

PLAN LECTOR PLAN LECTOR
IES RAFAEL PUGA RAMÓNIES RAFAEL PUGA RAMÓN

DATOS IDENTIFICATIVOS DO CENTRO

NOME: IES RAFAEL PUGA RAMÓN

DIRECCIÓN: Leopoldo Alas Clarín, Nº 4, C.P. 15008 A Coruña

TELÉFONO: 981231545

PÁXINA WEB: http://www.iespugaramon.com

El gusto por la lectura se transmite como se transmite el

interés por una película: contándola bien. Hay que hechizar, y

por eso son tan importantes los maestros, porque son los

encargados de desplegar el hechizo.

JUAN MARSÉ

INTRODUCIÓNINTRODUCIÓN

En cumprimento da Lei Orgánica 2/2006 de Educación e da súa concreción para a

Comunidade Autónoma de Galicia no Decreto 133/2007 do 5 de xullo (DOG

13/07/07), este Proxecto Lector de Centro tenta conseguir que o alumnado do

noso instituto, ao remate dos seus estudos, posúa as competencias lingüísticas

necesarias para o seu desenvolvemento persoal e profesional.

 Pero, máis aló dunha xustificación legal, o Plan de Lectura responde á necesidade

obxectiva de incentivar a lectura entre o noso alumnado, por ser unha

ferramenta indispensable ao longo da súa vida.

Fundamentación legal

O proxecto Lector está estreitamente relacionado con todas as

competencias básicas do currículo, especialmente coa competencia en

comunicación lingüística, pero tamén co tratamento da información e

competencia dixital, competencia cultural e artística e competencia

para aprender a aprender; porque promove:

 O fomento da lectura.
 O desenvolvemento da lectura comprensiva de forma continuada e

progresiva.
 A lectura de todo tipo de textos (literarios, expositivos,

publicitarios...), en soporte impreso ou dixital.
 A educación en información, empregando as tecnoloxías da

comunicación e da información.

INTRODUCIÓNINTRODUCIÓN

Xustificación

CONTEXTUALIZACIÓNCONTEXTUALIZACIÓN

O Ies Rafael Puga Ramón é un centro público, dependente da Deputación de A

Coruña. Atópase nun barrio urbano, entre a Estación de Tren e a de Autobuses.

Trátase dunha zona que nos últimos anos está a experimentar cambios

importantes pola construción de novas vivendas e o conseguinte aumento de

poboación. O nivel socioeconómico da meirande parte das familias corresponderse

co da clase media.

Centro

Conta con preto de 400 alumnos que estudan Educación Secundaria
e Bacharelato.

A competencia lectora do alumnado é, en liñas xerais, boa; pero, os

profesores temos detectado deficiencias en canto a expresión

oral, comprensión lectora e expresión escrita. Tamén

constatamos que os nosos alumnos len pouco e que aínda non

deron o salto definitivo para se converter en lectores activos.

Por iso, estamos a traballar nun Proxecto que nos levará máis

dun ano.

CONTEXTUALIZACIÓNCONTEXTUALIZACIÓN

Alumnado

As concepcións sobre a lectura e os métodos e actitudes cara a mesma son moi variados entre os

profesores, pero todos están implicados no fomento do hábito lector no alumnado. Ademais, están

convencidos de que a lectura comprensiva non é tarefa exclusiva das áreas de lingua xa que a

todos afecta o feito de que os alumnos comprendan as explicacións e o significado dos textos

escritos.

O principal problema co que nos atopamos áchase na falta de estímulos positivos que reforcen o

gusto pola lectura. Ler como acto lúdico e enriquecedor non se leva, xa que os obstáculos que hai

que vencer (comprensión, vocabulario, motivación...) para enfrontarse ás páxinas dun libro non

compensan.

O noso traballo durante este curso consistirá, basicamente en desenvolver actividades co obxectivo

de crear hábito lector e fomentar o gusto pola lectura. Tamén queremos dedicar os nosos

esforzos a dinamizar a biblioteca escolar e a pór en marcha a biblioteca de aula no primeiro ciclo.

CONTEXTUALIZACIÓNCONTEXTUALIZACIÓN

Profesorado

Para levar a cabo este proxecto, non partimos de cero. O noso centro realizou nos últimos anos accións

encamiñadas a fomentar a lectura e a dinamizar a biblioteca.

