
PROYECTO
INNOVACIÓN:

Leo, me entero y lo cuento

C.R.A. ALGARS

1.- Datos de identificación

1.1 Título del proyecto

Proyecto de animación lecto- escritora, LEO, ME ENTERO Y LO CUENTO

1.2 .Datos del centro

C.R.A. ALGARS (Arens de Lledó, Beceite, Cretas, Lledó)
Cabecera: Cretas. C/Jardín de la Corona de Aragón 44623 Cretas (Teruel)
Teléfono y Fax: 978 89 04 73
Email: cracretas@educa.aragob.es
Web: http://cralgars.educa.aragon.es

1.3.Coordinadora y profesorado participante

Coordinadora:

 Sahún Izquierdo, Angeles . Imparte infantil y primaria.

Participantes:

Mª del Mar Chueca
Santiago Gracia Albesa
Julio Ropero Gutiérrez
Lourdes Álvarez Bueno
Sergio Rojo de Prado
Amparo Franco Anglés
Teresa Fortuño Mar
Abel Hernandez García
Jose Maria García Hernández
Inma Quintana Sanz
Amaya Alquézar Monge
Mariluz Plaza Siurana
Maria Isabek Gay Villarroya
Oscar Lacuna Peralta
Susana Oliver González

1.3 . Etapas educativas en las que se va a desarrollar el proyecto

mailto:cracretas@educa.aragob.es

El proyecto que presentamos va a extenderse a toda la educación infantil y
primaria

1.4 .Tema o ámbito del proyecto.

Nuestro proyecto se basa en la animación lectora, el ámbito de actuación es
,pues, muy amplio, ya que ,engloba todas las áreas de aprendizaje de las que
participa necesariamente la lecto- escritura.

2.- Diseño del proyecto y actividad.

2.1.Planteamiento y justificación.

Este proyecto nace de la preocupación de todos los miembros del
claustro por el bajo índice lector de nuestros alumnos (común a la mayoría) y
del deseo de darles la oportunidad en la educación primaria y desde la primera
infancia, de conocer de cerca los libros, la lectura y lo que suponen de
conocimiento y disfrute.

Buscamos darnos entre todos un marco común de actuación, dando
coherencia y sentido a nuestras actuaciones presentes y futuras en el ámbito de
la animación lectora. De este modo, las distintas aulas de las cuatro localidades
que componen nuestro centro, vamos a seguir unas pautas claras y concisas a la
hora de trabajar la animación.

Durante los últimos cinco años hemos realizado actividades más o menos
continuas y consensuadas en nuestro centro, los resultados casi siempre han sido
satisfactorios pero decidimos desde el año pasado que sería conveniente
embarcarnos todo el centro en un verdadero plan integral de animación lectora
que abarcase todas las áreas y a todos los maestros para llegar a todos y cada
uno de nuestros alumnos, así como los distintos tipos de lectura y escritura en las
aulas.
Así pues, en el curso 2008/09 realizamos a lo largo del curso un seminario de
animación lecto- escritor ,participamos todos los maestros, en el que sentamos
las bases de nuestro proyecto actual. Queremos, de forma sistemática, diseñar y
planificar las medias horas de lectura diaria dotándolas de contenido, pues
creemos que solo el trabajo constante y continuado sirve en el camino de la
animación lectora, un largo camino que durará toda la vida del lector.
Seguiremos utilizando nuestra biblioteca itinerante(que recorre las cuatro
localidades que componen el C.R.A.) incorporándola al proyecto con una
selección muy cuidada de la mejor literatura para trabajar el aspecto más lúdico
de la lectura.

2.2. Aspectos innovadores del proyecto

Tras el trabajo realizado en el curso anterior, lo innovador para este plan
de actuación, va a ser el trabajo conjunto de todo el profesorado en la
elaboración, selección y tratamiento de los diferentes textos completos,
fragmentos, reseñas...destinados a cada grupo de edad, o las actividades
específicas para el trabajo de unos u otros objetivos.

Innovador resulta, así mismo, la puesta en práctica pautada y
progresivamente, de todas las actividades diseñadas, llevando a nuestras aulas el
trabajo real en la animación.

2.3. Objetivos y contenidos que se pretenden.

Los objetivos generales que nos proponemos son los que siguen:

1. Aumentar la comprensión lectora.
2. Mejorar la atención en la escucha.
3. Desarrollar el vocabulario básico para la comprensión de textos.
4. Familiarizar a los alumnos con el uso de los libros.
5. Entrenarlos en el tratamiento de textos de diferente naturaleza.

Cada uno de estos objetivos ha de ser trabajado utilizando unas u otras
actividades dependiendo de la edad, del grupo o de las necesidades educativas
del momento, por tanto de de haber adecuación de los materiales al grupo de
actuación.

Los contenidos con los que queremos trabajar para conseguir esos
objetivos son :

• La comprensión lectora.- Diferentes textos: narrativos, instructivos,
expositivos, argumentativos y descriptivos.
• Construcción de sentido de un texto, sus fases: lectura global,
comprensiva, notas al margen, subrayado, esquema y resumen.
• Lectura con objetivos precisos: leer para predecir, averiguar, resumir,
relacionar con lo ya sabido, hacer preguntas, tomar notas, pensar en voz alta...
• la literatura.- Usos de la biblioteca itinerante: la atención y el silencio, la
escucha, el gusto estético, la expresión e imaginación, el placer lector, sentido
crítico, lectura e voz alta, la expresividad.
• La escritura.- La otra cara de la moneda en animación lectora: escribir y
leer son dos vasos comunicantes. Despertar la expresión escrita, adentrarse en en
la corrección lingüística y los entresijos de nuestra lengua.

Contemplamos a los alumnos con dificultades y, para ellos, hemos
elaborado unas pautas de actuación dependiendo de los déficit que presenten:
falta de vocabulario, de atención, silabeo, expresividad...

2.4. Plan de trabajo y metodología
Las sesiones de trabajo constarán de dos horas a lo largo de todo el curso distribuidas
de la siguiente forma:

2 de septiembre: presentación y explicación de las actividades trabajadas el curso
anterior. Puesta en común
23 de septiembre: Elaboración de la primera fase del proyecto.
21 de octubre: Revisión de puesta en práctica y selección de materiales.
4 de noviembre: Recopilación de textos informativos, descripciones,etc.
18 de noviembre: Evaluación de las posibles dificultades encontradas entre alumnos.
9 de diciembre: Puesta en común del trabajo del trimestre y evaluación de la práctica
en las aulas
13 de enero:Elaboración de la segunda fase del proyecto.
27 de enero: Establecimiento de prioridades en las actividades por objetivos
específicos.
10 de febrero: Incorporación a las técnicas básicas de comprensión de los textos
argumentativos e instructivos
24 de febrero: Presentación de las novedades literarias para el trimestre.
17 de marzo: Evaluación del segundo trimestre y puesta en común.
14 de abril: Elaboración de la tercera fase del proyecto.
28 de abril: Presentación de las actividades relacionadas con los talleres de escritura.
12 de mayo: Recopilación de los textos de opinión, comics, biografías...
26 de mayo: Evaluación y memoria del proyecto.

A lo largo del curso se destinarán tres horas de formación a cargo de un especialista
en la materia aún por determinar.
Total de horas de formación: 33. A lo que hay que añadir las horas de práctica en el
aula.

Hemos estructurado las sesiones de intervención en el aula del siguiente modo:
½ hora diaria dedicad a la animación lecto- escritora, siguiendo este plan:
◦ Actividades de comprensión 2 sesiones de ½ h.
◦ Actividades de lectura en voz alta (común, individual, por el alumno o
profesado) 1 sesión de 1/2h.
◦ Actividades de escritura 1 sesión de ½ h.
◦ Actividades por objetivos específicos 1 sesión de ½ h.

Las sesiones se han distribuido en el horario de tal modo que todos los maestros
(tutores y especialistas) participen igualmente del proyecto.
Nuestro plan contempla la coordinación del claustro para elegir los materiales
más adecuados, poner en común la marcha de las sesiones, las incidencias y
sugerencias para ir evaluando sumativamente a lo largo del proyecto y no sólo al

final del curso.
Las coordinaciones de ciclo son muy útiles para la organización del trabajo.
Como recursos contamos con las bibliotecas de aula, incorporando nuevos
fondos, la biblioteca itinerante, las municipales, la escolar (con sede en Cretas y
virtual para el resto) y el Centro de recursos de Alcañiz.

