça directament a les fonts però seguint unes pautes clares i uns coneixements específics com a usuaris que l'ajuden a desenvolupar criteris de selecció propis.

La cerca lliure autònoma seria aquella que pot dur a terme l'alumnat de manera eficaç i sense necessitat de pautes ni criteris previs, perquè aquests ja han estat assolits.

Amb el nostre alumnat treballarem de manera combinada i gradual **la cerca guiada** i **la cerca lliure pautaada** amb l'objectiu que més endavant (ESO i Batxillerat) puguin ser competents en dur a terme cerques lliures autònomes. Si algun grup de cycle superior de primària manifesta prou autonomia i capacitats es pot iniciar alguna cerca lliure.

7. El gust per llegir

7.1. Definició

Entès com l'adquisició d'un hàbit basat en el gaudi, com a descobriment d'unes il·limitades possibilitats d'oci, i com a expressió i formació del gust personal i del desig lector propi. Suposa una lectura en llibertat i implica, principalment, la dinamització de la biblioteca.

7.2 Objectius

Motivar, potenciar i estimular l'hàbit de la lectura.

Accedir a la lectura com una activitat del lleure.

Potenciar un entorn favorable a l'alumnat quant a la importància de la lectura, tant en l'àmbit escolar com familiar.

7.3 Metodologia

Per aconseguir un hàbit lector l'escola:

- facilita moments de lectura lliure
- orienta per facilitar la tria en llibertat de les pròpies lectures
- dóna models de diferents tipus de lectura
- crea activitats de descoberta de lectures
- fomenta el préstec de llibres
- recull les opinions, crítiques i suggeriments sobre les lectures
- convida als familiars a fer-se partícips d'algunes activitats de lectura
- s'orienta a les famílies de com iniciar l'hàbit lector des de casa

7.4 Activitats

Totes les activitats detallades a continuació s'han posat en marxa durant diferents cursos per tal d'aconseguir els objectius d'incentivar l'hàbit de la lectura i incrementar l'ús de la biblioteca escolar. Són activitats ja consolidades en el centre i revisades en el moment d'elaborar aquest document.

7.4.1. Des de la biblioteca escolar

Fitxers d'activitats

La biblioteca disposa d'uns fitxers – tant en format paper com digital- amb activitats classificades per àmbits.

Aquests fitxers es van ampliant amb aportacions del mateix professorat.

L'hora del conte

A Educació Infantil, dins l'hora setmanal dedicada a la biblioteca escolar s'inicia la sessió amb l'explicació d'un conte, alternant rondalles populars amb contes clàssics i actuals. Per recolzar l'explicació s'utilitzen diferents mitjans, els llibres, la projecció d'imatges, audicions, titelles...

Explica'm un conte

Es tracta d'una activitat puntual en què alumnes de cursos superiors van a l'etapa d'Educació Infantil, o bé, Cicle Inicial per tal d'explicar un conte o història.

Tallers de poesia

Es tracta de treballar diferents llibres de poesia que hi ha la biblioteca i , a partir de poesies concretes, realitzar noves activitats:

- Escriure noves poesies, seguint models.
- Canviar determinats versos o estrofes.
- Fer il·lustracions a partir dels poemes.

Exposicions temàtiques

Durant el curs es realitzen varies exposicions temàtiques realitzades des de la Biblioteca escolar . A principis de curs es decideixen des de la comissió de biblioteca quins temes es tractaran, però sempre s'està obert a integrar-hi qualsevol esdeveniment de l'actualitat o sol·licitud des de les tutories.

Exemples: Emocions, la pau, Mercè Rodoreda, l'escola, els llibres, llibres-joc, la tardor, àlbums il·lustrats, llibres de misteri,...

Exposicions de novetats

Exposició de llibres adquirits per la biblioteca que sovint coincideix en Reis i Sant Jordi. Varia segons les demandes i el pressupost.

Per l'adquisició de novetats es té en compte els suggeriments dels alumnes i el professorat.

