
L
en

d
o

 e
n

 a
b

ri
l

20
07

Interrelacionar os campos de aprendizaxe e
deixar esvarar a literatura entre as fendas resulta
un modo de operar moi vantaxoso para os nenos,
tanto porque amplía o seu contacto coa literatura
e o seu convencemento de que forma parte do
mundo, como polo poder desta para mudar as
demais aprendizaxes en algo máis vívido.

Teresa Colomer: Andar entre libros

SUMARIO

• Ler en abril, en maio, en xuño...

• Campaña de lectura: Hora de ler

• Plan de mellora de bibliotecas escolares

• A escritura como xogo

• Experiencias en bibliotecas escolares

Biblioletín nº2. Abril, 2007

�

Todos os anos, meses e días son tempo de lectura, pero hai
algún que aparece máis sinalado no calendario.

En abril, atopamos o Día Internacional do
Libro Infantil (2 de abril) e o Día Mundial do
Libro e os Dereitos de Autor (23 de abril).

No Día Mundial do Libro, promulgado pola
Unesco, celébrase a morte dalgúns grandes
autores da literatura universal, como Cervantes
e Shakespeare; nesta data, entréganse os premios Cervantes
e en Cataluña celebran o San Jordi, no que se regalan libros
e rosas.

O 2 de abril, conmemórase o nacemento de Andersen,
a proposta do IBBY. Cada ano, a Internacional Board on
Books for Young People encárgalle a un país membro
desta organización a elaboración dun cartel por parte dun
ilustrador e unha mensaxe da man dun autor. Nesta ocasión,
correspondeulle á sección de Nova Celandia; Margaret Mahy
escribiu o texto e Zalk Waipara é o autor do cartel.

Aínda que as celebracións promoven o libro e a lectura
literaria, dende a Asesoría de Bibliotecas Escolares proponse,
tamén nestas datas, a lectura de todo tipo de textos, en todo
tipo de soportes e con todo tipo de finalidades.

Ler en abril, en maio,
en xuño…

�

No ano 2006, a Consellería de Educación e Ordenación Universitaria
iniciou unha campaña de fomento da lectura en centros escolares baixo
o lema HORA DE LER, que continúa ao longo deste curso 2006/2007
coa distribución entre todo o alumnado galego dunha serie de materiais
destinados a espertar o seu gusto polos libros e outros recursos culturais
ao seu alcance.

Os obxectivos da campaña fanse evidentes cando se observa o contido
dos materiais editados:

Son destinatarios da campaña HORA DE LER todos os nenos e nenas
de ensino infantil e primario da Comunidade Autónoma galega, así como
os rapaces e rapazas do primeiro ciclo de ensino secundario.

Hora de ler

Á vista das necesidades e intereses propios
do alumnado dos diversos niveis educativos
no referente á lectura, deseñouse unha
campaña en dúas fases: unha primeira, de
sensibilización, dirixida a todos os centros
de ensino non universitario, mediante a
edición de materiais para a difusión dun lema,
HORA DE LER, e unha imaxe motivadora,
coa pretensión de espertar o interese e facer
unha primeira chamada de atención.

O lema elixido fai mención ao tempo: porque se precisan tempos
e espazos para a lectura; porque como toda necesidade básica, debe
integrarse no tempo cotián das nenas e dos nenos, dende moi pequenos,
para chegar a consolidarse como hábito saudable; porque ao longo do día
sempre hai un tempo especial, unha “hora de”:

Hora de comer
Hora de xogar
Hora de durmir
Hora de bañarse
Hora de ler
É hora de ler porque seguimos precisando historias.
É hora de ler porque queremos saber máis.

�É hora de ler porque debemos salvagardar a nosa memoria,
darlles a coñecer aos nenos e nenas o patrimonio cultural
da sociedade na que medran

A lectura é un dereito, en ocasións é un deber, pero tamén unha
necesidade básica do ser humano: alimento para a linguaxe e o
pensamento, alimento para a curiosidade natural e as ganas de saber
que toda persoa ten, vacina contra o aburrimento e a pasividade,
medicina indicada en todo tipo de doenzas e recurso indispensable para
se manexar con habilidade na arañeira de información tecida arredor da
sociedade actual.

HORA DE LER quere tamén, nunha interpretación que precisa ser
flexible e adaptable a contextos diferentes, aludir á incorporación
dun tempo específico para a lectura no horario escolar, que a nova
lexislación educativa marca para o ensino primario, e á necesidade de
enfrontar os retos da competencia lectora e o fomento da lectura como
obxectivo compartido por parte de todo o profesorado, tamén no ensino
secundario.

Os materiais da segunda fase, específicos para cada unha das etapas
educativas (infantil, primaria e 1.º ciclo de secundaria), están pensados
para que o profesorado poida integralos na súa programación anual e nas
dinámicas de traballo que teña previstas no ámbito do fomento da lectura,

tanto na biblioteca escolar como nas aulas.

En todos os materiais deseñados está presente a idea da viaxe: a
lectura é unha viaxe que comeza co nacemento e os cantos de berce, coa
adquisición da linguaxe e os primeiros contos e cantos e que, no caso de
consolidarse como hábito, non remata nunca. Enfrontar a vida coas súas
dificultades e os seus atrancos, gozar a vida tamén, cos seus momentos
de alegría e de sorte, todo iso forma parte da viaxe. A lectura pode ser
refuxio, guía, espello, equipaxe... para esa longa camiñada.

Cómpre dicir que toda a imaxe gráfica da campaña é da autoría do
ilustrador galego Óscar Villán e que a idea e os textos son obra dun
grupo de docentes experimentadas no ámbito da lectura e das bibliotecas
escolares, o colectivo Acatrotintas, formado polas profesoras Mayte Leis,
Juana Vázquez, Magdalena de Rojas e Cristina Novoa.

 ¡Contamos moito!

Os materiais destinados aos máis pequenos pretenden ser “a outra
cartilla”, unha caste de tarxeta sanitaria da lectura, a pequena equipaxe
para iniciar a súa
andaina como lectores:
contén recursos
para as familias e o
profesorado, para
os mediadores, que
faciliten o seu labor
de introdución da
poboación máis nova
no mundo da lectura,
así como un Libro dos
meus libros, un álbum
para ir plasmando a
experiencia lectora dos pequenos

¡De letra en letra, eu leo porque
me peta!

As nenas e nenos de 1.º e 2.º ciclo de ensino
primario terán oportunidade de coñecer ou
de revisar os contos clásicos mentres xogan
cos Sete contos e unha oca: un especial
xogo da oca que lles permitirá revisar
algúns momentos cruciais de contos, como
Carapuchiña vermella, O gato con botas ou
O parruliño feo, todos eles contos nos que a
idea da viaxe está especialmente presente. O
xogo compleméntase cun álbum de cromos
e unha guía do profesorado con suxestións
diversas para o tratamento dos contos clásicos
e tradicionais e actividades de narración oral,
lectura e escritura.

Ler o mundo
Un mesmo lema e uns materiais

semellantes para os lectores de 3.º ciclo
de ensino primario e 1.º ciclo de ensino
secundario. Búscase promover o hábito de
ler mediante unha proposta de diario de
lectura, o Caderno de viaxe, que sirva á
expresión da creatividade do alumnado a
partir da lectura que faga, seleccionada de
forma autónoma ou no contexto de libros de
viaxe que se propoñen na guía de lectura:
títulos sobre esta temática que poderán
atopar nas bibliotecas familiares, escolares
ou públicas, e nas librerías. Acompáñase
dunha guía para o profesorado con múltiples
suxestións sobre a forma de utilizar estes materiais ou de poñer en
marcha un club de lectores ou unha actividade de Libros viaxeiros, unha
caste de bookcrossing circunscrito aos centros escolares. No interior do
Caderno de viaxe aparecen uns textos aos que cómpre buscarlles o autor
e o título da obra da que foron extraídos. Proximamente, na páxina de
Bibliotecas Escolares darase a coñecer o resultado deste enredo, aínda
que a solución está xa agochada na guía de lectura sobre viaxes, que se
inclúe nos diarios e nas guías do profesorado.

Campaña: Hora de ler

•	�Facer visible a biblioteca escolar nos centros educativos, como espazo
para a lectura (todo tipo de lectura, en todo tipo de soportes), como lugar de
encontro coa palabra e a imaxe, e de apertura á propia realidade e a outras
realidades distintas e distantes.

•	 �Poñer en valor a actividade da lectura, á que lle cómpre dedicar un tempo,
integrándoa nos nosos hábitos de lecer e no noso espazo cotián.

•	 �Poñer á disposición do profesorado materiais que poidan apoiar as súas
propias iniciativas de cara á formación e consolidación do hábito lector,
e que responden ás demandas realizadas a través das avaliacións de
campañas de lectura anteriores.

�

A Lei orgánica de educación recolle, no seu artigo 113, unha
mención específica ás bibliotecas escolares e sinala, entre
outras cuestións, que os centros de ensinanza disporán dunha
biblioteca escolar, que estes recursos educativos contribuirán a
fomentar a lectura, e a que o alumnado acceda á información
e a outros recursos para a aprendizaxe das demais áreas e
materias, e a que poida formarse no uso crítico destes, para o
que deben axudar estas bibliotecas escolares a facer efectivos os
principios pedagóxicos referidos á lectura, previstos na propia lei.
O punto 4 deste artigo sinala que a organización das bibliotecas
escolares deberá permitirlle o seu funcionamento como espazo
aberto á comunidade educativa dos respectivos centros.

A presenza dunha biblioteca escolar, concibida como un centro
de recursos de lectura, información e aprendizaxe, é imprescindible
para acadar os obxectivos pedagóxicos da institución educativa e
constitúe un indicador da calidade do ensino que esta oferta.