2.5.Duración y fases previstas

El proyecto abarca todo el curso escolar y cada uno de los trimestres
iremos variando o incorporando nuevas actividades siguiendo, como es lógico
una progresión. Comenzaremos con las técnicas básicas de comprensión , para ir
llevándolos a las lecturas más en profundidad por objetivos bien definidos y
desembocando en la escritura más personal.
Cada fin de trimestre se contempla una evaluación de de nuestras actuaciones en
el aula y del rendimiento de nuestros alumnos en las medias horas de animación.
Para el primer trimestre hemos de compilar: textos informativos, descripciones,
fragmentos de obras que inciten a anticipar...
Para el segundo trimestre: frases hechas, leyendas urbanas (novelar, poner en
cuestión)...
En el tercer trimestre recopilaremos biografías, cómics, (para ponerles texto),
reflexiones, textos de opinión...

Memoria del proyecto de innovación “ Leo, me entero y
lo cuento” de animación lectoescritora
Cretas, curso 2009/10

1.-Características generales
Después de haber realizado durante años actividades relacionadas

con la lectura y tras la realización del seminario sobre lectura en el que
comenzamos la elaboración de materiales para poner en práctica con
nuestros alumnos en las aulas, decidimos que durante este curso 2009/ 10
estableríamos las bases de nuestro plan lector, poniendo en funcionamiento
todas las ideas que habíamos ido trabajando anteriormente.

En nuestro centro hemos establecido sesiones de animación lecto-
escritora de media hora diaria, en la que nos implicamos todos los
maestros, desde tutores hasta especialistas, trabajando de este modo desde
todas las áreas utilizando todo tipo de textos.

(incluimos los materiales que utilizamos en las sesiones y el plan
lector que ha resultado del trabajo en las aulas, junto con las ideas para
años sucesivos)

2.-Consecución de los objetivos

Nos sentimos absolutamente satisfechos con la marcha del proyecto,
ya que, hemos conseguido todo lo que nos propusimos al comienzo : llevar
a las aulas el trabajo lectoescritor con las actividades diseñadas para cada
una de los objetivos que nos parecen de vital importancia a la hora de
elevar y ampliar el nivel lector de nuestros alumnos y dejar un documento,
el plan lector, que nos guíe para el trabajo a lo largo de los sucesivos
cursos y estructure nuestro trabajo.

3.-Cambios realizados en el Proyecto

No ha habido cambios sustanciales durante la puesta en marcha, tan
sólo algún cambio de fechas por motivos de organización, son las que
siguen:

La sesión del 9 de diciembre se trasladó al 16.
El 17 de Marzo trabajamos también las líneas generales del plan
lector.
La sesión del 26 de mayo se adelantó al 19.

4.-Proceso de evaluación

Desde la puesta en marcha del proyecto nos hemos reunido periódica
y regularmente en las sesiones establecidas para ello durante las tardes de
coordinación en la sede de nuestro CRA en Cretas.

Cada uno de nosotros una vez llevada a la práctica las actividades y
estrategias para cada uno de los objetivos propuestoslleva a la sesión los
incidentes y la valoración de las mismas, allí ponemos en común nuestras
impresiones y las posibles modificaciones, ampliaciones o refuerzos de las
mismas.

Así mismo utilizamos estas sesiones evaluativas para presentar
propuestas de nuevos textos que puedan trabajarse en las aulas, de este
modo intercambiamos materiales y elegimos cúales van dirigidos a cada
ciclo o etapa educativa.

Respecto a la detección de posibles dificultades lectoras en los
alumnos, establecemos cómo intervenir lo antes posible, en la medida de
lo posible, intentando de este modo evitar la más difícil reeducación.

Procuramos en estas sesiones hacer una selección de los libros que
vamos a utilizar para la animación lectora con los diferentes grupos, esta
selección implica la lectura y evaluación educativa de estos libros, pues
sólo desde el conocimiento de los materiales de primera mano se puede
transmitir, tal como pretendemos, el verdadero placer por la lectura.

En las dos últimas sesiones junto con la evaluación del proceso
concretamos en el Plan Lector de centro todo nuestro ideario y las
pretensiones en materia lectora.

5.-Conclusiones

A través de este proyecto hemos podido comprobar en qué
medida los materiales elaborados son los más adecuados para trabajar
la lectura con los alumnos de infantil y primaria.

Cada uno de nosotros nos hemos implicado a la hora de llevar a
cabo las sesiones establecidas a diario en las aulas, hemos localizado
los textos que más se adecuan a los objetivos propuestos, hemos
seleccionado libros sugerentes para animar a la lectura recreativa,
estableciendo un turno de itinerancia entre las diferentes localidades
para que todos puedan disfrutar de las novedades y cada cierto tiempo
reciban la sorpresa de un nuevo lote de libros que les motiven a la
lectura por placer.

Logro importante, a nuestro parecer, es el hecho de haber
plasmado por escrito con el consenso de todos, un documento
vinculante como es nuestro Plan Lector, en el que se condensan todas
nuestras ideas e ilusiones respecto a la lectura y lo necesario de la
actuación desde las aulas(con la colaboración de la familia) para
paliar en la medida de nuestras posibiliades el bajo nivel lectoescritor
de los alumnos, común a todo el país.

Para nosotros es importatísimo sistematizar la enseñanza de la
lecto-escritura para no dejar ningún cabo suelto. Ahora contamos con
las actividades, la organización, la metodología, la prevención de
dificultades y en su caso las medidas de apoyo, así como la experiencia
en vivo de las estrategias.

A partir de ahora nos queda incorporar nuevas actividades,
revisar su funcionamiento, evaluar la marcha del proyecto y el
progreso de los chavales, buscar textos adecuados e ir incrementando
el fondo literario de nuestra biblioteca itinerante y fija.

6.-Listado de profesores participantes

Mª del Mar Chueca
Santiago Gracia Albesa
Julio Ropero Gutiérrez
Lourdes Álvarez Bueno
Sergio Rojo de Prado
Amparo Franco Anglés
Teresa Fortuño Mar
Abel Hernandez García
Jose Maria García Hernández
Inma Quintana Sanz
Amaya Alquézar Monge
Mariluz Plaza Siurana
Maria Isabel Gay Villarroya
Oscar Lacuna Peralta
Susana Oliver González

7.- Materiales elaborados

Incluimos las estrategias y actividades elaboradas y puestas en
práctica tras su evaluación, así como el plan lector de centro en el que
fijamos los objetivos, metodología y participación de la comunidad
educativa para , entre todos lograr los objetivos propuestos.

Plan lector. CRA Algars

Plan lector

CRA Algars
 2009/10

Plan lector. CRA Algars

Elementos que lo forman:

1.Introducción
2.Objetivos
3. Metodología

común a todos los profesores
 estrategias lectoras
4.Actuación en las aulas(por ciclos)

lectura en las medias horas diarias
lectura en las clases de lengua

 implicación del resto de las áreas
5.Apoyo a los alumnos con dificultades
6.Utilización de recursos
 bibliotecas de aula
 biblioteca itinerante
 tecnologías de la información y comunicación
7.Actuaciones de animación lectora.
 Implicación de las familias.
8.Formación del profesorado
9.Evaluación del plan

Plan lector. CRA Algars

1 Introducción

La importancia que en nuestro centro le damos a la adquisición de la
lectura nos ha llevado desde hace unos cuantos años a trabajar en este
sentido. Todo el profesorado ha participado a modo de seminarios de
trabajo o proyectos de centro en el germen de lo que ahora denominamos
plan lector de centro.

Es común a todos los alumnos de nuestro país el bajo rendimiento
académico que demuestran los chavales de cualquier nivel educativo
cuando se trata de extraer información de un texto, seleccionarla,
clasificarla y reinterpretarla; así mismo, demuestran poco interés general
por la lectura, no sólo la escolar, si no la de esparcimiento y goce personal.
(los informes inciden sobre esto cada año).