Destacamos, entre outras moitas, as seguintes:
 Adquisición para a Biblioteca dun número elevado de exemplares de libros de literatura xuvenil (de

aventuras, ficción, misterio...) e de cómics.
 Adquisición dun número suficiente de dicionarios de Lingua Castelá para que poidan ser levados ás

bibliotecas de aula.
 Participación nos programas Radio en Ruta e O País dos Estudantes.
 Visitas a bibliotecas públicas para coñecer o seu funcionamento.
 Participación nas actividades para estudantes organizadas pola biblioteca do Centro Cívico dos

Mallos.
 Asistencia a representacións teatrais, concertos e exposicións guiadas.
 Organización de exposicións dos traballos realizados polo alumnado en diversas materias.
 Presenza constante da animación á lectura nas aulas e na web do instituto

(http://www.iespugaramon.com).

(...)

ACCIÓNS REALIZADAS ATA O ACCIÓNS REALIZADAS ATA O
MOMENTOMOMENTO

ORGANIZACIÓN DO CENTRO ORGANIZACIÓN DO CENTRO
PARA LEVAR A CABO O PLANPARA LEVAR A CABO O PLAN

O Plan Lector será impulsado polo Equipo Directivo e posto en práctica polo profesorado das

distintas áreas. O profesor de Apoio establecerá estratexias e actividades para os alumnos

con problemas específicos de comprensión lectora. (NEE)

A Comisión de Coordinación Pedagóxica supervisará o proxecto que será aprobado polo

Consello Escolar e polo Claustro de profesores.

A encargada do proxecto coordinará todas as súas actuacións a través da Comisión de

Coordinación Pedagóxica. As actividades serán presentadas alí para facelas chegar aos

Departamentos Didácticos e, desde eles, a todo o profesorado. Ao mesmo tempo, nas

reunións de titores exporanse as actividades que deban ser traballadas desde as titorías.

Por outra banda, precísase un grupo de traballo para dinamizar a biblioteca. Téntase conseguir

unha biblioteca moderna e atractiva, que non dea as costas á revolución tecnolóxica nin

ligue o concepto de lectura a un soporte concreto. Pretendemos que sexa un espazo para o

achegamento da lectura de textos literarios e informativos, en formato impreso,

audiovisual ou multimedia.

ANÁLISE DA BIBLIOTECA IANÁLISE DA BIBLIOTECA I

A Biblioteca do noso Centro está situada no 2º piso. Conta con oito computadores de uso xeral

e dous destinados aos traballos propios de organización da Biblioteca. Existen andeis pouco

prácticos e que se prevén insuficientes nun futuro próximo.

Dúas profesoras do instituto dedican parte do seu horario a tarefas de biblioteca. Elas son as

encargadas da catalogación e do servizo de préstamo. Tamén levan a cabo actividades de

formación de usuarios e fomento da lectura.

Os recursos cos que conta a biblioteca son fundamentalmente libros (literatura infantil e

xuvenil, enciclopedias, dicionarios e mapas), aínda que tamén existen fondos noutros

formatos (CD e cintas de vídeo). Os fondos foron rexistrados por orde de recepción no

Centro, facendo extremadamente penosa a procura de calquera exemplar para o seu uso na

sala.

En canto ao seu funcionamento, só nos recreos é utilizada polos alumnos, séndolles

imposible facelo noutros momentos, xa que os seus horarios non o permiten.

Durante os recreos, os alumnos utilizan a Biblioteca como sala de estudo, e con

carácter excepcional, como sala de lectura. Ademais, son moi escasas as

solicitudes de libros para préstamos.

Logo da avaliación da Biblioteca no relativo a instalacións, fondos, servizos

prestados e actividade pedagóxica, chegamos á conclusión de que sería

conveniente levar a cabo algunhas reformas.

ANÁLISE DA BIBLIOTECA IIANÁLISE DA BIBLIOTECA II

 Precísase unha persoa máis, con dedicación horaria, na biblioteca; sobre

todo, para levar a cabo tarefas relacionadas coa lectura: boletíns de

novidades e recomendacións, concursos, exposicións...
 Existen fondos repartidos por todo o instituto, cuxa xestión habería que

centralizar para facer un uso óptimo dos mesmos.
 Creación dunha hemeroteca con mobles para xornais e revistas.
 Redistribución de zonas e mobiliario adecuado que se adapte ao novo

espazo de aprendizaxe e lectura.
 Información sobre a Biblioteca e difusión dos servizos que presta e dos

fondos que contén a través da web e por medio de carteis, boletíns e

taboleiros informativos.
 Adquisición de fondos en distintos soportes. Ao longo deste curso

mercáronse máis de 300 libros para todos os niveis e tamén un número

elevado de películas que resultan especialmente atractivas aos

adolescentes.