A Consellería de Educación e Ordenación Universitaria vén
realizando diversas actuacións que procuran a existencia de
bibliotecas escolares útiles nos centros escolares galegos. Por outra
parte, e como resultado dos acordos de colaboración co Ministerio
de Educación nesta materia, remitíronse aos centros axudas
significativas procedentes das dúas administracións, destinadas á
actualización das coleccións. Todos os centros de ensino secundario,
bacharelato, formación profesional e ensinanzas especiais recibiron
no ano 2006 unha dotación de 4.500 e para fondos da biblioteca
escolar. A finais do mesmo ano, todos os centros de ensino infantil e
primario recibiron cantidades comprendidas entre 600 e e 2.100 e
(dependendo do número de unidades), tamén destinados a libros
e a outros materiais informativos en distintos soportes.

Desde a Asesoría de Bibliotecas Escolares, dependente da
Subdirección Xeral de Centros (Dirección Xeral de Ordenación e
Innovación Educativa), articúlanse as diversas iniciativas de cara ao
desenvolvemento da rede de bibliotecas escolares de Galicia.

I Encontros de Bibliotecas Escolares
de Galicia (novembro 2006)

Os días 10 e 11 de novembro achegáronse a
Santiago profesoras e profesores de toda Galicia,
responsables e dinamizadores das bibliotecas
escolares, interesados en mellorar a súa formación e
coñecer prácticas de interese
neste ámbito. A actividade,
integrada no Plan anual de
formación do profesorado da
Consellería de Educación
para o curso 2006/2007,
reuniu un total 450 asistentes
que puideron intercambiar
reflexións e experiencias
relacionadas especialmente
coa promoción da lectura no
contexto educativo.

Encontros dos centros do Plan
de mellora de bibliotecas escolares,

2006/2007 (marzo 2007)
O mes de marzo foi un mes de encontros e reencontros.

Os responsables das bibliotecas escolares incluídas
neste programa da consellería tiveron a oportunidade
de avanzar na formación que lles permita enfrontar
con máis recursos a coordinación deste servizo
educativo. Relatores de grande interese, como Laura
Andreu, Julián Pascual, Catuxa Seoane, Elisa Rey
Búa, Víctor Freixanes, Glòria Durban, Rosa Piquín,

Javier Celaya, Inmaculada
Vellosillo e Daniel Cassany
achegaron as últimas
investigacións, entre outras,
no campo da alfabetización
informacional, as novas
tecnoloxías aplicadas ao
ámbito das bibliotecas ou
a lectura. Estes encontros
serviron tamén para o
intercambio de materiais
elaborados desde estas
bibliotecas, para o fomento
da lectura ou a educación
documental.

Rede de bibliotecas
escolares de Galicia

Xornadas de Bibliotecas Escolares de Galicia - 2007
Celebraranse en Santiago de Compostela, no Pazo de Congresos, os días 19 e 20 de outubro. É unha actividade

integrada no Plan anual de formación do profesorado, para o curso 2007/2008.

O obxectivo destas xornadas é afondar nalgúns aspectos do ámbito das bibliotecas escolares, a lectura e a
educación en información. Celébranse cunha periodicidade bianual, intercalando cos encontros, máis centrados
no intercambio de experiencias. As xornadas deste ano 2007 achegaranlle ao profesorado as últimas tendencias
en materia de proxectos lectores e o papel da biblioteca escolar na adquisición das competencias básicas
contempladas nos currículos.

�

Este programa da Consellería de Educación e Ordenación
Universitaria ten como obxectivo impulsar a transformación das
bibliotecas escolares en auténticos “centros de recursos de lectura,
información e aprendizaxe”, espazos dinámicos integrados plenamente
na institución escolar, que sirvan para dar resposta ás necesidades da
comunidade educativa no referente á lectura informativa ou literaria,
ao acceso eficaz ás fontes documentais en calquera soporte e á
aprendizaxe autónoma.

Integrarse no plan de mellora supón asumir, entre outros
compromisos:

ü �Arbitrar as medidas organizativas necesarias para que as
bibliotecas lle presten servizos amplos e diversos a toda a
comunidade escolar.

ü �Adaptar estes recursos educativos a un novo modelo de biblioteca,
no que estean presentes todos os soportes e formatos (materiais
impresos, multimedia e electrónicos).

ü �Xestionar os fondos de forma centralizada, para un maior
aproveitamento destes por parte de todos os destinatarios deste
servizo.

ü �Organizar as fontes documentais de acordo cunhas pautas e

sistemas estandarizados, facilitando o acceso directo a todos os
recursos, na medida do posible, e evitando barreiras innecesarias
entre os libros e os lectores.

ü �Integrar os recursos da biblioteca escolar no tratamento do
currículo e nas actividades de ensinanza e aprendizaxe.

ü �Incluír, nas actividades de dinamización programadas, cuestións
referentes á formación de usuarios, educación no acceso e uso
da información e promoción de hábitos de lectura.

ü �Participar nas actividades de formación programadas
especificamente para o profesorado responsable da biblioteca
escolar.

Os centros seleccionados reciben un apoio económico significativo
destinado á renovación do mobiliario e do equipamento básico e á
actualización dos fondos da colección, así como asesoramento desde
a Subdirección Xeral de Centros/Asesoría de Bibliotecas Escolares,
que coordina este programa.

Na convocatoria correspondente ao curso 2006/2007, incorporáronse
a este plan de mellora 60 novos centros, repartidos por toda a xeografía
galega, que veñen sumarse aos 40 centros anteriores:

Plan de mellora de bibliotecas escolares

Nova convocatoria do Plan de mellora de bibliotecas escolares 07/08
Proximamente, publicarase no DOG, por terceiro ano consecutivo, a convocatoria do Plan de mellora de bibliotecas escolares, para o curso

2007/2008.
A nova convocatoria non presenta grandes novidades con respecto as de anos anteriores en canto aos requisitos e documentación para presentar.

Si contempla tres modalidades: centros que xa levan máis de dous anos integrados no programa, que percibirían (no caso de aprobación da memoria
pertinente), unha asignación para mantemento da colección, e o equipo directivo deberá arbitrar as medidas necesarias que aseguren a continuidade
e consolidación deste recurso; centros que estarían incluídos por segundo ano no programa e novos centros seleccionados: en ambos os dous casos
as contías asignadas serán significativas e destinaranse sempre á adquisición de novos fondos, equipamento audiovisual e mobiliario específico. En
total, o orzamento destinado a este programa é de 678.000 E.

Por outra parte, a nova convocatoria fai referencia ao papel da biblioteca escolar no deseño e desenvolvemento do proxecto lector de centro que, a
partir do vindeiro curso, deberán elaborar todos e cada un dos centros educativos, segundo se contempla na normativa curricular da consellería.

Centro Concello Provincia

CEIP DE VENTÍN AMES A CORUÑA
IES DE AMES AMES A CORUÑA
IES MANUEL MURGUÍA ARTEIXO A CORUÑA
CPI SAN VICENTE BAÑA (A) A CORUÑA
IES AS MARIÑAS BETANZOS A CORUÑA
IES RAMON MENENDEZ PIDAL A CORUÑA A CORUÑA
CEP TARRÍO - CULLEREDO CULLEREDO A CORUÑA
CEIP IBÁÑEZ MARTÍN FERROL A CORUÑA
CEIP PAZOS FERROL A CORUÑA

IES URBANO LUGRIS
MALPICA DE
BERGANTIÑOS A CORUÑA

IES AS TELLEIRAS NARÓN A CORUÑA
IES FERNANDO ESQUÍO NEDA A CORUÑA
IES XULIAN MAGARIÑOS NEGREIRA A CORUÑA
IES MARÍA CASARES OLEIROS A CORUÑA
CEIP CAMPOMAIOR ORDES A CORUÑA
IES POETA AÑÓN OUTES A CORUÑA
CEP XOSÉ MARÍA BREA SEGADE RIANXO A CORUÑA
CEIP PALMEIRA RIBEIRA A CORUÑA
CEIP LAMAS DE ABADE SANTIAGO DE C. A CORUÑA
CEIP IGREXA SOMOZAS SOMOZAS (AS) A CORUÑA
CEIP A RAMALLOSA TEO A CORUÑA
CPI VIAÑO PEQUENO TRAZO A CORUÑA
CEIP DE PRÉSARAS VILASANTAR A CORUÑA
CPI ZAS ZAS A CORUÑA
CPI LUIS DÍAZ MORENO BARALLA LUGO
IES DA TERRA CHÁ, JOSÉ TRAPERO
PARDO CASTRO DE REI LUGO

IES LAMA DAS QUENDAS CHANTADA LUGO
IES DE FOZ FOZ LUGO
IES POETA DÍAZ CASTRO GUITIRIZ LUGO

Centro Concello Provincia
CEIP A PONTE LUGO LUGO
IES A PINGUELA MONFORTE LUGO
IES MARÍA SARMIENTO VIVEIRO LUGO
IES MANUEL CHAMOSO LAMAS CARBALLIÑO (O) OURENSE
IES CELANOVA CELANOVA OURENSE
CPI LAUREANO PRIETO GUDIÑA (A) OURENSE
IES PORTOVELLO OURENSE OURENSE
CEIP ROGELIO GARCÍA YÁÑEZ RAMIRÁS OURENSE
IES CIDADE DE ANTIOQUIA XINZO DE LIMIA OURENSE
CEIP CASTRILLÓN CANGAS PONTEVEDRA
IES DE RODEIRA CANGAS PONTEVEDRA
CPI A CAÑIZA CAÑIZA (A) PONTEVEDRA
CEIP OCA ESTRADA (A) PONTEVEDRA
IES LAXEIRO LALÍN PONTEVEDRA
CEIP QUINTELA MOAÑA PONTEVEDRA
CEIP PENA DE FRANCIA MOS PONTEVEDRA
CEIP DE VIDE NEVES (AS) PONTEVEDRA
CEIP FERMÍN BOUZA BREY PONTEAREAS PONTEVEDRA
CEIP STO. PAIO DE ABAIXO REDONDELA PONTEVEDRA
IES SALVATERRA DE MIÑO SALVATERRA PONTEVEDRA
CEIP CRUCEIRO SANXENXO PONTEVEDRA
IES SANXENXO SANXENXO PONTEVEDRA
IES VILALONGA SANXENXO PONTEVEDRA
CEIP NÚM. 1 TUI PONTEVEDRA
CRA MESTRA CLARA TORRES TUI PONTEVEDRA
IES VALGA VALGA PONTEVEDRA
CEIP CARRASQUEIRA VIGO PONTEVEDRA
CEIP DOUTOR EIJO GARAY VIGO PONTEVEDRA
CEIP O POMBAL VIGO PONTEVEDRA
CEIP VIRXE DO ROCÍO VIGO PONTEVEDRA
CEIP O PIÑEIRIÑO VILAGARCÍA PONTEVEDRA