Los paises que mejor parados resultan en las diferentes evaluaciones
internacionales, Canadá, países escandinavos, Reino Unido...disponen de
programas de lectura y escritura en todas las áreas, prestando especial
importacia a la variedad de textos y los diferentes soportes, marcándose
unos objetivos muy claros de lectura y ésta, desde luego, es y viene siendo
nuestra línea de actuación.

Este plan que nos proponemos poner en marcha, persigue dotar a
los alumnos de las destrezas necesarias para poder utilizar la lectura
como una herramienta que les permita acceder al aprendizaje y, por
tanto, al conocimiento y además, impulsar el placer por la lectura como
fuente de gozo y enriquecimiento personal. Este doble planteamiento nos
va a exigir como centro, el trabajo sistemático en las sesiones de lectura y
el ambiente más adecuado para la animación lectora.

Deberemos utilizar las evaluaciones externas para comprobar la
eficacia de nuestras actuaciones y, así mismo, evaluar internamente para ir
modificando y adecuando el plan.

Plan lector. CRA Algars

Un aspecto especialmente importante, será la detección temprana de
los alumnos con dificultades lectoras para evitar la reeducación, siempre
más traumática y costosa.

Desde fuera del centro ha de ser vital la implicación familiar y de la
comunidad educativa.

Plan lector. CRA Algars

2 Objetivos

• Garantizar el desarrollo de la competencia lectora en
nuestros alumnos.

• Propiciar en nuestras aulas el clima más adecuado para
que este desarrollo sea posible.

• Trazar un plan estructurado y sistematizado para la
enseñanza de la lengua en todas las áreas.

• Prevenir las dificultades de los alumnos ante la lectura
y actuar una vez detectadas.

• Coordinar la actuación del profesorado en la enseñanza
de la lectura eficaz.

• Utilizar los recursos a nuestro alcance para lograr el
máximo rendimiento de los mismos.

• Implicar a las familias y a toda la comunidad
educativa.

• Impulsar la formación continuada del profesorado en
este ámbito.

La competencia lectora incluye una compleja red de conocimientos y
destrezas. La lectura pone en acción la capacidad de razonamiento, la
memoria y los conocimientos previos del lector. El aprendizaje del código
se hace relativamente pronto, pero después es necesario una práctica
sistemática e intencionada.

Plan lector. CRA Algars

3 Metodología
Las actuaciones comunes a todos

En nuestro centro hemos establecido unas sesiones de ½ hora diaria,
obligatorias para todas las aulas de todas las etapas educativas.

Las estrategias de lectura durante estas sesiones pueden variar según
el criterio del maestro que interviene con cada grupo, o de las necesidades
educativas del momento, pero el núcleo central se mantiene. Más adelante
pormenorizaremos en cada una de las estrategias que nos planteamos.

Siguiendo las indicaciones del Consejo de Europa en relación a la
lectura(2002), la interacción entre lector y texto pone de manifiesto las
tres dimensiones a las que tenemos que prestar atención en la enseñanza y
aprendizaje de la lectura: el propósito de la lectura, los diferentes tipos de
texto y los procesos de comprensión de lo leído.

Esta interacción se produce en diferentes contextos o ámbitos que
son : lectura para uso público, personal, profesional yeducativo.

La evaluación internacional que se aplica a los alumnos de 4º de
primaria,PIRLS,plantea dos propósitos para la primaria y desde la
educación infantil :

 LECTURA COMO EXPERIENCIA LITERARIA(ámbito personal) y
LECTURA PARA USO EDUCATIVO(ámbito educativo)

Siguiendo estas indicaciones, nuestro plan lector propone trabajar
didácticamente los diferentes tipos de texto desde infantil y durante toda
la primaria .

Nos acercamos a todos los tipos de texto: descriptivo, narrativo,
argumentativo, expositivo...tanto orales como escritos y a los los diferentes
géneros: cuento, carta, novela, receta. Noticia, editorial...

Plan lector. CRA Algars

La comprensión de los diferentes textos requiere de unas actividades
planificadas, con objetivos concretos y puede facilitar el desarrollo de
currículo, sobre todo si se interactúa desde las diferentes áreas y si además
intervienen los diferentes especialistas, tanto en el diseño de las
actividades lectoras, como en su puesta en práctica en las aulas.

Puesto que la comprensión lectora compete a todos los profesores del
centro, hemos establecido que todos nos implicamos en la pusta en marcha
de este plan, trabajando en las distintas sesiones de media hora
establecidas por el equipo directivo para de este modo, no dejarlo sólo en
manos del tutor, que ya trabaja con sus alumnos la competencia lectora
desde las clases de lengua.

Por eso, tal como se indica , desde las administraciones educativas,
nuestro centro pretende DESARROLLAR SISTEMÁTICAMENTE LA
COMPETENCIA LECTORA a través de tres ejes fundamentales:

La enseñanza de la lectura y la escritura en las lenguas de nuestra
escuela (castellana, inglesa y catalana)
En el resto de las áreas del currículo.
Apoyo a los alumnos que presentan dificultades.

Plan lector. CRA Algars

Desarrollo sistemático de la competencia lectora

Área de lengua Paso del fonema a la grafía.
Vocabulario y ortografía.
Construcción de oraciones, parrafos
y textos.
Comprensión de distintos textos.
Lectura de textos literarios.

Otras áreas Vocabulario del área.
Construcción de definiciones y
explicaciones.
Tipos de texto significativos del
área.
Utilización de recursos:
diccionarios, manuales...

Apoyo a los alumnos Identificación temprana de
dificultades.
Intervención a través de apoyos y
refuerzos.

Plan lector. CRA Algars

Las estrategias lectoras

Durante el curso pasado, realizamos un seminario de animación
lectora. Fuimos elaborando una serie de estrategias de cara a conseguir los
objetivos que nos proponemos alcanzar con nuestros alumnos.

La comprensión, la competencia lectora.- Quizá sea el
primer nivel de actuación. Ir desde los primeros años iniciándolos en las
técnicas básicas para la comprensión de los textos.

Gracias a la psicología cognitiva sabemos que un manejo adecuado
de la información requiere una mente bien formada, del mismo modo una
lectura comprensiva desarrollada, agudiza el sentido crítico, permite la
jerarquización de ideas, ir a lo esencial...

Si las diferentes evaluaciones constatan que la mayoría de los
alumnos adolecen de una buena formación lectora, no entienden, no
relacionan, ni extrapolan contenidos, tendremos que enseñarles desde las
aulas la manera de hacerlo, empezando desde las primeras edades y
siguiendo las distintas fases: Lectura global, lectura pormenorizada,
subrayado, notas al margen y resumen. Utilizaremos los diferentes tipos de
texto y géneros.

Lectura como hábito, fuente de placer.- Desde todas las
instancias educativas se insta a recuperar la lectura en voz alta, modelo y
estupenda animación lectora.

La lectura en voz alta por parte del maestro desarrolla la atención, la
memoria y el difrute en la escucha.

Una selección de libros bien escogidos pueden servirnos para animar
un auditorio si les leemos un poco cada día, dejamos inacaba la lectura, les
invitamos a participar en la lectura para que vayan cogiendo soltura...

Plan lector. CRA Algars

Objetivos claros, el propósito de la lectura.- Los alumnos
deben enfrentarse a la lectura sabiendo qué se espera de ellos, qué tipo de
lectura han de hacer. Los objetivos de la lecturas son muy variados,
dependiendo de los objetivos plantearemos unas u otras estrategias.

Leer para predecir (imaginar, anticipar), leer para averiguar (extraer
información), leer para resumir(información más relevante), leer para
relacionar(conexiones mentales), leer para hecer preguntas(ayuda a la
comprensión), leer para tomar notas(concentración en lo fundamental)...

La escritura.- Escribir y leer son las dos caras de la misma
moneda, se trata de dos vasos comunicantes, si se logra contagiar las ganas
de escribir, de contar, es bien seguro que haremos buenos lectores, la
escritura libre ha sido olvidada durante bastantes años en las aulas. La
preescritura junto con la prelectura son la base de todo el aprendizaje
posterior y no debemos abandonar a los niños a su suerte una vez
aprendidas las normas básicas de decodificación. Los talleres de escritura
son tan importantes como los de lectura, hemos de ser nosotros los que los
llevemos hacia el aprendizaje de la lengua también escribiendo . Al igual
que se deben enfrentar a un texto sabiendo lo que se pretende, se debe
escribir sabiendo por qué y para qué ese escrito.