ANÁLISE DA BIBLIOTECA IIIANÁLISE DA BIBLIOTECA III

Necesidades

OBXECTIVOS XERAIS IOBXECTIVOS XERAIS I

Desde o instituto queremos facer unha reflexión e unha análise de como traballamos

a lectura, e propoñémonos levar a cabo un Plan Lector que inclúa un programa

interdisciplinar de lecturas, a dinamización da biblioteca e actividades de

animación lectora.

O noso obxectivo é deseñar un plan establecendo uns criterios comúns para todas as

áreas que, despois, hanse adaptar aos distintos Departamentos Didácticos

encargados de elaborar obxectivos, estratexias metodolóxicas e actividades

concretas de lectura.

Este proxecto pretende ser realista e baseado na tarefa cotiá de profesores e

alumnos, máis que nos grandes principios teóricos, aínda que estes sexan tamén

necesarios.

Intencións

 Desenvolver e consolidar o hábito lector no alumnado.

 Fomentar o interese pola lectura como alternativa de lecer.

 Desenvolver a competencia comunicativa do alumnado, isto é, mellorar a súa capacidade de comprensión e expresión, oral e
escrita.

 Asumir que o fomento da lectura non é responsabilidade exclusiva das áreas de Lingua, senón que é necesaria a
participación de todas as áreas do currículo.

 Programar actividades de animación lectora e implicar a todo o profesorado.

 Dinamizar a biblioteca do centro con actividades atractivas para toda a comunidade escolar.

 Implantar de forma xeneralizada as bibliotecas de aula e fomentar o seu uso.

 Trasladar ao ámbito extra-escolar e familiar o interese pola lectura.

 Utilizar os medios informáticos e audiovisuais para desenvolver a lectura e a escritura.

 Fomentar no alumnado, a través da lectura, unha actitude reflexiva e crítica ante as manifestacións da contorna.

 Favorecer a normalización e integración dos alumnos con capacidades diversas, propiciando a participación igualitaria nas
actividades de fomento de lectura.

 Vincular a lectura de textos escritos con outras lecturas: arte, música, cine, publicidade...

OBXECTIVOS XERAIS IIOBXECTIVOS XERAIS II

ACTIVIDADESACTIVIDADES

O Plan Lector supón un tratamento
sistemático de todas as actividades
encamiñadas a promover a lectura no

centro

Neste primeiro achegamento soamente
enumeramos as actividades que

propomos, non profundizamos na súa
realización

ACTIVIDADES PARA TODAS AS ACTIVIDADES PARA TODAS AS
ÁREAS ÁREAS

 Propor actividades de animación á lectura por cursos e etapas: películas, teatro, cómics, encontros con
autores, contacontos, conferencias, elaboración de xornais ou revistas...

 Seleccionar lecturas (libros ou fragmentos) para todos os cursos, tendo en conta os diferentes niveis de

dificultade no contido e no vocabulario.

 Elaborar actividades de comprensión lectora.

 Empregar todo tipo de textos, en soporte papel ou dixital.

 Aproveitar os recursos da biblioteca do centro e colaborar na posta en marcha das bibliotecas de aula
en todos os cursos da ESO.

 En cada aula debe haber un dicionario actualizado de lingua galega e de lingua castelá e, se pode ser, de
inglés e francés.

 Compartir estratexias e recursos cos demais departamentos, e actuar conxuntamente, sempre que sexa
posible.

Algunhas suxestións

CADA DEPARTAMENTO INCLÚE NAS SÚAS PROGRAMACIÓNS DIDÁCTICAS ACCIÓNS CONCRETAS
REFERIDAS AO FOMENTO DA LECTURA E AO DESENVOLVENTO DA COMPRENSIÓN LECTORA.

PRIMEIRO TRIMESTRE

 EXPOSICIÓN: RAZÓNS PARA LER. En varios paneis da entrada do instituto

expu xéronse as razóns para ler de distintos escritores, profesores e alu mnos.