�

A biblioteca do CEIP de Sigüeiro experimentou unha
transformación nos últimos anos, que se manifesta tanto no
físico coma no funcionamento. En canto ao primeiro, pásase
de non ter unha localización propia, a un espazo inicial de
60 m2 e, finalmente, ao actual, duns 120 m2, distribuídos en
zona de xestión, zona de lectura informal, zona de traballo
en grupo, zona de traballo individual e zona multimedia.
Respecto do funcionamento, a biblioteca escolar converteuse
no centro de recursos que dota de contido académico e
cultural todas as actividades transversais que se celebran no
centro (magosto, samaín, Entroido, paz…), tamén serve de
apoio ao desenvolvemento do currículo facilitando o acceso
á información en distintos soportes e fomenta a lectura.

No curso 2003-
2004, partindo
dunha situación non
definida na que os
fondos da biblioteca
estaban dispersos
polo centro e, polo
tanto, non se podía
acceder a eles
de forma efectiva,
asignóuselle a un

grupo de profesoras a tarefa de botar a andar a biblioteca
escolar. Para isto, despois de analizar a situación, deciden
formarse, mediante cursos, actividades de formación en
centros (GT “Biblioteca escolar”, PFAC “Biblioteca escolar:
organización e dinamización” e SP “Integración da biblioteca
escolar no currículo”) e visitas a outras bibliotecas e,
por último, definen como ha de ser a nova biblioteca: un lugar
de documentación, desde
onde se xestionarán todos
os recursos informativos
do centro -impresos,
audiovisuais e dixitais-,
que terá como fin principal
apoiar o traballo do
alumnado e profesorado
e desenvolver o gusto
pola lectura.

Unha biblioteca que se transforma
CEIP de SIGÜEIRO (Oroso)

 Para facer realidade este proxecto, o equipo da biblioteca
asumiu as seguintes funcións:

• Xestión técnica e divulgación de fondos que inclúe as
tarefas de recompilación de materiais, expurgo, reparación,
rexistro, catalogación, informatización…

• Adquisicións e actualización de fondos, conforme a
un protocolo definido a partir da análise da situación e as
suxestión de todo o equipo docente.

• Dinamización, que inclúe:
�Fomento da lectura a través do plan lector, no
que se recollen todas as actividades: sistemáticas
(lectura colectiva, lectura individual, orientacións e
recomendacións sobre a lectura, creación de textos,
presentación de libros lidos) e puntuais (encontros con
autores, murais, boletíns informativos para as familias,
representacións, recomendacións de libros, exposicións,
celebracións, contos multimedia) que se realizan no
centro arredor da lectura, así como o tempo e/ou lugar
onde se levan a cabo.

�Formación de usuarios. Para familiarizar os lectores
co uso da biblioteca, deseñáronse varias actividades:
a creación da mascota Nica; uns marcadores que lle
permiten ao alumnado acceder aos documentos e
devolvelos ao seu sitio; fichas, cromos e dominó para
a realización de xogos que facilitan o uso autónomo
da biblioteca; elaboración e difusión das normas de
funcionamento…

�Educación documental, integrando o uso da
biblioteca no desenvolvemento do currículo. O reto
maior que agora mesmo se presenta é a integración do
uso da biblioteca no proceso de ensino e aprendizaxe.
Para isto, ademais do apoio básico e fundamental en
todos os contidos transversais, nestes dous últimos
anos deseñáronse tres proxectos específicos con esta
finalidade: Río Tambre, Mozart e Os celtas. No seu
desenvolvemento, despois da elección do tema, realizouse
unha busca de documentación sobre este en todos os
soportes, na biblioteca do centro ou noutras, buscáronse
colaboracións externas que participaron enriquecendo
o proxecto, fíxose unha relación dos materiais atopados
e expuxéronse para a consulta de todos, elaborouse
unha proposta de actividades e, finalmente, o alumnado
realizou un monográfico sobre o tema que pasa a formar
parte dos fondos bibliográficos.

Desta maneira, a biblioteca foi implicando cada vez a máis
profesorado e, no curso 2005, o centro resulta seleccionado
no Plan de mellora de bibliotecas escolares, o que achega
novos recursos que permiten unhas maiores expectativas, de
forma que a comunidade escolar fai unha aposta fundamental
e propón unha nova localización para a biblioteca, para o que
conta coa axuda inestimable do Concello.

 Este novo espazo, así acondicionado, inaugurouse no
primeiro trimestre do presente curso cunha semana de actividades
culturais, que incluíu encontros con cinco autores e un ilustrador,
dúas conferencias para as familias, cinco exposicións, títeres,
contacontos, ciclo de literatura e cine, actuación dun músico galego
subvencionado pola ANPA…

Agora, coa nova biblioteca que ocupa ese espazo físico e mental
que todo o centro lle recoñece, confiamos en que o futuro nos
depare unha escola máis innovadora e activa.

Ines Blanco

Responsable da biblioteca do CEIP de SIGÜEIRO (Oroso)

http://www.ceipsigueiro.org/

�

Saber abre camiños e eses
camiños pasan pola biblioteca e
Bibliotecamiña son os lemas dos
proxectos anuais de actividades
da biblioteca do IES Auga da Laxe
(Gondomar), dos cursos 2005-
2006 e 2006-2007. Teñen en
común a idea da adquisición do
coñecemento como un camiño e da
biblioteca como acompañante nese
camiño de aprendizaxe. E aínda
que a nosa biblioteca leva moitos
anos acompañando as actividades
académicas do noso centro, ao servizo
de toda a comunidade educativa,
é certo que foi nestes dous últimos
cursos en que formamos parte do Plan
de mellora de bibliotecas escolares
(Plambe), da Consellería de Educación,
cando levamos adiante un proxecto
máis planificado e cohesionado de
actividades de formación de lectores e
de dinamización e animación á lectura.
De feito, creo que compartimos esa
impresión colectiva que se respira nos
foros e actividades de formación de
que as nosas bibliotecas se moven,
camiñan, grazas ao traballo entusiasta
de moitos profesionais da educación
que ven nas bibliotecas escolares
a ferramenta fundamental arredor
da cal deben xirar os procesos de
aprendizaxe que se desenvolven nos
centros de ensino.

Desde hai moitos anos, os fondos
da biblioteca do noso instituto —na
actualidade, uns 13.000 volumes—
están informatizados e organizados
segundo a clasificación decimal
universal (CDU). Desde hai dous
anos, funciona un grupo estable de
apoio á biblioteca formado por once
profesores e profesoras de diferentes
departamentos didácticos que se
encarga das actividades de xestión e
organización dos fondos, así como das
actividades de dinamización. A sala
principal da biblioteca dispón de 80m2,
o que supón unha evidente limitación
que nos levou a habilitar outros espazos
alternativos en diferentes zonas do
instituto, para podermos ofrecer
servizos que non tiñan cabida na sala
principal. Así,en febreiro do 2006,
inauguramos un punto de lectura
informal no patio central, fronte ao
acceso principal do centro, onde temos
a prensa do día, os volumes de banda
deseñada, as revistas, un punto de
escoita con tres reprodutores de CD
nos que o Departamento de Música
vai facendo propostas semanais e un
recanto da poesía no que cada semana
ofrecemos un poema nun expositor
acompañado de fotocopias reducidas
para que se poida levar unha copia;
abrimos tamén unha mediateca, na
que estamos a centralizar todos os
recursos audiovisuais e multimedia

do instituto, con especial atención
ao cine, do que ofrecemos servizo
de préstamo nas fins de semana e,
finalmente, habilitamos un punto de
traballo no segundo andar do instituto,
no que dispoñemos dunha mesa de
traballo con dicionarios e material de
referencia, especialmente pensado
para o alumnado que ten materias
soltas ou para as sesións de reforzo.
Esta apertura de espazos fóra da
biblioteca, ademais de solucionar as
limitacións de metros que tiñamos,
permitiunos achegarlle ao alumnado
e facer máis visibles no centro moitos
materiais que na propia biblioteca
pasaban desapercibidos e tiñan un uso
escaso.

Ese mesmo obxectivo de crear
espazos para o encontro cos libros e a
lectura levounos a deseñar un proxecto
de actuación que, baixo o nome de
Ler nas aulas, pretende habilitar
tempos para a lectura individual e
silenciosa dentro do horario lectivo. A
iniciativa, que se vai botar a andar no
terceiro trimestre do presente curso
nos tres grupos de primeiro da ESO,
permitirá que o alumnado lle poida
dedicar á lectura individual os tempos
que voluntariamente o profesorado
das distintas materias ceda con esta
finalidade, así como as horas de
garda derivadas da ausencia dalgún
profesor. O alumnado poderá ler os
libros que libremente escolla dunhas
bibliocaixas que a biblioteca vai enviar
a cada aula, cunha selección variada
de lecturas que irán rotando dunhas
aulas a outras.