Hemos de darles las pautas de cómo escribir, según sea un cuento,
una nota informativa, una solicitud, una receta o una noticia.

En talleres semanales estudiaremos los diferentes textos, su
estructura, su finalidad, sus formalismos, etc.

Siempre partiendo de lo oral y desde la primera infancia, ordenar las
ideas antes de hablar, seguir un orden narrativo, con tiempo pero sin pausa.

Plan lector. CRA Algars

 4 Actuación en las aulas

Las sesiones de obligado cumplimiento en nuestro centro se han
determinado sean de ½ hora diaria para dar sentido y continuidad al
proyecto lector.

Estas sesiones son distribuidas en el horario de tal modo que todos
los miembros del claustro participemos y no sólo los tutores lo asuman, así
el profesorado especialista podrá adaptar algunas de las estrategias antes
citadas a su propia área, puesto que la lectura ha de trabajarse desde todas
y cada una de las áreas además de la clase de lengua dónde más
específiacamente se desarrollan algunas de las actividades lecto-escritoras.

Ejemplo de distribución a largo de la semana:

comprensión
2 sesiones semanales

lectura en voz alta
1 sesión semanal

lectura por objetivos
1 sesión semanal

escritura
1 sesión semanal

Plan lector. CRA Algars

En lengua castellana se prestará especial atención al aprendizaje
del código escrito, a la riqueza de vocabulario, a la construcción de
oraciones, párrafos y textos y a la comprensión de diferentes tipos de texto.

En cuanto al aprendizaje del código escrito habrá que tener en cuenta
las habilidades preescritoras y prelectoras(percepción y discriminación
auditivas y visuales, lateralidad, grafomotricidad, atención, memoria,
sentido rítmico) y la metodología de enseñanza de la lectoescritura.

En lo relacionado con el vocabulario, cada ciclo determinará qué
actividades les son más útiles para incrementar su riqueza léxica y la
comprensión del vocabulario. (estudiar las palabras destacadas, deducir el
significado, estudiar ríces, prefijos y sufijos, aproximarse por la
etimología...)

La comprensión de textos requiere buscar la selección más adecuada,
cada ciclo decidirá qué textos son los más acertados para cada uno de los
propósitos de lectura.

Desde un enfoque plurilingüe lo más adecuado sería que se lea y
escriba en todas las lenguas escolares en nuestro caso español, catalán e
inglés, aunque sea con diferente grado de dificultad.

 Las restantes áreas son también responsables en gran medida de la
enseñanza de la lectura.En estas áreas hay que prestar especial atención al
vocabulario clave del área, a la construcción de definiciones y
explicaciones, a los tipos más significativos de texto y a la utilización de
recursos variados: diccionarios, biblioteca, manuales, soportes
electrónicos.

En estas áreas un texto muy utilizado es el expositivo, que casi
siempre incluye textos discontinuos, gráficos, tablas, mapas...es importante
hacerles ver la estructura de estos textos: planteamiento,
desarrollo(utizando conectores por lo tanto, así pues, del mismo modo...)
y conclusión.

Plan lector. CRA Algars

5 Apoyo a los alumnos con dificultades
El apoyo a los alumnos gira en torno a dos ejes: la identificación de

las dificultades lectoras y la intervención temprana con los apoyos y
refuerzos necesarios.

Las dificultades más habituales con las que nos hemos encontrado en
nuestros alumnos tienen que ver con la velocidad lectora, con la falta de
precisión y la falta de comprensión.

En cuanto a la velocidad lo más común es la lentitud, que entorpece
notablemente el entendimiento, pero también la aceleración. La falta de
precisión en la lectura presenta un amplio abanico desde el silabeo, la
lectura sin pausas o quizá excesivas, la adivinación, la fragmentación,
repetición, inversión, etc.

La falta de comprensión suele darse por falta de retentiva, no
distinción de las partes del texto, de lo esencial y lo secundario, de la falta
de vocabulario...

Nuestro plan de lectura pretende detectar lo antes posible estas
dificultades para actuar cuanto antes. Para ello hemos de llevar un control
de las sesiones, a modo de diario, que compartamos todos los maestros que
trabajemos con un grupo y en las sesiones de evaluación pongamos en
conocimiento del resto y del equipo directivo para determinar qué y a
quién se dirigen los apoyos.

Aspectos que tendremos en cuenta para el
correcto desarrollo lector.

Percepción y discriminación visual: formas, tamaños...
Percepción y discrimación auditiva: sonidos
Lateralidad: esquema corporal.

Plan lector. CRA Algars

Grafomotricidad

Organización temporal: secuencias

Sentido rítmico

Memoria : reconocimiento visual de palabras

Lenguaje oral: hablar con corrección, orden en el
discurso, vocabulario, fluidez

14

Plan lector. CRA Algars

6.- Utilización de recursos

La biblioteca

Nuestro centro al ser un Colegio Rural Agrupado no tiene un espacio
común como es la biblioteca escolar. Cada localidad de las cuatro que
componen el CRA dispone de biblioteca de aula. Además esta
biblioteca ha sido aumentada con una dotación que anteriormente itineraba
por las distintas aulas y ahora hemos decidido que permanezca en cada
pueblo y, si algún libro es necesitado en algún momento, puede ser
utilizado por cualquier alumno o maestro.

Hemos seleccionado, para infantil y los tres ciclos de primaria,
algunos libros, a nuestro juicio interesantes, para itinerar a lo largo del
curso y utilizarlos para la animación lectora en las aulas. Estos baúles que
se intercambian constituyen nuestra biblioteca itinerante.

Nos hallamos ahora en pleno proceso de informatización de la
biblioteca escolar que tiene la sede en Cretas, allí se hallan los libros y
otros documentos que pueden servir de consulta a los maestros, padres o
alumnos y que una vez pueda accederse desde cualquier localidad estarán
disponibles para toda la comunidad educativa. En el fondo de nuestra
biblioteca constarán los fondos de las bibliotecas de aula, de la itinerante y
la de la sede.

Tecnologías de la información y la comunicación

Se entiende por lector competente aquel que es capaz de leer con
precisión y rapidez en distintos soportes, que desarrolla la habilidad para
comprender, reflexionar e interaccionar con un texto.

Internet ha abierto a la escuela muchas posibilidades como acceder a

Plan lector. CRA Algars

gran cantidad de información, compartirla, comunicarla...Pero también se
está enfrentando a un nuevo problema : los alumnos demasiado a menudo
se apropian de la información sin asimilarla, y por tanto no la convirten en
fuente de conocimiento.

De ahí que hoy más que nunca hemos de enseñarles desde el
principio a establecer jerarquías (qué es importante y qué no), a
relacionar la nueva información con la que tenían, a contrastarla a
rehacerla...

El buen uso de las tecnologías pasa por su aprendizaje en la escuela,
en nuestro centro los alumnos utilizan el correo electrónico, trabajan con
los tablets, colaboran en el blog del CRA, buscan información en las
diferentes áreas.

Algunos recursos interesantes para nuestro plan lector:

Clij.- revista de literatura infantil y juvenil.

http://www.revistaclij.com

Cuatrogatos.-revista de literatura infantil.

http://www.cuatrogatos.org/

Biblioteca de literatura infantil y juvenil.

http://www.cervantesvirtual.com

Plan de fomento de lectura. Ministerio de cultura

http://www.planlectura.es/index.html

Servicio de Orientación Lectora
http://www.sol-e.com/

http://www.cuatrogatos.org/
http://www.planlectura.es/index.html

Plan lector. CRA Algars

7.- Actuaciones de animación lectora

La animación se ha de llevar a cabo en el aula, en el centro y
fuera, con la colaboración de la familia. Se trata de crear alrededor del
niño un ambiente propicio a la lectura, al hábito lector.

En el aula debe crearse un mundo de libros, de lecturas diarias,
de sugerencias librescas.

Mostrarles libros, ya sean novedades o no,implicarlos en la
elección de las compras, de los textos con los que se va a trabajar. Contar
con una buena oferta de libros aunque no sea muy abundante.