Enigmes

Periòdicament es penja un enigma per cicle, CI, CM i CS. L'alumnat diposita les seves respostes en unes bústies i al final se selecciona un guanyador/a.

Reclams

Per tal d'engrescar als alumnes a llegir diferents tipus de llibres la biblioteca utilitza reclams que puguin ser atractius i motivadors per ells, renovació quinzenal del fons exposat en els faristols espai relaxant, còmode... amb coixins i catifa, cartelleres amb informació diversa, bústia de suggeriments per a la mascota, guarnir amb personatges de contes, ...

Recomanem llibres.

Per tal d'incentivar a la lectura de llibres, tant als alumnes com als mestres, es fan diferents propostes: fotocall enregistrat amb vídeo, contacontes per als de CI per part dels mestres i/o de l'alumnat de CS, concursos per incentivar la lectura de llibres de coneixements,...

La bibliopati.

Els alumnes poden anar a la biblioteca a l'hora d'esbarjo durant tres dies a la setmana, un per a cada cicle. Poden llegir, fer servir el servei de préstec, participar en activitats d'animació lectora,... És una activitat completament lliure que els ajuda a gestionar el seu propi oci.

L'alumnat de 6è és l'encarregat de dinamitzar aquesta activitat i és el responsable de gestionar els préstecs i mantenir la biblioteca endreçada.

Maletes viatgeres

Cada grup classe, des d'EI a CS, disposa d'un mínim d'una maleta viatgera, que conté llibres per a l'alumnat (amb les tres llengües que es treballen a l'escola, a partir de 2n), per a les famílies, jocs adaptats a l'edat, un quadern de records.

Aquesta maleta viatja cada setmana a casa d'un alumne/a diferent.

Lots de llibres d'un mateix títol

La biblioteca disposa de lots de llibres d'un mateix títol per tal que n'hi hagi un per a cada alumne/a de les diferents aules. D'aquesta manera es pot treballar un títol concret amb un grup classe.

El préstec

Aquest servei funciona per a tot l'alumnat i professorat.

Per motivar el préstec, cada trimestre es tria l'alumne/a més lector/a i se li lliura un diploma.

Fira d'intercanvi de llibres per Sant Jordi

Els nens i les nenes, des d'EI fins a 6è participen a la fira d'intercanvi. Cada alumne/a ha de portar llibres de casa que ja hagi llegit i que vulgui donar per realitzar la fira. La comissió d'alumnes formada pels delegats de les aules són els encarregats de dinamitzar aquesta activitat juntament amb la comissió de biblioteca escolar. Independentment del nombre de llibres aportats per l'alumnat, cadascú pot triar-ne un el dia de la fira.

Aquesta activitat es realitza cada dos anys.

Club de lectura

En determinat dies, a les hores del pati i de manera voluntària, un grup d'alumnes comparteixen la lectura d'un mateix llibre, pactant uns dies de trobada i unes reflexions a compartir.

Els encarregats de biblioteca van de compres

En començar el curs, l'alumnat encarregat de la biblioteca juntament amb el professorat de la comissió, van a la llibreria amb un pressupost tancat i trien novetats per a la biblioteca.

Roda de cadires

Per motivar la lectura d'un determinat llibre, es fa una lectura en veu alta, a cada cadira hi ha escrites unes determinades paraules o frases. Quan les senten les marquen, el primer que ha sentit totes les paraules o frases s'aixeca de la seva cadira i és el guanyador/a.

Revistes

La Biblioteca rep la publicació *Cavall Fort* quinzenalment, així com el setmanari digital *El Tricycle*.

7.4.2 .Des de les aules

Biblioteca d'aula

Cada aula tant d'educació infantil com d'educació primària, disposa d'un espai destinat a biblioteca.

Els llibres poden ser de la biblioteca del centre i també de la biblioteca pública d'Almenar, que

ens en deixa trimestralment.