Coincidindo co Día Internacional das
Bibliotecas Escolares, organízanse
anualmente actividades de formación
de lectores nas que procuramos que
participe a totalidade do alumnado do
centro.

Funciona tamén no instituto o grupo
Líber de animación á lectura que, entre
outras cousas, edita desde hai máis
de dez anos un boletín informativo da
biblioteca. Nestes dous últimos cursos,
botamos a andar tamén un club de
lectura con frecuencia trimestral:
facemos un convite aberto a ler un
libro ou unha selección de libros sobre
un tema, para logo xuntármonos —ás
veces, coa presenza do autor— e
conversar sobre esas lecturas. Esta é
unha das actividades que nos permitiu

incorporar as nais e pais, un
camiño que xa iniciaramos
o ano pasado cunha charla-
coloquio para as familias con
Agustín Fernández Paz,e
que agora continuaremos
coa apertura dunha sección
para nais e pais na biblioteca
na que ofreceremos diferentes
materiais relacionados con
temas educativos.

Procuramos que en cada
trimestre haxa un libro de
atención preferente arredor do cal
se organicen actividades nas que se
impliquen departamentos distintos, o
que nos permite unha profundización
maior na lectura e un aproveitamento
interdisciplinar máis amplo. Este traballo
compleméntase con actividades
periódicas (exposicións, xogos de
busca, lecturas en voz alta, charlas,
listaxes de recomendacións sobre un
tema concreto ou para os períodos de
vacacións do Nadal ou do verán, etc.),
coincidindo con datas sinaladas tanto
de carácter especificamente literario
coma de contido educativo xeral, en
colaboración coa vicedirección do
centro.

A este traballo que realizamos
ou coordinamos desde a biblioteca
procuramos darlle a maior difusión
posible a través de campañas
publicitarias internas (carteis, pancartas,
folletos, etc.) e enviándolles información
aos medios de comunicación ou
notas ás familias. Tamén tentamos
que teñan presenza tanto na sección
da biblioteca no sitio web do instituto
(www.augadalaxe.com) coma no noso
blog (http://bibliolaxe.blogspot.com).

En resumo, a mellora e ampliación
dos espazos e dos tempos para a
lectura, o avance na capacitación
do alumnado e do profesorado no
uso da biblioteca e na busca de
información, o deseño de actividades
que cheguen a toda a comunidade
educativa —incluídas as familias—, a
incorporación das novas tecnoloxías
e a organización de actividades de
dinamización integradas no proxecto
educativo do centro que consigan
que a biblioteca sexa un referente
fundamental, tanto para a lectura
individual como para os procesos de
aprendizaxe, deben ser obxectivos
sempre presentes nas nosas prácticas
para conseguirmos que as bibliotecas
escolares sigan camiñando e acaben
sendo absolutamente imprescindibles
nos nosos centros de ensino.

Concha Costas
Coordinadora da Biblioteca do
IES Auga da Laxe - Gondomar

www.augadalaxe.com
http://bibliolaxe.blogspot.

Camiñando...

�

A escritura como xogo

Seve Calleja (Zamora, 1953) vive en Bilbao, onde traballa como profesor de ensino secundario.
É autor dun bo número de obras de literatura infantil e xuvenil en éuscaro, moitas delas traducidas ao castelán: Aquiles

y la tortuga, El mono Chimino, Los ayunos de la reina Ester, Querido Sapo, La isla de los esclavos felices, Buscadores
de tesoros. Cuentos de piratas, Naiyakay, Dado puente, El rey sonajero, La mariposa transparente, Los bandidos del
mar, Te regalo mi cumpleaños, ¿Quién va a escribirte a ti?, ¿Qué hacemos con los inmigrantres?, ¡Tienes el diablo en
el cuerpo… e algunha ao galego ¿Por qué a M.ª Xosé lle chaman Xosé M.ª?, A miña bici e mais eu…

Conta cos premios Ignacio Aldecoa, Lizardi de literatura infantil en éuscaro e Pío Baroja de novela.
Como investigador de literatura infantil, escribe múltiples artigos de crítica e didáctica en xornais e revistas. Ten

publicados os libros Lecturas animadas, Todo está en los cuentos e Literatura infantil vasca.

1. Convite á lectura
As palabras non son de ninguén, son

de quen as sabe usar. Os que aínda
somos aprendices temos que saber
buscar nos mestres da linguaxe, que
son os grandes escritores; o mellor
modo de usalas, é dicir, o modelo.
E así aprender a xogar con elas. E
domesticalas. Hai uns que o aprenden
nas clases de linguaxe ou nos cursos
ou talleres de escritura e outros, pola
súa conta, dun modo autodidacta,
fixándose naqueles autores favoritos
que un día elixiron como os seus
mestres. Pero uns e outros fano lendo
e escribindo, que son os dous únicos
modos de acceder á linguaxe literaria
para expresar vivencias, soños ou
sentimentos.

Unha forma de expresar os nosos
sentimentos pode ser léndoos, isto é,
recoñecéndoos na obra dun escritor.
A outra, tratando de expresar o lido
ao noso xeito, ou sexa, imitando o que
lemos, e mesmo plaxiándoo. O escritor
Bernardo Atxaga (1989), na súa obra
Obabakoak, explica: “Os escritores
non crean nada novo, todos escriben
as mesmas historias (...), todas as
historias boas xa están escritas e, se
non están escritas, sinal de que son
malas”. E entón, para que escribir novas
historias?, preguntarémonos. O propio
autor vasco adiántanos a resposta:
“Porque a xente esquéceas e tócanos
aos novos escritores recordarllas”.

Así que non ten por que ser a
orixinalidade o que busquemos
cando lemos ou escribimos. O que
nos interesa é aprender o xeito de
entender e interpretar os textos que
leamos. E quizais un día, máis adiante,
familiarizados coa lectura e coa
escritura, sexamos quen de transmitir
os nosos propios anhelos utilizando un
estilo persoal.

Niso consiste ler e escribir: en analizar,
interpretar, recrear, sobre todo niso,
en recrear conforme a uns modelos.
Así, por exemplo, se lemos na obra
do Conde Lucanor o relato titulado “Lo
que aconteció a un raposo que se echó
en la calle y se hizo el muerto (exemplo
XLIII)”, e logo lemos o “Exemplo de la
raposa que comía las gallinas de la
aldea”, contado polo Arcipreste de Hita
e, máis tarde, “La raposa mortecina”,
que recolle Azorín, ou “El funeral
de la raposa”, de Gianni Rodari,

descubriremos que pouco importante
é a orixinalidade e como a literatura
se alimenta de si mesma. O mesmo
Atxaga exprésao esplendidamente
cando di: “Calquera escritor pode así
crear a súa propia tradición. Pode ler
As mil e unha noites un día e, ao día
seguinte, pode ler Moby Dick ou A
metamorfose, de Kafka... e esas obras,
o espírito que elas transmiten, pasarán
inmediatamente á súa vida e ao seu
traballo como escritor”.

Explícito ou non, esta podería ser a
mensaxe que moitos profesores que
ensinamos lingua e literatura nas aulas
de secundaria lle tratamos de inculcar
ao alumnado. E os nosos manuais de
texto, apuntamentos, monografías e
obras literarias utilizadas cos nosos
rapaces e rapazas non son máis ca
reforzos e apoios documentais dos
que nos servimos para delimitar uns
contidos e obxectivos didácticos
xeralmente preestablecidos e impostos.
Pero son as estratexias o que nos
interesa coñecer e poder aplicar.

2. Mestres e aprendices
Unha das estratexias didácticas

máis utilizadas nas clases de lingua
e literatura adoita consistir na
reescritura, con actitude lúdica, de
textos coñecidos; algo que, como
método de aprendizaxe, non difire dos
empregados na adquisición de técnicas
pictóricas ou musicais. O aprendiz,
nunha actitude case sempre mimética,
interpreta, reproduce, copia obras
mestras, como un xeito de exercitarse
no uso dos recursos expresivos e de
mostrar a súa implicación co modelo,
co lido neste caso. E esa creatividade
individual ou colectiva resulta eficaz
como achegamento ao feito literario,
dende o momento en que o aprendiz
se fai cómplice coa obra que reescribe,
modifica ou amplía. E aprende, ademais,
de que modo a mímese veu sendo un
método creativo nas mans daqueles
autores que crearon as súas obras
copiando ideas, palabras, estruturas
doutros. Pois ao alumno da ESO ou do
bacharelato, chegado ao Renacemento
e aos seus tópicos, móstraselle como
o tópico do beatus ille de Horacio
reaparece na Oda a la vida retirada, de
Frei Luis; ou como Garcilaso reelabora
o locus amoenus de Virxilio nas súas
Églogas, sen ocultación ningunha da
súa fonte de inspiración (... o doce

lamentar de dous pastores, Salicio
xuntamente e Nemoroso, hei de cantar
as súas queixas imitando...); e iso para
explicar que, en definitiva, as ideas e
procedementos estéticos dos autores
do Século de Ouro se sustentaban
no principio da imitación, un principio
recollido da poética aristotélica segundo
o cal un autor, ademais de imitar na súa
obra a natureza, imitaba tamén aqueles
mestres que tiña por modelos, como o
foron os autores gregos e romanos,
pois así demostraba cada creador o
seu profundo coñecemento do mestre,
cunha técnica que a escola seguiu
empregando máis alá daqueles outros
escritores románticos cuxas creacións
pretendían sustentarse na inspiración
e na orixinalidade creadora.