ACTIVIDADES DO CURSO 2008-2009ACTIVIDADES DO CURSO 2008-2009

PRIMEIRO TRIMESTRE

 CONCURSO DE MARCAPÁXINAS. Na web do instituto figuran

as bases, os premios e os gañadores.

SEGUNDO TRIMESTRE

 EXPOSICIÓN: OS LIBROS DA TÚA VIDA. Colocáronse na entrada e

na biblioteca expositores con libros de lectura e de texto doutras épocas.

ENTRADA: libros de lectura e cómics doutras épocas

BIBLIOTECA: libros de texto doutras épocas

SEGUNDO TRIMESTRE
 CONCURSO DE LECTURA (De xaneiro ata abril)

SEGUNDO TRIMESTRE

 Creáronse BIBLIOTECAS DE AULA EN 1º E 2º DE ESO. Os alu mnos

trou xeron da súa casa libros que xa leran e lles gustaran. O delegado e subdelegado

de cada clase encargáronse de actualizar a folla de libros cedidos e a de préstamo.

SEGUNDO TRIMESTRE
 UNHA SESIÓN DE CONTACONTOS NO SALÓN DE ACTOS .

Un grupo de teatro, “Tropa de Trapo”, puxo en escea unha serie de

relatos (CONTOS SEN MEDO sobre a liberdade.

TERC EIRO TRIMESTRE

 CELEBRACIÓN DO DÍA DO LIBRO (23 de Abril)

O 23 de Abril o instituto converteuse nunha auténtica FESTA DO LIBRO. Ademais das actividades programadas

(Biblioteca e Salón de Actos), animouse a lectura nas aulas con xogos, películas...

Durante toda a semana, profesores e alumnos decoraron o instituto con carteis e textos relacionados coa lectura.

TERC EIRO TRIMES TRE

 CELEBRACIÓN DO DÍA DO LIBRO (23 de Abril)

 Exposición “E TI QUE LES?”, cedida polo IES de Sabón (14-28 de abril). Unha serie de paneis coas

fotografías e a recomendación de lecturas feitas por personaxes do mundo da cultura.

 Visitas dos alumnos para realizar ACTIVIDADES sobre a exposición.

TERC EIRO TRIMES TRE

 CELEBRACIÓN DO DÍA DO LIBRO

 TALLER LITERARIO OU LECTURA COMENTADA de La verdad sobre el caso Savolta (Eduardo Mendoza) por o

Grupo de Lectura da Bibliot eca da Deputación. Dirix iuse aos alumnos de 2º Bacharelato . A coordinadora do grupo de

lectura det euse un tempo na explicación de cómo se form a e cómo funciona un club de lectura.

BIBLIOTECA

BIBLIOTECA

TERCEIRO TRIMESTRE

 CELEBRACIÓN DO DÍA DO LIBRO

 ENTREGA DE PREMIOS DO CONCURSO DE LECTURA

TERCEIRO TRIMESTRE

 CELEBRACIÓN DO DÍA DO LIBRO

 CINE: pro xección da película “ERA GON”

SALÓN DE ACTOS

SALÓN DE ACTOS

TERCEIRO TRIMESTRE

 CELEBRACIÓN DO DÍA DO LIBRO

 REPARTO DOS MARCAPÁXINAS GAÑADORES NO CONCURSO

SALÓN DE ACTOS

TERCEIRO TRIMESTRE

 CELEBRACIÓN DO DÍA DO LIBRO

 LECTURAS. Profesores e alu mnos (3º e 4º de ESO) leron distintos textos

no Salón de Actos.

TERCEIRO TRIMESTRE

 CELEBRACIÓN DO DÍA DO LIBRO

 PUBLICACIÓN DO CÓMIC ELABORADO POLOS ALUMNOS DE

PLÁSTICA

METODOLOXÍA IMETODOLOXÍA I

O Plan de Lectura incluirá a toda a comunidade escolar. A metodoloxía para levalo a

cabo será práctica, individualizada e interdisciplinar. Partirase da motivación dos

alumnos para conseguir que se acheguen á lectura como vía de formación,

información e lecer. Teránse en conta tamén as necesidades específicas de cada

alumno. A atención aos alumnos con necesidades educativas especiais require

unha formulación específica, pero sempre nun marco de integración e

normalización co resto do alumnado.