Lectura en veu alta:

Es dediquen algunes estones de l'horari, preferentment en entrar de l'esbarjo a escoltar històries a partir de la lectura d'un llibre per part del/la tutor/a o d'algun/a alumne/a.

Lectura diària

El curs 2010-2011 es va començar a dedicar mitja hora diària a la lectura, cada grup-classe decidia la franja horària. Des del curs 2017-2018, cada grup-classe té dins del seu horari 30' de lectura diària, que correspon a la franja horària de 15h a 15,30h, indiferentment de l'àrea que en aquell moment tingui en el seu horari.

Padrins de lectura

Activitat dirigida a l'alumnat de primer i sisè. Cada alumne de sisè apadrina un nen de primer i llegeix amb ell quinzenalment durant l'estona dedicada a la biblioteca. Es comença aquesta activitat a partir del segon trimestre.

Llegir en parella

Activitat adreçada a l'alumnat de 4t, que es comença a partir del segon trimestres. La meitat del grup-classe fa de tutor de lectura i l'altra meitat d'alumnat tutoritzat.

7.5 Estratègies organitzatives

- Disposar d'una hora setmanal d'utilització de la biblioteca en l'horari de l'aula.
- Desdoblament dels grups nombrosos.
- Obertura de la biblioteca a l'horari d'esbarjo.
- Combinació horària dels mestres de la comissió de biblioteca.
- La Comissió de biblioteca.

7.6 Recursos

- La biblioteca escolar
- La biblioteca d'aula
- Bloc de la biblioteca
- Bloc de biblioteques escolars
- E-pèrgam.

7.7 Criteris d'avaluació

- Ús del servei de préstec.
- Coneixement de la literatura infantil i juvenil.
- Ús de la biblioteca escolar.

8. Formació del professorat

- Curs 2011-2012:
La formació en centre es va sol·licitar en relació al “Gust per la lectura” i va servir per a fer extensiva al claustre la voluntat d’elaborar el PLEC i com a estímul per a implicar-s’hi.
Un grup de mestres de la Comissió de la BE va seguir el curs telemàtic corresponent a la formació puntedu BE- de tercer any.
- Curs 2012-2013
No es preveu que hi hagi formació en centre.
La formació de les persones que formen part de la Comissió de Biblioteca en qualitat d’equip redactor del projecte puntedu, un cop finalitzada la formació telemàtica queden deslliurats de seguir amb formació relacionada amb el PLEC

9. Difusió del PLEC

La difusió es realitzarà de manera progressiva, atenent a l'elaboració dels diferents apartats del PLEC i per aquest ordre:

Equips de cicle

Claustre

Consell

AMPA

Famílies (reunions inici de curs)

10. Avaluació, revisió i propostes de millora

En aquest apartat determinem els instruments i procediments que han de permetre valorar el grau d'assoliment dels objectius del projecte.

A final de curs plantejarem una revisió del conjunt d'activitats del PLEC, que el professorat hagi portat a terme, i planificarem les millores que siguin necessàries per al curs següent.

L'avaluació de les activitats la duran a terme els mestres que hi intervenen d'una manera directa, amb el seguiment del grup de treball de biblioteca i se n'aportaran els resultats al claustre i a la comissió de biblioteca.

11. Calendari d'elaboració i aplicació

- Curs 2011-2012: Diagnosi. Conclusions
- Curs 2012-2013: La Competència Lectora. Elaboració i aprovació per a la seva aplicació el curs següent.
- Curs 2013-2014: La Competència Informacional. Elaboració i aprovació per a la seva aplicació el curs següent.
Aplicació dels acords sobre Competència Lectora. Avaluació.
- Curs 2014-2015: El gust per la lectura. Elaboració i aprovació per a la seva aplicació el curs següent.
Aplicació dels acords sobre Competència Informacional. Avaluació.
- Curs 2017-2018: Finalment l'apartat El gust per la lectura s'ha elaborat durant aquest curs, igual que la seva presentació al Claustre i el Consell.