Esta técnica da imitación, que hoxe
asoma na maioría dos manuais
escolares invitando o alumnado a
ler e a interpretar fragmentos da
literatura clásica, engadíndolles
escenas imaxinarias unhas veces,
cambiando a súa modalidade textual
ou interpolando novos elementos
narrativos, outras, ten nalgúns mestres
da creatividade escolar os seus máis
coñecidos representantes. Profesores
a pé de aula, como o italiano Gianni
Rodari, a valisoletana Esperanza
Ortega ou o navarro Víctor Moreno, por
mencionar algúns, despregaron entre
os seus alumnos, e logo en suxestivos
ensaios didácticos, unha batería de
suxestións, propostas, receitas... que
outros moitos educadores emulan e
adaptan á súa propia tarefa de ensinar
a lingua e a literatura, e que non son,
seguramente, senón unha sorte de
incitación ao plaxio, á paráfrase, á
glosa, á imitación, á intertextualidade,
á tradución literaria...; un convite, en
definitiva, á creación escrita.

A celebrada Gramática de la fantasía
de Rodari (1973) é seguramente un dos
paradigmas desa metodoloxía lúdica,
hoxe esparexida en talleres literarios
fóra e dentro dos centros escolares e
tras o que foron xurdindo obras máis
recentes como El baúl volador, de
Esperanza Ortega (1986); El deseo
de leer ou El deseo de escribir, ambos
de Víctor Moreno (1985 e 1994); Los
talleres literarios, de Francisco Rincón
(1984); Cómo se aprende a escribir,
de Daniel Cassany (1989); Cómo se
escribe, de M. T. Serafini (1994); De
la lectura al texto, de J. Caleiro Heras

Seve Calleja

�

• �Que hai cen naceu Hergé, creador de Tintín, o heroe
de banda deseñada, que apareceu en 1929 e do que
se levan vendidos máis de 250 millóns de exemplares,
algúns deles traducidos ao galego por Valentín Arias.

• �O centenario do nacemento de Bruno Munari, autor do
libro Caperucita Roja, verde, amarilla, azul y blanca.

• �O Ano Europeo da Ciencia. Para conmemoralo,
podemos buscar libros e outros materiais que nos
achegan a ciencia ao día a día.

• �O centenario do nacemento de Astrid Lindgren, a
creadora de Pippi Calzaslargas, Miguel El travieso e Os
irmáns Corazón de León, que podemos ler en galego.

• �O Ano Europeo da Igualdade de Oportunidades para
Todos.

• �Que hai 130 anos morreu Fernán Caballero, unha
escritora con nome de home, nun mundo discriminatorio
para as mulleres. Rosalía de Castro dedícalle Cantares
gallegos desta maneira, introducindo este único texto
en castelán, por consideración á novelista:

	 “A Fernán Caballero.

• �Señora: Por ser muger y autora de unas novelas hácia
las cuales siento la mas profunda simpatia, dedico a V.
este pequeño libro. Sirva él, para demostrar á la autora
de la GAVIOTA y de CLEMENCIA, el grande aprecio
que le profeso, entre otras cosas, por haberse apartado
algun tanto, en las cortas páginas en que se ocupó de
Galicia, de las vulgares preocupaciones, con que se
pretende manchar mi pais.

	 Santiago, 17 de mayo de 1863”

	 (Fonte: http://bvg.udc.es)

• �O VIII centenario do Cantar de Mío Cid, a primeira
obra narrativa extensa en lingua castelá, anónima e
inspirada nas fazañas do cabaleiro Rodrigo Díaz de
Vivar.

• �O ano de escritor Gabriel García Márquez, autor de
Cien años de soledad.

Este ano celebramos…

(1995) ou Todo está en los cuentos,
compendio de propostas de lectura e
escritura espigadas polo autor destas
liñas (1992), entre outras moitas e
dispersas monografías.

De entre todas elas, a Gramática de
la fantasía, de Rodari, que se editou
orixinariamente en 1973 en Italia,
co suxestivo subtítulo de Introdución
al arte de contar historias, e que se
traduciu tres anos despois aquí, é o
gran manifesto creativo dun mestre de
mestres que nos deixaría, ademais,
medio centenar de obras como
mostra fidedigna das aplicacións da
súa Gramática e de que a literatura,
ademais de para estudarse e
lerse, é tamén materia de creación
enxeñosa e amena, posta nas mans
dos escolares. Destrezas hoxe tan
coñecidas como o binomio ou as
hipóteses fantásticas, as fábulas do
revés, o erro creativo... serven de
desculpa para utilizar os modelos
literarios como el mesmo o fixo nos
seus libros de fabulación; é dicir, como
materia modelable e lúdica coa que
obter novos textos a partir de motivos
clásicos, servíndose da paráfrase, a
imitación ou a deformación do orixinal.
Algo que Víctor Moreno exemplifica
moi ben, por exemplo, na creación
de variacións sobre un mesmo tema
literario, ao xeito do que facía o
Oulipiano Queneau (1987) nos seus
Ejercicios de estilo, sen ir máis lonxe.

No seu Elogio de la receta, con que
o profesor navarro abre o prólogo do
seu libro El deseo de escribir, expón
a necesidade de imitar e recrear
textos como metodoloxía básica de
uso escolar. E así suxírenos que do
relato de Cortázar, Instrucciones para
subir una escalera, poden xermolar
suxestións como: Instrucións para
librarse dos prosmas ou Instrucións
para escribir un conto de medo.
Páxinas máis alá, nun dos apartados
finais do libro (“Recapitulemos ao

modo oulipiano”) proponnos unha
serie de exercicios de estilo e ofrece
35 recomendacións para volver
escribir unha mesma historia con
leves variacións, fonéticas, léxicas,
sintácticas... En fin, que entre as 200
páxinas do libro, Víctor Moreno réndelle
homenaxe a Rodari, reutilizando,
adaptando e ampliando as coñecidas
fórmulas da súa Gramática: o erro
ortográfico, a hipótese fantástica,
os xogos de estruturas textuais...
e apoiándose nunha suxestiva e
escollida selección de referencias
literarias como modelos de imitación.

Como antes apuntabamos, as
propostas lúdicas de Gianni Rodari
e de Víctor Moreno son só unha
mostra das moitas que existen para
ensinar a ler e escribir nas nosas
aulas dun modo atractivo e suxestivo.
Aínda que lle poida resultar, e de
feito resulta, pouco ortodoxo a unha
alta porcentaxe de educadores que
prefiren sobrevalorar os coñecementos
gramaticais impartidos come il faut,
para ser logo fielmente reproducidos
en exames e controis ben delimitados
e puntuables, e non tanto esas outras
destrezas imaxinativas dos seus
aprendices, tan dispersas e carentes
de substancia académica e tan
difusas, por outro lado, nos deseños
curriculares ao uso. Educadores aos
cales lles custa asimilar o que outro
escritor e profesor, Gesualdo Bufalino,
sostiña: que a palabra é un xoguete,
un xoguete serio e modelable, feito de
materia lingüística e co que este outro
mestre italiano deixou patente que
se pode xogar caprichosamente e,
polo tanto, aprender a facer literatura.
Cuentos para jugar é, de entre as
súas creacións, un dos títulos máis
paradigmáticos do mestre Gianni
Rodari.

Cando, á parte de xogar con Rodari
a crear historias fantásticas a partir
de modelos literarios, un alumno que

aprende a historia literaria se dea
conta de que Joyce, por exemplo,
rescata na súa máis famosa novela
o protagonista da epopea homérica
para traelo a un tempo e un espazo
máis próximos ao autor e lector
actual, é probable que sinta unha
secreta compracencia ao ver como os
grandes mestres literatos dos que se
lle fala na clase fixeron algo similar ao
que a el lle están a ensinar.

Seve Calleja

Algunhas obras de referencia

CASSANY, Daniel (1987): Describir el escribir.
Cómo se aprende a escribir, Barcelona, Paidós.

MARTÍN SANTAMARÍA, Nemesio: Juegos
literarios reunidos. Invitación a la escritura, Bilbao,
Mensajero, 1991.

MARTÍNEZ FERNÁNDEZ, J. Enrique (2001): La
intertextualidad literaria, Madrid, Cátedra.

MORENO, Víctor (1985): El deseo de leer,
Pamplona, Pamiela.

MORENO, Víctor (1994): El deseo de escribir,
Pamplona, Pamiela.

MORENO,Víctor (1998): Va de poesía, Pamplona,
Pamiela.

MORET, Zulema (1987): El juego-laberinto de las
palabras, Barcelona, Labor.

ORTEGA, Esperanza (1986): El baúl volador,
Valladolid, Consellería de Educación e Cultura da
Junta de Castilla y León.

QUENEAU, Raymond (,): Ejercicios de estilo,
Madrid, Cátedra, 1987.

RODARI, Gianni (1973): Gramática de la fantasía,
Barcelona, Reforma de la Escuela, 1976.

SÁNCHEZ ENCISO, J. E. RINCÓN, F. (1984). Los
talleres literarios, Barcelona, Montesinos.

SÁNCHEZ ENCISO, J. E. RINCÓN<A[CANTO|rec
anto]>, F (1987): Enseñar literatura, Barcelona, Laia.

10

Proxectos lectores de
centro

Os decretos que desenvolven os currículos para as ensinanzas
de ensino primario e secundario en Galicia contemplan distintos
anexos que marcan a obrigatoriedade, para os centros, de elaborar
e incluír nos seus proxectos educativos o proxecto lector de centro:
un documento marco que integre todas as actuacións do centro,
destinadas ao fomento da lectura e da escritura e á adquisición
das competencias básicas directamente relacionadas.

O proxecto lector de centro será un documento deseñado
para desenvolver a medio prazo no que, a partir da análise do
contexto en materia de lectura, se articulen todas as intervencións
para realizar no centro en relación coa lectura, a escritura e as
habilidades informativas, coa participación do profesorado das
distintas áreas, materias e ciclos; e a biblioteca escolar e as
bibliotecas de aula incorporarase como recursos fundamentais
para a súa posta en marcha. O proxecto lector de centro será a
referencia para a elaboración de programas ou plans anuais de
lectura, que se incluirán na programación xeral anual. O seu deseño
e posta en marcha son competencia de todo o equipo docente e
estarán coordinados, preferentemente, pola persoa responsable
da biblioteca escolar.