Nuestro plan de lectura debe acercarse a cada alumno de
manera individual, no a todos les sirve lo mismo, conocer a cada niño para
llevarle de la mejor forma al hábito lector.

Algunas actividades en el aula pueden ser:

Crear un rincón adecuado para la lectura.
Leerles cada día, noticias, poemas, refranes, cuentos...
Lecturas compartidas (maestro- alumnos)
Comentar los libros de préstamo
El museo de los sueños con objetos de libros contados.
Libros de elaboración familiar (libro viajero)
Lectura de un libro llevado al cine y ver juntos la película.
Listas de los más leídos o de los más valorados.
Comentarios en el blog de la recomendación semanal.

El centro también puede hacer mucho por la animación lectora:

Organizar jornadas literarias, invitando a autores, exponiendo
libros...
Actuaciones de cuentacuentos, teatro, recitales.

Plan lector. CRA Algars

Participando en el día del libro.
Visitando bibliotecas públicas
Elaborando guias de lectura.
Proponiendo certámenes literarios.
Elaborando carnets de biblioteca para los alumnos, maestros y
padres.

Fuera del centro necesitamos y dentro también necesitamos a la
familia para lograr hacer lectores a sus hijos, iniciativas como las escuelas
de padres o los grupos de lectura en el que participan las familias acercan a
unos y otros y se hace mucho más fácil esa cooperación.

Así quizá podamos conseguir que les regalen libros, les lean por
placer y no por obligación, les lleven a bibliotecas y librerías, y en
definitiva vivan con sus hijos el aprendizaje pero también la consolidación
de la lectura.

Plan lector. CRA Algars

8.- Formación del profesorado

Durante varios años hemos participado todos los componentes
del claustro en las actividades de formación que hemos llevado adelante:
seminario de lectura, proyecto de animación lectora, “ Leo, me entero y lo
cuento” que llevamos trabajando durante cuatro cursos y algunas
actividades esporádicas que hemos realizado.

Estamos involucrados en el desarrollo de nuestro plan lector
porque consideramos que es uno de los pilares fundamentales de nuestra
tarea docente: formar alumnos competentes en la lectura y el manejo de la
información.

Destinamos unas dos sesiones por trimestre para evaluar el
desarrollo de las sesiones de animación lectoescritora e intercambiamos
pareceres sobre la forma de abordar los textos, qué actividades introducir
para conseguir unos u otros objetivos, qué dificultades encontramos, etc.

Durante estas sesiones, aportamos nuestros puntos de vista y
experiencias en el aula y sería deseable que algunos de los momentos que
dedicamos a la revisión y puesta al día del proyecto nos visitara un experto
para satisfacer algunas lagunas de formación en cuanto a la enseñanza de
la lectoescritura y la animación lectora.

Parece oportuno elaborar una hoja de registro de las sesiones
diarias de lectoescritura para saber qué se hace en cada una de las aulas y
de las distintas áreas, de este modo nos resultaría más sencilla y fiable la
evaluación del plan, que sin duda es una de las claves para el buen
funcionamiento de cualquier proyecto común.

Estas hojas de registro o diario de sesiones será comunicado a todo el
claustro para decidir una posible intervención en algún problema de
lectura, de atención o de clima lector. También nos servirá para ver en qué
medida hemos acertado con unas u otras actividades, unos u otros textos,
etc.

Plan lector. CRA Algars

9.- Evaluación del plan lector

Esta podría ser la guía de nuestro trabajo y la plantilla que
utilicemos para ver en qué medida vamos trabajando todos en la misma
línea y se van cumpliendo las intenciones educativas que nos hemos
propuesto:

Planificación de actividades para todo el curso.
Abarca actuaciones de lectura y escritura.
Trabaja la comprensión desde todas las áreas
Utiliza los recursos
Incorpora las tecnologías de la educación
Incluye actividades lectoras con diferentes propósitos
Se trabaja con gran variedad de textos para los diferentes ciclos
Introducimos diferentes estrategias lectoras
Acordamos la manera de trabajar estas estrategias
El plan contempla la lectura en castellano
 catalán
 inglés
El plan contempla la lectura en las otras áreas
Establecemos un seguimiento de las sesiones para detectar
dificultades
Buscamos la forma de apoyar o reforzar a esos alumnos
Se realizan actividades de animación lectora en el aula

 en el centro
 con las familias

Evaluamos la evolución lectora de los alumnos durante el curso, así
como la competencia lectora a final de ciclo
Revisamos el plan en las reuniones de claustro y vamos incorporando
mejoras
Establecemos relación con las bibliotecas públicas de las localidades
Cada inicio de curso podemos utilizar esta base para organizar

nuestro trabajo en las sesiones de lectoescritura y las de animación lectora
en el aula, en el centro y en colaboración con la comunidad educativa.
20

Proyecto de Animación lecto-escritor

Las actividades que se proponen sirven para iniciar a los
alumnos en la comprensión, buscaremos que dominen el
funcionamiento de la cohesión y adecuación de un texto.

Los textos que utilicemos pueden salir de los periódicos,
revistas, fragmentos de libros informativos, del propio libro de
texto…

Las actividades que describo a continuación pueden parecer
muy simples, pero implican una serie de procesos nada sencillos,
no conviene dar por hecho o asimilado nada.

Lo 1º y más importante es determinar por qué y
para qué se lee.

Los objetivos de la lectura son muchos y variados
y dependiendo de los objetivos que se planteen se
activarán unas estrategias de lectura u otras.

Si los alumnos no saben qué objetivos se persiguen
no se convertirá en algo significativo para él.

Por tanto, el alumno ha de saber lo que se
pretende con una lectura:

responder unas preguntas
fijarse en ciertas palabras

señalar su estructura
precisar su finalidad…

Por lo tanto alumno y maestro leerán el texto
con el mismo fin, si no puede pasar que
intentemos evaluar lo que no hemos enseñado
(nosotros buscamos algo que no es lo mismo que
busca el alumno).

1

Así pues, estas actividades se centran en objetivos
concretos.

1.- Leer para predecir.
2.- Para averiguar algo.
3.- Para resumir.
4.- Para relacionar con lo que sabemos.
5.-Para hacer preguntas.
6.-Para desarrollar la atención y la memoria.
7.-Leer para tomar notas.
8.- Para pensar en voz alta…

1.LEER PARA PREDECIR

Las predicciones permiten desarrollar expectativas de
conocimiento que ayudan a mejorar la atención y la
memoria.
(Los buenos lectores imaginan, anticipan, lo que viene a
continuación)
La posibilidad de plantear con cierto rigor predicciones, está
en consonancia directa con los conocimientos personales, de
ahí lo importante de ampliarles los campos de conocimiento.

*Podemos proponer a los alumnos que intenten
predecir consecuencias, secuencias intermedias,
argumentaciones..
Ejem: ¿ cómo continúa?, desarrolla a partir del título,
del primer párrafo…

2.LEER PARA AVERIGUAR

Este objetivo depende de la curiosidad del lector, por tanto
si el ansia de saber no existe no es posible activar el deseo
de leer.
Para llevar adelante esta actividad es necesario que los
alumnos sientan la necesidad de informarse, deben estar
movidos a…

2

* Viene a ser lo que tratamos de buscar con los proyectos
de trabajo: “ me gustaría investigar sobre…, lo que sé
sobre el tema es…, dónde puedo buscar la información
que necesito, lo que he aprendido tras investigar es…”

3.LEER PARA RESUMIR

No se trata del resumen por excelencia, hacer resúmenes es
una actividad muy compleja que tan apenas se contempla en
los planes de estudios y que nosotros ya hemos incluido en
las técnicas básicas para mejorar la comprensión.

* En esta actividad se trata de otro tipo de resumen, para
llevarla a cabo se asigna a cada alumno una tarea
específica como “ resumidores”:
 - El lector (lee el texto a la clase)

- El detective (pregunta las palabras o expresiones
desconocidas, entre todos se responden)

- El periodista (toma notas, resumiendo las partes del
texto, como memoria grupal)

- El exquisito (busca las “perlas”, frases, palabras,
metáforas..)

- El pensador (recoge ideas, pensamientos, opiniones que
merezcan reflexión)

Puede haber otras tareas según el texto, los
objetivos, los alumnos, etc.