Os espazos e os recursos materiais deben ser o máis variados posibles, desde os

clásicos soportes tradicionais (libro e útiles de escribanía) ata as ferramentas

informáticas (páxinas web, libros electrónicos...) máis modernas.

Principios básicos

O papel de profesores e profesoras pódese resumir dicindo que participarán nas actividades
de animación lectora do proxecto e realizarán as que figuran nas programacións didácticas
dos seus departamentos.

A coordinadora, pola súa banda, axustarase á seguinte metodoloxía.

 Analizará a situación de partida sobre as dificultades do alumnado e as características da
biblioteca.

 Definirá os obxectivos xerais do Plan que, consensuados e aprobados en Comisión
Pedagóxica, pasarán a concretarse en cada Departamento nos obxectivos específicos.

 Determinará as actuacións e actividades que contribuirán á consecución dos obxectivos.

 Periodicamente valorará a oportunidade das actividades para a súa aplicación ou
modificación.

 Ao final de curso fará unha análise dos resultados para comprobar ata que punto
desenvolvéronse as iniciativas propostas, e elaborará unha MEMORIA resumen do traballo
realizado.

Plan de traballo da coordinadora e dos profesores

METODOLOXÍA IIMETODOLOXÍA II

A biblioteca ha de se converter nun lugar de consulta, información, formación e entretemento.

Estas son só algunhas das actuacións que se deben realizar desde a biblioteca para favorecer o seu uso.

 Organización e catalogación dos fondos cun deseño adaptado aos alumnos.

 Sinalización e rotulación gráfica atractiva de seccións e temas.

 Rexistro informatizado dos materiais.

 Servizo de préstamo a alumnos e profesores, podendo estenderse ao resto da comunidade educativa.

 Creación de follas e boletíns de suxestións ou recomendacións dirixidas a alumnos, profesores e pais.

 Realización de enquisas á comunidade escolar sobre temas relacionados coa biblioteca e a lectura.

 Publicación na web dos fondos da biblioteca, recomendacións de libros, noticias sobre premios literarios...

 Habilitar un panel na biblioteca coas novidades editoriais en literatura xuvenil, cómics, revistas...

 Programar unha visita á biblioteca por parte de cada curso, para dar a coñecer a súa estructuración e as normas de uso.

 Organizar visitas a outras bibliotecas que acheguen novas formas de traballar e potenciar a lectura.

 Préstamo de libros para as bibliotecas de aula.

Accións desde a Biblioteca I

METODOLOXÍA IIIMETODOLOXÍA III

 Actividades de animación á lectura.
 Realización de concursos (de lectura, marcapáginas...) e certames.
 Decoración e ambientación da biblioteca con letreiros alusivos a un tema

concreto.
 Encontro con autores, ilustradores...
 Actividades de contacontos.
 Exposicións de fondos bibliográficos, audiovisuais...

 Celebracións especiais: Día da Biblioteca Escolar (24 de outubro), dos Dereitos
Humanos (10 decembro), da Non Violencia e da Paz (30 xaneiro), dos Dereitos da
Muller (8 marzo), do Libro, das Letras Galegas (17 de maio)...

Accións desde a Biblioteca II

METODOLOXÍA IIIMETODOLOXÍA III

Faise imprescindible implicar aos pais e nais dos alumnos no desenvolvemento do
plan, por medio da información (boletíns, follas informativas...) e a participación
nalgunhas das actividades (visita ás exposicións, lecturas ao alumnado, formación
dun club de lectura...)

As estratexias que se desenvolverán ao longo do próximo curso serán:

 Presentación e información (boletín / folla informativa) nas reunións.

 Distribución de folletos con orientacións acerca da lectura.

 Difusión de listas de libros e lecturas recomendadas.

 Utilización da biblioteca do centro. Pódese facer carné de biblioteca a todos os
pais que queiran participar en actividades, e adquirir fondos de interese para
eles.

METODOLOXÍA IVMETODOLOXÍA IV

Metodoloxía para implicar ás familias

RECURSOS IRECURSOS I
Recursos humanosRecursos humanos

O profesoradoO profesorado

Os principais axentes destinados a fomentar os hábitos de lectura e escritura son
os propios profesores, por iso é importante implicar a todo o claustro nesta
tarefa.