Da lectura en tempos de LOE

A nova lexislación educativa vén incidir especialmente na transcendencia da lectura
como ferramenta básica de acceso a todas ás áreas do saber e como medio de formación
persoal e social.

Cando se detallan os fins do sistema educativo, a LOE recolle no artigo 2 a adquisición
de hábitos intelectuais e técnicas de traballo, de coñecementos científicos, técnicos,
humanísticos, históricos e artísticos, así como o desenvolvemento de hábitos saudables. O mesmo artigo especifica que os poderes públicos
prestarán atención prioritaria ao conxunto de factores que favorecen a calidade da ensinanza, entre eles a dotación de recursos educativos,
o fomento da lectura e o uso de bibliotecas. Máis detalladamente, o artigo 19 sinala que na educación primaria, co fin de fomentar o hábito
de lectura, se lle dedicará un tempo diario a esta; o artigo 26, pola súa parte, sinala como un principio pedagóxico para o ensino secundario
obrigatorio, a dedicación dun tempo á lectura na práctica docente de todas as materias, coa mesma finalidade. Polo que respecta ao
bacharelato, o artigo 33 da Lei orgánica de educación contempla como obxectivo o afianzamento dos hábitos de lectura, estudo e disciplina
como condicións necesarias para o eficaz aproveitamento da aprendizaxe, e como medio de desenvolvemento persoal.

Currículo e
competencias básicas
Á hora de poñer en práctica estes principios pedagóxicos,

a normativa curricular contempla, ademais de obxectivos,
contidos, métodos pedagóxicos e criterios de avaliación, unha
serie de competencias básicas que o alumnado deberá adquirir
ao longo da súa escolaridade obrigatoria, co fin de lograr a
súa realización persoal, e obter os recursos necesarios para
vivir como cidadáns activos e ser quen de aprender de forma
autónoma ao longo de toda a vida. O desenvolvemento curricular
da consellería lembra que, ademais do traballo nas distintas
áreas do currículo, poden favorecer ou dificultar a adquisición
das competencias básicas, entre outros factores, a concepción,
organización e funcionamento da biblioteca escolar. En efecto, a
presenza dunha biblioteca escolar activa e plenamente integrada
na dinámica pedagóxica do centro pode contribuír especialmente
á adquisición das seguintes competencias:

Os centros educativos deberán tomar decisións que permitan:

- ��A existencia dunha biblioteca escolar como centro de recursos da información, a lectura e a aprendizaxe, dinamizadora
da actividade educativa e da vida cultural do centro.

- �A integración das fontes informativas, en calquera soporte (impreso, ou electrónico) no tratamento dos contidos
curriculares.

- A formación de lectores e lectoras competentes e a creación e consolidación do hábito de lectura.

- �O desenvolvemento de actitudes favorables á lectura, mediante a creación de ambientes lectores, entre outras
estratexias.

- O funcionamento da biblioteca escolar como factor de compensación social.

�Cada centro deberá elaborar o seu proxecto lector a partir do seu contexto e das dinámicas de traballo que xa ten en
marcha en relación co tratamento da lectura e da escritura, a educación en habilidades de información e o fomento
dos hábitos lectores. Este proxecto lector será, pois, diferente en cada centro e os obxectivos deberán adaptarse,
nun necesario exercicio de realismo, á situación, ás necesidades e ás posibilidades de cada comunidade escolar.

- Competencia en comunicación lingüística
- Tratamento da información e competencia dixital
- Competencia cultural e artística
- Competencia para aprender a aprender

11

Existía, dende hai tempo no noso colexio, unha notable
inquedanza e sensibilización polo nivel de competencia
lectora do noso alumnado.

Como conseguir que sexan mellores lectores e que,
ademais, gocen coa lectura?

Durante o curso 2001-2002, debatemos sobre este tema,
por ciclos, analizando as dificultades observadas en cada
un deles, para, a continuación, elaborar “unhas propostas
de mellora”.

As propostas de cada ciclo facían
referencia ás dificultades observadas
no alumnado, pero tamén se indicaban
actividades que funcionaban en
cada grupo de idade. Ao analizar as
propostas, decatámonos de que había
moita variedade entre os distintos ciclos
e que cumpría concretar aínda máis,
polo que se elaboraron unhas “medidas
concretas” para mellorar a competencia
lectora do alumnado, por parte do profesorado
e coa colaboración das familias.

Buscando por internet, atopamos unha páxina titulada
“Programa de lectura silenciosa sostida”, onde se explicaba
que estaba a ser aplicado, dende hai case vinte anos, en
varios países, como Estados Unidos e Canadá, e que foi
descrito por Mabel Conde Marín, en Chile.

No curso 2002-2003 e, por decisión do Claustro,
púxose en práctica este proxecto.

Todos os días, de 12 h a 12,20 h, inmediatamente
despois do recreo, todo o centro le en silencio un
libro da súa elección, escollido na biblioteca de aula
ou da súa casa, “sen pedir nada a cambio”.

Lévanse a cabo avaliacións periódicas na Comisión
Pedagóxica e, polo de agora, as valoracións son moi
positivas.

Co tempo, vanse introducindo, nalgunhas aulas,
modificacións -como por exemplo, a lectura colectiva
no terceiro ciclo- que van flexibilizando, enriquecendo
e axustando o proxecto aos lectores.

Proxecto de lectura silenciosa sostida
Montserrat Erausquin, Carmen Mazaira CEIP Emilia Pardo Bazán - A Coruña

O resumo do proxecto pódese ver en:
 http://ejournal.eduprojects.net/CEIPpardobazan

Contido/2005-2006/Proxectos/Proxectode Lectura

12

De paseo pola OPAC

Carmen Loriga Tomé

Biblioteca Uxío Novoneyra

CIFP Ánxel Casal

Afortunadamente, os recursos tecnolóxicos
van adquirindo unha progresiva presenza nas
bibliotecas escolares e, con eles, novas formas
e posibilidades de acceso á información.
Partindo de que unha das funcións da
biblioteca é, precisamente, dotar o alumnado
de estratexias de busca da información, faise
necesario deseñar e implementar actividades
que lles permitan adquirir estas competencias
e manexar estes recursos con eficacia.

Neste sentido, un dos aspectos importantes
que temos que traballar actualmente é a busca
en catálogos informatizados (OPAC), sobre
todo se temos en conta que na meirande parte
das bibliotecas pasamos directamente de non
dispor de ningún tipo de catálogo a dispoñer
dun catálogo dixital.

Á hora de planificar esta actividade
partimos, como vén sendo habitual nas
propostas da biblioteca, das seguintes
premisas: as actividades deben favorecer o
traballo en equipo e a cooperación, priorizar
os contidos procedementais e actitudinais que
xeren unha vinculación coa biblioteca e o seu
uso e, así mesmo, intentar que a proposta e os
materiais sexan atractivos e motivadores para
que o alumnado poida ser actor en lugar de
receptor.

Tendo en conta todo isto, a actividade que
lle propoñemos ao alumnado -neste caso, de
segundo curso da ESO- consiste na busca
dun contrasinal para abrir un arquivo que
contén un agasallo para os que o consigan.
Nin que dicir ten que todos e todas o conseguen,
para iso estamos alí o profesor ou profesora
que os acompaña á actividade e a responsable
da biblioteca que guía o grupo.

Organizativamente, a proposta de traballo
ten tres partes diferenciadas. Nun primeiro
momento, explicámoslle o obxectivo e o
desenvolvemento da actividade, facendo fincapé
nas vantaxes de saber buscar no catálogo
informatizado a partir de situacións que forman
parte da súa experiencia persoal: dificultades
que atoparon para saber se na biblioteca hai un
determinado libro, para saber que documentos
tratan un tema que lles interesa, etc.

A continuación, lembramos entre todos
aquelas cuestións que xa se traballaron en
sesións anteriores e que son pertinentes para
o desenvolvemento da actividade, como por
exemplo os relativos á clasificación decimal
universal, a sinatura, etc.

Nunha segunda parte -de traballo dirixido-
presentamos a OPAC e explicamos as súas
características principais, os elementos da

consulta, como eliminar ruído restrinxindo
os criterios de busca, o uso dos operadores
booleanos, etc., mediante a realización de
exemplos que imos facendo todos ao mesmo
tempo; paralelamente, imos resolvendo as
dúbidas que van xurdindo.

Finalmente, organizámolos por parellas e
presentámoslles o xogo no que teñen que
poñer en práctica as estratexias que
acaban de ver. Nesta fase desenvolven a
tarefa dun xeito máis autónomo, aínda
que o profesorado facilita continuo
asesoramento nos atrancos que van
xurdindo, xa que as buscas vanse
facendo progresivamente máis
complexas e teñen que combinar
diferentes campos e criterios para
atopar os resultados.

Para comezar a xogar, repartímoslle a cada
parella un mazo de cartas numeradas do un ao
dez e unha folla de respostas.

Cada carta formula unha busca diferente,
por exemplo: “¿Temos na biblioteca o libro…?
¿Cantos documentos máis temos do seu autor?
¿Que libros de literatura temos que traten
o tema da ecoloxía?…”.

Unha vez atopada a información
correspondente a unha carta determinada,
teñen que ler a tarefa correspondente
ao número desta na folla de respostas.
Aquí atoparán instrucións para pescudar
unha letra ou díxito do contrasinal. Así,
por exemplo, da busca n.º 1, a folla de
respostas indícalles que seleccionen
a primeira letra da editorial do libro en
cuestión; noutro lugar, pídeselles que
sinalen a letra correspondente ao número
de exemplar, número de documentos
atopados, primeiro díxito da clase de CDU
á que pertence o documento, etc.