4.LEER PARA RELACIONAR CON LO QUE SE
SABE O SE CREE SABER

3

Es muy difícil conocer lo que verdaderamente sebe o cree
saber un alumno, estas estrategias pueden ayudarnos.

Las asociaciones que hace un alumno mientras lee, son una
incógnita, seguramente nos sorprendería, no sé si gratamente o
no.

* Aquí podemos elegir textos que les sirvan para
relacionar el texto leído con experiencias vitales para el
alumno.

Nosotros hallaremos la manera de sacar a la luz sus
conexiones mentales, mediante conversación, a través de
juegos, de exposiciones orales, etc.

5.LEER PARA HACER PREGUNTAS

La formulación de preguntas pertinentes es una destreza
importantísima para el aprendizaje, si siempre somos nosotros
quienes preguntamos es difícil que ellos aprendan a preguntarse.

* Lo más sugerente puede ser ofrecer a los alumnos un
texto y pedirles que formulen las preguntas que ayudarán al
que las responda a entender el texto.

El objetivo es que los chavales aprendan a procesar los
textos autónomamente, con esta actividad además de
concentrarse en la lectura aprenden a hacer preguntas
explícitas o no, relevantes para la comprensión o no.

4

6.LEER PARA DESARROLLAR LA ATENCIÓN Y
LA MEMORIA

Atender y memorizar son clave para la comprensión, sólo un
lector atento es capaz de hacer una buena lectura comprensiva, así
mismo es imprescindible ir memorizando al mismo tiempo que
vamos leyendo para hilvanar el contenido del mensaje textual.

* Una buena estrategia para trabajar estos aspectos
es ofrecerles a los chicos textos informativos sobre hechos
insólitos (les impactan).

El maestro dará lectura en voz alta, ellos nunca tienen el texto
en sus manos, y al término se harán preguntas de verdadero/
falso o elegir entre varias posibilidades.

7.LEER PARA TOMAR NOTAS

Tomar notas es una laguna en cualquier nivel educativo,
incluso el universitario, no se trata de una actividad fácil, exige
mucha concentración y algunas estrategias que es necesario
ejercitar.

* Ver junto a los alumnos un programa grabado
sobre un tema que estemos trabajando o sea de nuestro
interés. El maestro toma notas que más tarde comparte con
los chavales, para enseñarles y someter su labor a la crítica del
grupo.

Antes se puede ejercitar por escrito en trabajo de grupo,
tachando lo irrelevante de un texto, reducir a lo esencial,
tomar notas al margen, expresar en una frase el contenido de
un fragmento…

5

8. LEER PARA PENSAR EN VOZ ALTA

Leer a nivel personal pasa necesariamente por los gustos y
aficiones, prejuicios e ideas de cada cual.

La lectura a este nivel sirve para confrontar y depurar,
afianzar o rechazar los propios gustos.

Es una manera de leer y pensar poco comprometida, pero es
una etapa inevitable en la evolución lectora de cada persona.

Se deben respetar los gustos pero es importante educarlos, el
gusto estético es más bien conservador y hay que “mostrarles”
mucho para que vean y se nutran y se amplíe su horizonte.

* La poesía, los textos cercanos a sus preocupaciones,
todo aquello que pueda afectarlos, que les toque los resortes
emocionales, que den de sí para debatir, hay que arriesgarse y
mostrarles obras irreverentes, “ escandalosas”, morbosas.

Si logramos que se expresen, escuchen otras opciones,
piensen en alta voz , les abriremos otros caminos a la
comprensión.

6

TEXTOS QUE SE PUEDEN UTILIZAR PARA ESTAS
Y OTRAS ACTIVIDADES

7

Proyecto de Animación Lectora

C.R.A.Algars

Actuaciones:

1. Este curso decidimos que la biblioteca, tal como la
entendíamos iba ha dejar de funcionar al menos durante
este curso, por tanto los baúles de la biblioteca dejan
de itinerar y se quedan fijos en las clases incrementando
las bibliotecas de aula.
Desde Enero hasta Junio

2. Hemos preparado unos lotes de libros nuevos para
los distintos ciclos, se trata de mostrar a los alumnos libros
sugerentes, quizá más seleccionados aunque en menor
número, para realizar con ellos distintas actividades de
animación según la edad.
5 lotes de infantil
4 lotes de 1º ciclo
4 lotes de 2º y 3º ciclo

3. Actividades para infantil y para 1º ciclo.
Objetivos:

Desarrollar la atención y el silencio en la escucha
Desarrollar el gusto estético
Incentivar la expresión y la imaginación
Encontrar placer en la lectura

Proponemos algunas actividades para conseguirlos:

 ¡Te equivocas!
Actividad para mejorar la atención y la
concentración.Después de leer el libro en varias
ocasiones, lo volvemos a leer pero incorporando cambios,

1

modificamos escenarios, personajes, descripciones...Los
niños han de decir: ¡ te equivocas!

 Nos convertimos en ilustradores
hacemos nuestras propias versiones, imaginamos otras
ilustraciones, utilizamos otras técnicas.

 ¡Ahora lo cuento yo!
Una vez familiarizados con los nuevos libros pueden ser
ellos quienes lo lean o lo narren a su manera, siendo ellos
los que dirigen la animación.

 Buscar los secundarios

Buscamos los personajes más importantes y a partir de
ellos a los secundarios(los que salen poco).Hablamos de
ellos, de lo que se dice en el libro y de lo que imaginamos
o nos cuentan las ilustraciones, hacemos un estudio de
ellos.

Gato
Simpático
Listo
Orgulloso
(hacemos dibujo)

 ¿ Quién es?
Se presenta una imagen de un cuento narrado
anteriormente y los alumnos intentan adivinar de
quién o qué se trata.

 Cuento-sonido
Cada niño será un personaje, se lee y cuando se le
nombre se levanta.

 Ordenar secuencias
Se fotocopian distintos pasajes de un libro con muchas
ilustraciones y los alumnos las ordenan, se les ayuda a
narrar dicha secuencia e incluso escribirla.

2

4. Actividades para 2º y 3º ciclo
Objetivos:

Desarrollar el sentido crítico.
Mejorar la atención.
Incrementar la expresividad en la lectura en
voz alta.
Fomentar la lectura como fuente de diversión.

Algunos de estos libros son muy recomendables para
lectura en voz alta, ya sea esta llevada a cabo por el tutor o
por los propios alumnos. Siguiendo las consignas que nos
dimos para enfocar la animación, lo primero que tenemos
que saber es qué tipo de lectura queremos.

 Podemos leer el libro para disfrutar, si más,
relajándonos y escuchando, quizá luego surja algún
debate, nos apetezca hablar del tema o no, ya está. Nos
esforzaremos en hacer una lectura expresiva y
habremos descubierto un libro a nuestros alumnos,
podemos, así mismo, no terminarlo y si les ha
emocionado, intrigado, o sobresaltado, ya lo leerán, si
no, a otra cosa.

 Podemos leer el libro proponiéndonos algo, llamar su
atención sobre los personajes, sus motivaciones, por
qué son como son...

YO le defiendo

Si en una de las lecturas descubrimos personajes
sugerentes, podemos proponer a la clase un juego, en el
que algunos de los chavales sean personajes y los demás
les cuestionen sus comportamientos, indudablemente,
los personajes han de defenderse con argumentos, para

3

ello es necesario que “ entren” en la trama, podemos así
introducirlos en la creación de personajes en una
narración.

 Si nos interesa que se fijen en las descripciones, no
para hacer una clase de lengua, simplemente para
resaltar que en ocasiones una descripción es una
maravilla, creando un clima propicio a la historia,
adornándola y enriqueciéndola y en ocasiones es un
auténtico peñazo y la historia no pirde nada si la
suprimimos, pero para eso hay que leer más de una y
más de dos.

Yo no lo borraría
Deberemos fotocopiar fragmentos del libro en que
se describan personajes, paisajes, situaciones...cada
alumno valorará según el criterio que hayamos
establecido, esa descripción, que más tarde
pondremos en común toda la clase, según las
puntuaciones que obtengan decidiremos si las
borraríamos de la obra o no, incluso si
modificándola la salvamos.

 Queremos que descubran el hilo argumental, por
qué ocurre lo que ocurre, cómo los hechos han
llegado a ser los que son.