O noso centro dispón dun número reducido de profesores, a maior parte deles xa
implicados no desenvolvemento dalgún proxecto. Aínda así, o Plan Lector conta co
esforzo e dedicación de todo o profesorado; tanto a través da atención lectiva
aos grupos de alumnos como implicándose no desenvolvemento e planificación das
actividades do plan.

Tamén é imprescindible a colaboración do equipo da biblioteca e dos titores para
desenvolver o proxecto.

RECURSOS IIRECURSOS II
Recursos organizativosRecursos organizativos

Biblioteca do centroBiblioteca do centro
A biblioteca escolar nutre ao centro educativo de materiais de lectura e é a porta de acceso a

múltiples fontes de información. Neste contexto configúrase como centro de recursos e
como ferramenta de apoio curricular indispensable para conseguir lectores competentes.
Para iso deberá contar cunha boa dotación bibliográfica -documentos impresos e noutros
soportes-, unha infraestrutura e equipos adecuados, e o persoal necesario para a súa
xestión.

Biblioteca de aulaBiblioteca de aula
A biblioteca central deberá abastecer tamén de materiais de lectura ás aulas, de forma

permanente ou temporal, para apoiar as dinámicas de traballo que alí se desenvolvan.

Outros recursos dos que dispón o centroOutros recursos dos que dispón o centro

Non se poden esquecer outros recursos que existen no instituto, como a aula de informática, a
de arte e a de idiomas, que encerran un gran potencial para o desenvolvemento de
experiencias de lectura e escritura e contan cun alto grao de atracción entre o alumnado.

RECURSOS IIIRECURSOS III

Ademais de xornais, revistas, libros de lectura, fichas,
cuestionarios..., hai que mencionar outros materiais non
impresos. A contorna audiovisual presenta unha ampla
diversidade de soportes:

 CD musicais, de obras clásicas e contemporáneas.

 CDRom: xogos educativos, contos, enciclopedias...

 DVD: películas, documentais, vídeos musicais...

 Material informático e internet: computadores, pizarras
dixitais, fotocopiadora, impresoras e canóns para
proxección..

Materiais

RECURSOS DE INTERNETRECURSOS DE INTERNET

 http://www.juntadeandalucia.es/averroes/bibliotecaescolar/index.php?
option=com_frontpage&Itemid=1

 http://www.educared.net/mespana_recursos/home_12_900_esp_1__.html (Programa Leer y
vivir. Educared)

 http://www.fundaciongsr.es/ (Fundación Germán Sánchez Ruipérez)

 http://centros1.pntic.mec.es/cp.miralvalle/paginas/biblioteca/biblioex/biblioex.htm

 http://www.edu.xunta.es/biblioteca/blog

 http://web.educastur.princast.es/proyectos/abareque/scripts/mapaweb.php

 http://www.educastur.princast.es/recursos/biblioteca/index.php

 http://www.pnte.cfnavarra.es/bibliotecasescolares/directorio.html

 http://www.plec.es/index.php (Proyecto de lectura para centros escolares)

 http://www.educarm.es/admin/webForm.php?
ar=173&mode=visualizaAplicacionWeb&aplicacion=FOMENTO_LECTURA&web=25&sid
=3ba0fe81d8f3275c4aa44b135220c168

MATERIAL ELABORADO MATERIAL ELABORADO
CursoCurso 2008-20092008-2009

Estes son só algúns dos materiais elaborados durante o curso 2008-2009:
 Varios documentos en “power point”:

 Formación da Biblioteca de aula.

 Os alumnos recomendan...

 Textos e carteis de animación á lectura para decorar o instituto.

 Tríptico de actividades sobre a exposición “E ti que les?”.

 Orzamento previsto para o próximo curso.

 Memoria Anual do Plan.

O Plan darase a coñecer a todos os sectores da comunidade escolar desde o inicio

do próximo curso, de forma directa en reunións ou a través de carteis e folletos

explicativos.

O primeiro paso é informar aos profesores do Plan Lector nun claustro. O seguinte

paso, a través das titorías -para implicar aos titores- é informar aos alumnos das

intencións e obxectivos do plan, así como das súas actividades, permitindo un

primeiro contacto no que poidan demostrar as súas opinións, suxestións ou

críticas. Finalmente, implícase ás familias mediante reunións nas que se lles porá

ao corrente de todo o que supón este plan de beneficio para os seus fillos, á vez

que se lles demandará colaboración e implicación.