Deste xeito, van obtendo unha relación de
letras e díxitos que constitúen o contrasinal
para abrir o arquivo protexido. Ao mesmo
tempo, constitúe unha autoavaliación da
tarefa, xa que se o contrasinal non funciona
implica que algún dato está mal e hai que
identificalo e corrixilo.

Como xa dixemos, neste proceso o
profesorado asesora continuamente
e facilita as pistas e axudas necesarias.
Paralelamente, proponlles retos
complementarios aos grupos que avanzan
con máis rapidez e intenta determinar
que problemas fan que outros vaian máis
lentos, porque iso quere dicir que algunha
estratexia non está clara e precisan unha
axuda adicional. Neste sentido, o papel
do profesorado que acode con eles á
actividade resulta fundamental.

Finalmente, os grupos escriben o
contrasinal na pantalla que se abre ao facer
clic no arquivo protexido, que previamente
gardaramos no escritorio dos ordenadores
co nome “Top Secret”. Cando escriben o
contrasinal e abren o arquivo, reciben unha
mensaxe de noraboa e un hipervínculo
lévaos á imaxe do agasallo acadado, un
sinxelo xogo de papiroflexia que teñen que
pregar e co que poden seguir xogando cos

seus compañeiros. En relación con isto, hai que
salientar a boa acollida deste xogo que, fronte
a outros agasallos -ás veces, de máis valor
económico- espertou un grande interese.

Para rematar, entrégaselles un tríptico
recompilatorio das cuestións que hai que ter
en conta para que as nosas buscas

sexan máis eficaces.

Da avaliación da actividade, concluímos que
era preciso modificar algunhas cuestións. Así,
a duración da sesión —prevista inicialmente
en cincuenta minutos— resultou ser
insuficiente, polo que decidimos aumentala
cando fixemos a actividade co outro grupo
de segundo. Vimos tamén que era necesario
ter unha sesión previa co profesorado que
vai acompañar o alumnado para facer máis
eficaz o seu apoio durante a sesión. Sobre
todo porque tamén detectamos que —pese
á familiarización dos rapaces e rapazas cos
ordenadores— realmente non están afeitos
a buscar dunha maneira sistemática o que,
sumado á impulsividade no seguimento
das instrucións, obriga a facer pausas
intermitentes para poñernos todos no mesmo
punto da actividade, co fin de garantir que
entendan o que hai que facer e poidan levalo a
cabo. Así mesmo, chegamos á conclusión de
que o tríptico o debiamos entregar antes de
comezar a terceira fase da actividade como
documento de apoio. Con estas modificacións,
a actividade resulta máis organizada e máis
significativa para os rapaces e rapazas.

Para rematar, convén sinalar que esta
actividade só pretende ser unha toma de
contacto cunha das diversas ferramentas
de busca de información pero que, en
última instancia, serán as prácticas
pedagóxicas levadas a cabo nas aulas
as que a doten de funcionalidade. Neste
sentido, aproveito a ocasión que me
brindan estas páxinas para reivindicar
a necesidade dunha metodoloxía
menos dependente do libro de texto e
máis aberta á construción persoal do
coñecemento por parte do alumnado,
a partir dos recursos documentais que
progresivamente van ofrecendo as
bibliotecas.

carmenloriga@edu.xunta.es

13

Nacida en Xeve (Pontevedra) a principios dos anos cincuenta, é mestra dende
antes dos vinte anos e, na actualidade, profesora de ensino secundario.	

É unha das escritoras máis recoñecidas, premiadas e traducidas da literatura infantil
e xuvenil galega. Entre os premios recibidos, poderíanse citar o Premio Merlín 1991
por Dúas bágoas por Máquina, Premio O Barco de Vapor 1994 por O misterio dos fillos
de Lúa, Premio Edebé de Literatura Infantil 1995 por O estanque dos parrulos pobres,
Premio Lecturas por O misterio dos fillos de Lúa, Premio Cidade de Pontevedra 1996
pola súa traxectoria literaria e, entre todos eles, cómpre destacar o Premio Nacional
de Literatura Infantil e Xuvenil 1996 por O misterio dos fillos de Lúa. Moitos dos seus
títulos foron escollidos para formar parte da Lista de Honra de CLIJ, Lista dos mellores
da década de CLIJ (¡Puag, que noxo! e O misterio dos fillos de Lúa), Lista do CCEI,
na selección dos White Ravens, Premio Irmandade do Libro 2007.

Como mestra, é autora e directora de varias pezas teatrais representadas polo
alumnado e algunha delas publicadas no libro Recursos teatrais para a expresión
dramática na escola. A investigación etnográfica é unha das súas inquietudes e froito
dela son os libros realizados, xunto con Mariano García, O libro da empanada, Festas
gastronómicas de Galicia e Repostería en Galicia.

A súa literatura vai destinada a un grande abano de lectores, dende as primeiras
idades, nas que poderán gozar de títulos como ¡Puag, que noxo!, ¿Quen me quere
adoptar?, Pimpín e dona gata, O meu avó é unha gata, ¡Eu son eu!, Derradeira carta
aos Reis Magos, Cando a Terra esqueceu xirar…; aos lectores e lectoras autónomas,
que lerán Dúas bágoas por Máquina, O misterio dos fillos de Lúa, O estanque dos
parrulos pobres, Chamizo, O misterio do cemiterio vello, Ás de mosca para Anxo,
A lagoa das nenas mudas… ou aos lectores mozos, con Mutacións xenéticas, A
noite dos Coroides, ¡Prohibido casar, papá!, A máscara de palma, Lúas de nácara,
¿Sobrevives?, ¡Asústate, Merche!...

É a súa unha literatura que fala dende a voz da rapazada, ese descubrir por primeira
vez o mundo e facelo dende os seus propios esquemas, utilizando moitas veces o
monólogo interior para adoptar o punto de vista de cada un dos personaxes. O humor
é un ingrediente fundamental que achega esa farangulla de sal imprescindible para
poder dixerir uns temas que responden ao empeño da autora por non lles ocultar nada
aos máis pequenos. Un humor con contido positivo no que se xoga coas frases feitas
ou os malentendidos e unha realidade que non mente, abordando todos os problemas
sen censura, para non deixalos bloqueados na infancia, a morte ou a enfermidade,
diferenzas e deficiencias de calquera tipo, a soidade… Ningún tema é alleo á súa
obra, dende a inxustiza á inmigración, os misterios cos que nos atopamos ao longo
da vida ou os camiños que percorremos na busca da madurez ou de algo que aínda
descoñecemos, a presenza dos sentimentos e das emocións. Os avós son unha
constante na súa obra e a relación que se establece entre eles e os pequenos unha
fonte de riqueza expresiva e ética; outra constante serán os animais, eses cans e gatos
que acompañan a vida dos humanos e cos que se establecen afectos.

Para rematar, podemos tomar as súas palabras para afirmar a modo de decálogo:

• Que os nenos e nenas teñen dereito a divertirse con boa literatura.
• �Que non debemos obsesionarnos con que son o noso futuro senón o seu

presente.
• �Que non só debemos presentarlles o lado bo da vida, aínda que tampouco

convén descoidar o valor da utopía.
• �Que os mundos inventados para os pequenos han de servir de motivo de

reflexión e discusión, reivindicando a igualdade de sexos, cultivando as ideas de
paz, xustiza, tolerancia, defensa da natureza, respecto aos demais...

• �Que non é preciso obsesionarnos con ter tino coas mensaxes que poidan incitar á
xenofobia, o racismo, o consumismo, a violencia ... Abonda con que non sexamos
xenófobos, racistas ... e notarásenos sen que semellen imposicións.

• �Que debemos fuxir das historias ñoñas ou simplonas pois a literatura ha de
espertar curiosidades.

• �Que na linguaxe dos nenos e nenas pódense expresar os
pensamentos máis profundos.

• �Que a obriga dos adultos é dar luz ás súas zonas de
penumbra.

• �Que os rapaces e rapazas son seres pensantes, máis novos
ca nós pero non menos intelixentes.

• �Que, o mesmo que non é un delito non ter a quen dicirlle
“quérote” nin quen cho diga, tampouco o é non querer ler,
só é unha mágoa...

Fina Casalderrey, unha escritora para
todas as idades

Fina Casalderrey na biblioteca.
Actividades

• �Realizar unha exposición con todas as
obras da autora.

• Observar que artistas as ilustran.

• �Documentarse acerca desta escritora
na biblioteca escolar e na biblioteca
pública.

• �Realizar unha busca na rede sobre Fina
Casalderrey, localizar a súa páxina web
e bibliotecas virtuais ou librerías nas
que poder atopar as súas obras.

• �Buscar os libros adecuados á idade do
grupo de alumnado.

• �Localizar os títulos dos seus libros e
observalos ben, ata concluír cales levan
signos de exclamación ou interrogación,
cales teñen a mesma estrutura... Con
base nisto, podemos propoñerlle novos
títulos á autora.

• �Elaborar as preguntas que nos gustaría
facerlle á escritora nunha entrevista.
Pasarllas á súa páxina por se quere
contestarnos.

• �Enviarlle os comentarios dos libros dela
que temos lidos.

• �Realizar carteis promocionais coas
últimas novidades desta escritora.

• ��Expliquemos esta cita de Fina
Casalderrey: “Os idiomas son traxes cos
que se viste a palabra nos diferentes
puntos do planeta, acomodados a
cada cultura, a cada clima, a cada
paisaxe…”, “Falar o mesmo idioma é
beber da mesma auga”, “As pequenas
cousas axudan a quitar grandes e libres
conclusións a quen as escoita”.