 Éste es el argumento

Se preparan tres o cuatro resúmenes, similares, pero
sólo uno responde al verdadero argumento de la
obra, se entregan a los alumnos y entre ellos deben
llegar a la conclusión de cuál de ellos es el
verdadero, esta actividad va a dar de sí sólo si los
alumnos se han sentido atrapados por la historia,
pero nosotros habremos de trabajar bien los

4

distintos argumentos y desde luego conocer bien la
obra.

 Si lo que nos interesa es profundizar en las razones por
las que el autor ha escrito ese libro, podemos
proponernos entender entre todos el pensamiento del
autor.

Yo pienso

Extraemos frases sugerentes de la obra, si las hay, si no
utilizaremos frases “ chorras” que también nos servirán
para ponernos en la piel del pobre escritor al que le
encargaron el libro y que no tenía ninguna gana de
escribir, o bien podemos llegar a la conclusión de que lo
ha intentado pero no le sale. En todo caso si la frase lo
merece intentaremos buscar lo que mueve al autor, su
punto de vista, imaginar sus motivaciones, etc.

5

Vamos a recapitular sobre lo que hemos ido haciendo
durante estos meses, tanto en las medias horas de
lectura como en alguna otra sesión que vayamos
incorporando.
Durante estas sesiones del seminario de animación
hemos dado ideas o sugerencias respecto a los distintos
tipos de texto, extraer las ideas principales, mediante el
subrayado, las notas al margen y el resumen.
La idea fundamental de nuestro proyecto de animación es
la de dar coherencia y continuidad a nuestras actuaciones
respecto a la lectura.
Queremos que nuestros chavales descubran los entresijos
de un texto y que de forma lúdica pero metódica
aprendan a leer comprensivamente, extrayendo toda la
información contenida en el texto.
Las distintas actividades que se proponen no deberían
convertirse en clases de lenguaje, ellos deben distinguir la
lectura meramente lúdica de la obligada, por ello
deberíamos alternar unas actividades con otras.
Sigo defendiendo muy vivamente la lectura en voz alta a
nuestros alumnos como una de las mejores animaciones
posibles para algunos de ellos nosotros seremos los
únicos adultos que escucharán leyendo.
Algunas de las obras que les demos a conocer quizá
formen parte de sus recuerdos infantiles y les abran las
puertas a muchas otras lecturas.
Si conseguimos, a través de estas u otras estrategias,
mantener vivo un proyecto común de animación lectora,
lograremos dar estabilidad a un objetivo codiciado por
todos como es incrementar el gusto por los libros y la
lectura y, desde luego, mejorar la comprensión lectora.
Cada cierto tiempo conviene revisar las estrategias,
evaluar las sesiones, incorporar nuevas lecturas,
incrementar el fondo bibliográfico, mejorar nuestra
preparación personal y sobre todo participar en las
sesiones comunes aportando ideas, reflexiones sobre la
práctica, críticas a los textos u obras trabajadas…

6

Recapitulamos y evaluamos entre todos.

7

Animación lectora

Abril

¿ Quién sabe realmente lo que sucede y lo que no sucede en la
mente de esos artistas de la crueldad y del cinismo llamados
vulgarmente niños ?

Este curso empezamos por diseñar las sesiones de media hora de
lectura en nuestras aulas, como era una novedad en nuestra programación,
decidimos que estableceríamos unas propuestas comunes y a partir de ahí
cada uno en su aula iría trabajando unas y otras.

Todas las estrategias para los alumnos pasan por la lectura, en estas
que paso a explicar vamos a partir de la escritura, la otra cara de la moneda
en cuanto a animación se refiere. El maestro que persigue despertar la gana
de escribir, de contar, seguro que conseguirá buenos lectores, el que escribe
lee siempre, no así al contrario: ESCRIBIR Y LEER SON DOS VASOS
COMUNICANTES, se alimentan de la misma ansia.

Si queremos que nuestros alumnos disfruten con nuestras recetas, les
debemos agasajar con variedad de platos y condimentarlos de diferentes
maneras, es preciso seducir a nuestros comensales estimulando los cinco
sentidos.

Vamos a ver algunas ideas que podemos utilizar para despertar el
gusto por expresarse, desentumecer un poco los cerebros y llevarlos, sin
demasiado dolor por los caminos de la corrección lingüística y los
entresijos de nuestra lengua.

Para empezar escribir es leerse a sí mismo, lees tu mundo interior,
tus fantasmas, tus monstruos, tus deseos, sueños…escribir es además el
mejor modo de conocer de qué mentiras y verdades están hechas los libros,
sus lecturas, porque cuando uno escribe conoce un poco mejor en qué
consiste la lectura, perdiendo un poco el miedo a la letra impresa.

1

Actividades que propongo

1.- Nuestro origen
2.-Deseos
3.- Sueños
4.- Lamentaciones
5.- Problemas
6.- Pensamientos
7.- Miedos
8.- Odios
9.- Conflictos
Partimos de lo oral

1.- Se trata de imaginar o recabar información sobre la
historia de amor o de lo que sea de sus padres, cómo surgió la
idea de tener un hijo, ese hijo que somos nosotros, se le puede
aderezar como se quiera, se puede, quizá se deba, tratar con
humor; en qué época, describir escenarios, vestuario, músicas
que acompañaron el idilio, etc.puede sevir para entrenar la
mano de los alumnos y desbloquear un poco esas mentes
acostumbradas a observar las vidas ajenas sólo a través de la
T.V.

“ Qué manera de mirarse, se olía desde lejos que aquello
prometía, ella estaba loca por él, se lo había confesado a sus
amigas mientras preparaban las casquetas de San Antón...”

2.-La vida suele ser una lucha interna entre la realidad y el
deseo, lo que nos bulle dentro, lo que nos da vida. Los deseos
nos van configurando, incluso los malos, quizá los mejores.

2

Mientras haya deseos habrá historias que contar y que
escribir. Se trata aquí de relatar un deseo íntimo, por muy
tonto que este sea, incluso se puede hacer un listado de deseos
anónimos y entre todos elegir aquel que mejor se preste a
relatarlo.

“ Si no fuera por esta actividad de clase quizá nunca me
habría atrevido a confesarme a mi mismo cómo desearía vivir en
otro lugar, donde nadie me conociera, nadie...”

3.-La mayoría de los sueños que pueblan nuestra mente son
irrealizables, al menos de momento, por eso la literatura
puede ser un gran consuelo en la entrada a la adolescencia. La
mejor manera de trabajar este aspecto es sugerir a los chicos
que anoten durante unos días sus sueños, los que tienen
mientras duermen o los diurnos y el que diga que no sueña
siempre puede escribir la historia del hombre que no tenía
sueños:

“ aquel hombre se sentía agotado, después de muchos
análisis médicos, descubrieron que su cabeza no descansaba
porque no descargaba sus tensiones mediante los sueños, así que
inventaron mil artilugios para estimular su pobre imaginación...”

4.- Ya sabemos que lamentarse no sirve de nada, pero
literariamente puede dar de sí y además siempre podemos
encontrar alguien dispuesto a consolarnos. Cada uno puede
construir una historia personal con sus lamentaciones.

“ Si no hubiera acudido a aquella cita quizá ahora todo
seguiría como antes...”

5.- Lo mejor para tratar este aspecto de sus vidas es hacerlo
de manera sutil, introducimos los problemas de todos en una
caja, se leen y se clasifican. La clase elije uno de ellos, se habla

3

de su origen, sus consecuencias, su posible solución... de este
modo ya tendremos el planteamiento, el desarrollo y el
desenlace.

“ La triste historia del hombre al que le apestaban los pies
de tal modo que le hacía muy difícil llevar una vida
medianamente normal porque siempre protestaba todo el mundo
cuando rociaba cada 3 minutos exactamente con el ambientador
que llevaba siempre en el bolsillo...”

6.- A ciertas edades, pensar, más que un lujo, resulta ser un
castigo. Hay gente que piensa que para ser feliz lo mejor es no
pensar, sin embargo hasta la mente más obtusa es atravesada
alguna vez por una ráfaga, un destello, algo parecido a un
pensamiento. Para poner en práctica esta técnica de escritura
convendría hacer recopilación de pensamientos que manejan
nuestros chicos, casi siempre ajenos, y hacerlos propios, a ver
en qué medida pueden defenderlos. Sirven frases hechas que
ellos repiten como papagayos, que se enfrenten a ellas para
que se den cuenta de que no se tratan de pensamientos
propios.