DIFUSIÓN DO PLANDIFUSIÓN DO PLAN

SEGUIMENTO E AVALIACIÓN ISEGUIMENTO E AVALIACIÓN I

A avaliación debe propiciar que todos os sectores implicados manifesten as súas opinións e valoracións, a través de enquisas,

reunións, etc. Isto servirá para revisar, modificar e reconducir, cando sexa necesario, calquera aspecto que non cumpra

satisfactoriamente o seu labor.

 O plan deberá ser sometido a unha avaliación permanente e continua no que se valorarán aspectos fundamentais como:

 Consecución dos obxectivos propostos.

 Análise da metodoloxía empregada.

 Valoración do grao de implicación dos membros da comunidade educativa.

 Uso de biblioteca: grao de aceptación das actividades propostas, información ofrecida á comunidade, utilización dos
recursos dispoñibles por parte dos usuarios, análise das estatísticas de préstamo...

 Observación das actividades que se vaian realizando para comprobar se a estratexia é a adecuada.

 Análise dos materiais e recursos empregados.

 Logros do alumnado. A avaliación do alumnado ha de ser realizada por todo o profesorado dentro da propia área.

Tamén é importante coñecer os resultados das probas de diagnose que a partir do próximo curso se realizaarán no instituto e,

ademais, hai que ter en conta que algúns aspectos do plan, como a mellora da competencia lectora do alumnado, só se

poden valorar a longo prazo.

Criterios e procedementos de avaliación

SEGUIMENTO E AVALIACIÓN IISEGUIMENTO E AVALIACIÓN II

A avaliación poderase efectuar en dous momentos:

 Con periodicidade, nas reunións da Comisión de Coordinación Pedagóxica, a
coordinadora do Plan recibirá información sobre o desenvolvemento das
actividades propostas por áreas e o cumprimento dos obxectivos plantexados.

 Ao final de cada curso farase unha valoración final sobre o desenvolvemento do
proxecto no seu conxunto. Isto permitirá propor suxestións de mellora e
planificar o traballo para o curso seguinte. Os resultados da devandita avaliación
incluiranse na MEMORIA ANUAL, coas propostas de cambio consensuadas a
partir das necesidades detectadas.

Periodicidade

SEGUIMENTO E AVALIACIÓN IIISEGUIMENTO E AVALIACIÓN III

Estes son algúns dos instrumentos que se empregarán para a avaliación do Plan:

 Informes dos Departamentos onde se indiquen as actividades desenvolvidas e se valoren
os obxectivos alcanzados e os progresos observados nos alumnos.

 Informe do encargado da Biblioteca sobre as novas adquisicións, as visitas realizadas
polos alumnos a esta dependencia, os préstamos efectuados, as actividades que se levaron a
cabo na Biblioteca para fomentar a lectura e as propostas que expón para mellorar este
servizo.

 Cuestionarios aplicados tanto a alumnos como a profesores en relación cos obxectivos e as
actividades deste Plan e o seu grao de implicación.

 O memoria elaborada pola coordinadora cando conclúa o curso, que resuma as actuacións
levadas a cabo, o grao de consecución dos obxectivos establecidos e as propostas de
mellora para o curso seguinte.

 Os Proxectos Lectores dos distintos Departamentos.

Instrumentos

FINFIN
Un bo promotor da lectura non é o que posúe unha gran cantidade

de coñecementos e técnicas para ensinar ou animar a lectura,
senón aquel que sabe o máis importante:

QUE ENSINAR OU PROMOVER A LECTURA NON

SIGNIFICA OUTRA COUSA QUE DEIXAR LER

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8
	Página 9
	Página 10
	Página 11
	Página 12
	Página 13
	Página 14
	Página 15
	Página 16
	Página 17
	Página 18
	Página 19
	Página 20
	Página 21
	Página 22
	Página 23
	Página 24
	Página 25
	Página 26
	Página 27
	Página 28
	Página 29
	Página 30
	Página 31
	Página 32
	Página 33
	Página 34
	Página 35
	Página 36
	Página 37
	Página 38
	Página 39
	Página 40
	Página 41
	Página 42
	Página 43
	Página 44
	Página 45
	Página 46