• �Deseñar un marcalecturas para os
libros desta escritora.

• �Escribir textos para os seus títulos:
Eu son eu, Derradeira carta aos Reis
Magos, ¿Quen me quere adoptar…?

• �Adiantar o argumento que pode haber
detrás dos títulos: A lagoa das nenas
mudas, O estanque dos parrulos
pobres…

14

Nace en Noia en 1907, no seo dunha familia humilde, razón pola que
terá que deixar axiña a escola e traballar como costureira. Os anos da
Guerra Civil coincídenlle no País Vasco e, de volta a Galicia, pasa a vivir
en Escarabote. Alí, accederá á biblioteca da torre de Goiáns, pois ten
unha tía traballando de cociñeira no pazo; por eses tempos, impartiralles
clase aos máis pequenos. Casa cun mestre e pasarán a vivir naqueles
lugares nos que el exerce: Arzúa, País Vasco e O Courel, onde coñece
o poeta Uxío Novoneyra que a animará a escribir. O matrimonio perde o
seu único fillo ao pouco de nacer e, o 18 de maio de 1967, morre María
Mariño a causa dunha leucemia.

Poeta autodidacta, con poucas lecturas e moita
influencia de Rosalía, Novoneyra e a poesía
popular. Comeza a escribir en 1957 e publica
un libro en vida, Palabra no tempo (1963), con
prólogo de Otero Pedrayo e unha ilustración de
Raimundo Patiño. Méndez Ferrín definiuno como
o libro máis inquietante, desconcertante e novo
dos publicados no seu tempo.

Posteriormente, en 1990,
verá a luz o seu poemario
póstumo Verba que comeza, nunha edición
patrocinada polo Concello de Noia, promovida
por Novoneyra e Avilés de Taramancos que,
por aqueles anos, era concelleiro da vila de
nacemento da escritora. Fora el tamén quen,
dende a asociación cultural Catavento,
organizara a primeira das homenaxes a esta
autora. Aínda na anguria desta obra que
recolle a premonición da morte, a escritora

semella agarrarse á vida cun título inaugural Verba que
comeza, igual que tempo despois fará Avilés de Taramancos, cando
titula Obra viva á recompilación de textos que realiza cando coñece
a inmediatez da morte.

Segundo a información de Novoneyra, María Mariño deixou un par
de libros, inéditos, en castelán Los años pobres (Memoria de guerra
y posguerra) e Más allá del tiempo; un deles verá a luz neste ano.

A súa obra foi considerada, dende sempre, moi persoal e singular.
Independente de calquera escola ou xeración literaria, escribe unha
poesía de natureza íntima e profunda que vai ao cerne da existencia,
unha poesía de grande expresividade que semella dialogar coa
natureza e disolver a propia identidade na materia, unha poesía
na que a paisaxe do mundo se fai paisaxe interior, unha poesía
intemporal nacida da autenticidade e dun sentido tráxico do ser..., tal
como dela escribiron. Otero Pedrayo deixou dito que para entendela
talvez se precise un noviciado de soidade e de silencio e Novoneyra
chamoulle “dinamiteira da fala”, pola maneira de forzar a norma
gramatical e rachar a estrutura do idioma levándoa ata o límite.

Esta “caracola perdida no Courel”, como
alguén a denominou, foi durante moito tempo
unha gran descoñecida, unha poeta ignorada.
A súa biografía e obra, así como a recepción
desta, son un claro exemplo do papel da muller
na sociedade.

María Mariño é a terceira muller á que a Real
Academia Galega lle dedica o Día das Letras
Galegas, despois de Rosalía de Castro e
Francisca Herrera.

María Mariño (Noia 1907 – O Courel 1967)

Fala por boca do mundo e fai que
o mundo entoe o himno dela.

Méndez Ferrín

 �Elaborar unha biografía de María Mariño, despois
de buscar información na biblioteca escolar:
enciclopedias, monografías, internet...

 Buscar os libros desta autora na biblioteca.

� �Realizar unha selección de poemas desta
escritora despois de ler a súa obra.

� �Buscar poemas nos que se poida apreciar algún
dos trazos cos que a definen os críticos.

� �Ilustrar algún dos seus poemas con diferentes
técnicas.

� ��Localizar poemas que outros autores lle teñen
dedicado a María Mariño.

�� �Realizar acrósticos co seu nome ou algún outro
tipo de xogo de creación literaria.

� ��Informarse sobre os autores que escriben sobre
María Mariño.

�� �Documentarse sobre os outros autores aos que
se lles dedicou o Día das Letras.

� �Con base na actividade anterior...

� �Observar cal é a porcentaxe de homes e mulleres
e argumentar acerca da causa deste feito.

� �Discriminar cales son poetas, narradores...

� �Situalos no século no que viviron, con base nunha
especie de liña cronolóxica.

� �Situar nun mapa os lugares nos que viviu esta
escritora.

� �Comparar a vida e a obra desta escritora coa de
Rosalía de Castro e realizar un debate acerca da
discriminación da muller, tanto nunha época coma
na outra, e como isto se pode reflectir na obra de
ambas.

� �Buscar datos sobre Raimundo Patiño.

� �Deseñar un marcapáxinas en homenaxe a esta
escritora.

� �Para situar a autora nos seus lugares, visualizarase
algún audiovisual no que apareza Noia, O
Courel...

� �Localizar outros artistas do seu tempo.

María Mariño na
biblioteca escolar.
Act iv idades

15

 “Ninguén pode parar unha idea cuxo
tempo é chegado”, esta cita de Víctor
Hugo foi empregada no seu relatorio
por Mario Núñez, profesor e blogguer
ou blogfesor como el prefire que lle
chamen, no I Congreso de Blogs
Educativos celebrado en Porto Rico.

Mario está convencido de que somos
quen de transformar o proceso de
ensino-aprendizaxe, ao integrar a
tecnoloxía na nosa profesión; esas
novas tecnoloxías da información
e da comunicación que dende hai
pouco menos dunha década están
transformando as nosas vidas, os
nosos traballos, os nosos xeitos de
comunicarnos e relacionarnos.

Non podemos quedar alleos a
estas mudanzas que se producen na
sociedade e, nas bibliotecas escolares,
ou nos ancoramos no pasado ou
nos preparamos para participar na
construción do “coñecemento colectivo”
que nos levará á sociedade do futuro,
sendo como é a biblioteca punto de
encontro para facilitar o acceso á
información e á cultura, estimulando a
aprendizaxe e propiciando a igualdade
de oportunidades.

Estes cambios producidos polas
novas tecnoloxías xeran novas
necesidades nos nosos usuarios
e cómpre preguntármonos: como
podemos dende as nosas bibliotecas
responder a estas demandas? Sen
ningún xénero de dúbidas, empregando
as novas ferramentas e aprendendo as
novas linguaxes de comunicación que
a internet e a actual cultura dixital pon
nas nosas mans.

Estamos asistindo a unha auténtica
revolución na “arañeira”, onde os novos
valores que terman dela son, entre
outros, a participación, a interacción,
a intelixencia colectiva ou as redes
sociais.

Os blogs convertéronse no máximo
expoñente desta revolución por
moitas razóns, pero principalmente
pola extraordinaria facilidade de uso
que leva consigo unha sorprendente
celeridade na actualización dos seus
contidos, por fomentar o diálogo e con
iso a participación e a creación de

contornos colaborativos e, asemade,
pola capacidade que teñen de fusionar
contidos variados e espallados coas
nosas achegas persoais, para deste
xeito construír un “coñecemento
compartido” que integra o poder
da colectividade e o valor de cada
individuo.

Por todo isto, anímovos vivamente
a empregar os blogs nas vosas
bibliotecas: para proxectalas alén do
seu propio espazo físico; para divulgar
as vosas actividades, experiencias,
recomendacións….; para procurardes
novos espazos de colaboración e
encontro con persoas que teñen
as mesmas inquedanzas e están
loitando polos mesmos obxectivos ca
vós e, dun xeito moi especial, para
acadardes, mediante a participación
dos nosos usuarios, uns servizos que
lles proporcionen aquilo que precisan
e que nos demandan.

E para botar a andar o blog da nosa
biblioteca, como todo novo proxecto
ao que nos enfrontamos, debemos
adoptar certo ton de descaro
e termos a ousadía
que cómpre para
asumirmos os riscos
que leva consigo
estar dispostos
a cometer erros, a
non ter que agardar a
conseguir algo perfecto
para poñelo en práctica.
Porque baseándonos na
experiencia, no traballo
continuo e na resposta
que ese traballo produce
entre os usuarios,
podemos mellorar sen
interrupción o noso
proxecto, o noso blog.

Teño o convencemento de que
os blogs atoparon nas bibliotecas
o escenario axeitado para o seu
emprego e son, ademais, a forma
máis sinxela de engancharnos ás
novas ferramentas tecnolóxicas que
inevitablemente irán aparecendo
nun futuro moi próximo. Porque,
lembrade..., “ninguén pode parar unha
idea cuxo tempo é chegado”.

José Antonio Alonso Martín

http://biblioweb.blogspot.com

A nosa biblioteca 3.0
Blog dunha biblioteca escolar
IES As Mariñas de Betanzos

Blogs, unha idea cuxo tempo é chegado

 Ninguén pode
parar unha idea

cuxo tempo é
chegado

Agradecemos ao Equipo
de Biblioteca do IES As
Mariñas, de Betanzos o
traballo de divulgación

que están a facer, dende
o seu espazo na rede,

dos blogs das bibliotecas
escolares galegas.

As bibliotecas escolares galegas soben á rede
http://biblioblogs.googlepages.com

INFORMACIÓN
Dirección Xeral de Ordenación e Innovación Educativa
Subdirección Xeral de Centros
Asesoría Bibliotecas Escolares: bibliotecasescolares@edu.xunta.es