“ cuanto más tonto es uno más amigos tiene”
Si claro, por eso las fiestas de cumpleaños de los retrasados
mentales están siempre a tope....

7.- Es importante dar a los niños la oportunidad de escapar del
supuesto paraíso de su infancia, que no lo es tanto. Los niños
crecen con miedos, todos podemos recordar todavía alguno de
nuestros miedos, miedo a todo: a crecer, a morir a caerse de un
árbol, o de la bici, a los chicos, a las chicas...
Va siendo hora de empezar a convivir con el miedo. Por tanto,
escribiremos sobre el miedo, todos tendremos una hermosa
colección. Los clasificaremos según este criterio: miedos a
personas, animales, situaciones...O bien, miedos que tenía de
pequeño, miedos que tengo ahora. A partir de ahí ponerse a
contar experiencias de miedo, relatos cortos basados en

4

nuestros miedos o los de los otros. Podemos partir de un miedo
bastante común a todos y desarrollar una situación de miedo y
que cada uno desarrolle su manera de vencerlo, o no.

“ Para volver a casa tenía que atravesar un parque, pero no
un parque lleno de niños y abuelos paseando, no. Era un parque
viejo, desvencijado por el tiempo y el olvido. Sentía verdadero
horror cuando lo atravesaba, sobre los días de frío y viento...”

8.- ¿ Cabe el odio en el corazón de un niño? Es una realidad
muy poco deseada, pero existe, ya lo creo que existe. Todos
sabemos que el odio es algo repugnante, se nos dice desde críos
que no se debe odiar a nadie; pero el odio es un enigma y suele
llevarse en secreto. Grandes obras literarias están basadas en el
odio, el rencor que puede generar, como puede pudrirse dentro
de nosotros. Por eso intentaremos este ejercicio catarquico,
sacan a relucir nuestros odios más o menos confesables para
elaborar pequeños textos, expresiones de nosotros mismos,
reflexiones, etc .Ahí va esa:

“Odiar no es malo, puede ser malo el resultado de ese odio
en una persona, si lo lleva a vengarse, o a hacer daño a alguien,
en ese caso es repulsivo. Sin embargo, aunque todos odiemos un
poco, ¿ verdad que a nadie le gusta sentirse odiado?

9.- Vamos a meterle mano ahora a los conflictos. Nadie desea
tener conflictos, pero no hay vida, ni avance, ni progreso
personal o social sin ellos.
El conflicto es muy novelesco, unos personajes se hallan en un
embrollo del cuál quieren salir, ese lío puede ser físico o
personal (puedes estar preso en un castillo o dudando por el
amor de dos caballeros...)
Podemos plantear a los chicos dos grandes grupos de
conflictos: con uno mismo, de tipo psicológico (creo que soy
tonta, fea, sosa) o social (no me quieren, estoy sola...) o con los
demás (con los padres, amigos, escuela).

5

Partiendo de los conflictos personales o ajenos escribiremos
historias. Elegimos el conflicto, describimos los sentimientos
que provoca en el protagonista, consecuencias para su vida y
soluciones posibles.

“Estoy atrapada en esta bronca que a mí ni me va ni me
viene. Yo no empecé nada, fueron ellas, mejor dicho, ELLA.”

PARTIMOS DE LO ORAL
Los cuentos que proponemos a los chicos, han de ser contados
antes que escritos, es importante darles, darnos, tiempo. No es
fácil ponerse a escribir directamente, para eso hay que tener
mucha práctica. No hay nada más creativo y liberador que
charlar, todas las propuestas anteriores pasan por hablar de
ellas, contarles y ponerles ejemplos, ellos no saben si son
reales o no. Después ya podremos pasar a escribirlos. Las
lecturas que hagan o hagamos conjuntamente les servirán
para ordenar sus propias ideas y hasta para imitar palabras o
formas de contar, podemos hacer esto:

Primero dejamos que los chicos escriban lo que quieran
de la propuesta pero sin corregir demasiado, sin agobiar.

Segundo, después de un tiempo, pedir que cuiden más su
lenguaje, la coherencia del relato, sin repeticiones.

Tercero, una vez que vayan cogiendo soltura, se leerá con
ojos más críticos, ya estarán preparados para corregir,
ampliar, reescribir.
Debemos enseñarles que al ponernos a escribir debemos
saber:

¿ Qué quieres contar?
¿ Qué hechos pasan ?
¿ Quiénes son los que actúan?
¿ Dónde ocurre lo que ocurre?
¿ Cuándo ocurre?

Una vez sabido todo esto, ordenaremos los datos,
adoptaremos un punto de vista u otro (el del protagonista, el

6

de narrador ajeno, el de un secundario...)Y nos pondremos a
escribir, que es la manera más barata de pensar, de
reflexionar y dar salida a nuestro mundo interior y, de cara a
lo académico la mejor forma de ir conociendo los entresijos de
la lengua.

7

Proyecto de animación
Cretas, curso 2008/09

Organización de las medias horas de lectura
diaria

• Lectura de una obra a la clase.
Puede leer el maestro, los alumnos por turnos o ambos,
según se decida por la dificultad de la lectura o por
cualquier otra cuestión.
Podemos plantearnos la lectura por sí misma, con el fin de
comparar con la adaptación cinematográfica o bien leer
fragmentariamente.

 Estipularemos el número de sesiones semanales para este
tipo de lectura.

• Técnicas básicas para la comprensión
utilizando diferentes textos.

Trabajando con diferentes textos, los introducimos en los
pasos para alcanzar una mejor comprensión: lectura global,
detenida, tomar notas al margen, subrayado, esquema y
resumen.
Podemos destinar una o dos sesiones semanales, quizá
trabajando textos o fragmentos informativos o expositivos
que amplíen los conocimientos del currículo o les sirvan
como actividad motivadora de un nuevo tema, o
simplemente resulten curiosos para ellos.

• Actividades de lectura por objetivos.

Dependiendo de lo que queramos trabajar o entrenar con los
chavales, les proponemos unas u otras actividades.
Leeremos para predecir, averiguar, resumir, relacionar, hacer
preguntas, desarrollar la atención, tomar notas o pensar en
voz alta.

8

Les presentamos el texto que queremos trabajar con ellos,
con el tiempo podemos lograr hacer un texto corto por
sesión, lo ideal sería conectar esta actividad con la
asignatura de lengua, pues sin darse cuenta, estarán
manejando conocimientos gramaticales de una forma
lúdica que no debemos desaprovechar.

• Actividades con objetivos específicos
para unos libros concretos.

Este curso hemos iniciado una nueva estrategia de
animación, hemos preparado unos cuántos libros
seleccionados y nos hemos propuesto presentarlos a los
alumnos en estas sesiones, van metidos en unas nuevas cajas
para darles un poco de más de “ parafernalia ” y llamarles
la atención por la novedad.
Infantil-1ºciclo
Te equivocas
Ahora lo cuento yo
Buscar secundarios
Quién es…
2º y 3º ciclo:
Yo le defiendo, yo no lo
borraría, yo pienso…

9

	PROYECTO
	1.- Datos de identificación
	1.1 Título del proyecto
	1.2 .Datos del centro
	1.3.Coordinadora y profesorado participante
	1.3 . Etapas educativas en las que se va a desarrollar el proyecto
	1.4 .Tema o ámbito del proyecto

	2.- Diseño del proyecto y actividad
	2.1.Planteamiento y justificación
	2.2. Aspectos innovadores del proyecto
	2.3. Objetivos y contenidos que se pretenden
	2.4. Plan de trabajo y metodología
	2.5.Duración y fases previstas

	MEMORIA

	1.-Características generales
	2.-Consecución de los objetivos
	3.-Cambios realizados en el Proyecto
	4.-Proceso de evaluación
	5.-Conclusiones
	6.-Listado de profesores
	7.- Materiales elaborados

	Anexo 1 - Plan lector
	Anexo 2 - Lectura por objetivos
	Anexo 3 - Animación itinerante
	Anexo 4 - La escritura

