

1

 Proxecto Lector

 de centro

 IES Castelao-Vigo

2

1. AVALIACIÓN INICIAL

1.1 O Centro e o seu contorno social
1.2 Ensino que se imparte
1.3 Análise das prácticas lecto-escritoras do alumnado
1.4 Accións do centro sobre o fomento de lectura

2. CARACTERÍSTICAS DA BIBLIOTECA ESCOLAR

2.1 Instalacións
2.2 Equipamento e mobiliario
2.3 Organización da colección
2.4 Recursos humanos e horario de apertura

3. DESCRICIÓN DO PROXECTO DE ACTUACIÓN

3.1 Xustificación
3.2 Obxectivos
3.3 Planificación xeral das intervencións:

3.3.1. Actividades dende a Biblioteca en colaboración cos Departamentos
Didácticos

 3.3.2 Actividades dende os Departamentos Didácticos: Itinerarios Lectores.
Plan anual de lectura

3.4 Implicación da comunidade educativa

4. NECESIDADES E COMPROMISO DE FORMACIÓN DO
PROFESORADO

5. CRITERIOS E PROCEDEMENTOS DE AVALIACIÓN

 ANEXO

3

1. AVALIACIÓN INICIAL

1.1 O CENTRO E O SEU CONTORNO SOCIAL

 O IES Castelao é un centro de titularidade pública situado no barrio do Calvario,
en Vigo.
 O compoñente social e cultural do alumnado é o propio dunha área rururbana
que non cesou de medrar e modificarse nos últimos anos. O alumnado é de clase
media e ten competencia lingüística (oral e escrita), aínda que desequilibrada, en
galego e castelán.
 Na actualidade acolle alumnado inmigrante, sobre todo de Centro e Sudamérica,
Norte de África e do Oeste de Europa, con necesidades de adaptación á nosa
realidade socio-económica e cultural. Este alumnado supón o 10 por cento do total.

1.2 ENSINANZAS QUE SE IMPARTEN

Na actualidade no centro existen 25 grupos que se reparten entre quenda diúrna e
vespertina, cun horario de 9 a 14.45 e a tarde do luns na primeira e de 18.20 a 22.30
na segunda.

Impártense os seguintes niveis:

• Todos os cursos da ESO, de 1º a 4º (3 grupos por nivel).
• Un grupo de PDC de 3º da ESO e outro de 4º.
• 1º de Bacharelato (5 grupos) e 2º de Bacharelato (4 grupos) nas

modalidades Científico-Técnica, Ciencias Sociais e Humanidades.
• Bacharelato de Adultos (2 grupos).
• 1 grupo de Bacharelato Adultos cos materias soltas.
• 1 grupo da ESA A.

O número total de alumnos matriculados no centro é de 700, que son atendidos por
62 profesores máis o persoal administrativo e de servizos.

4

1.3 ANÁLISE DAS PRÁCTICAS LECTORAS DO ALUMNADO

Das enquisas realizadas ao alumnado da ESO (mostra de 86 alumnos dun total de
300) (vid. Modelo en ANEXO) no segundo trimestre do curso 2007-2008, podemos
extraer unha serie de consideracións sobre as súas prácticas lectoras e escritoras que
debullamos a continuación.

 Como xa dixemos anteriormente, o noso alumnado pertence á clase media e procede
dunha zona semiurbana de Vigo. Neste contexto, é interesante destacar que, segundo
a sondaxe, case un 70 % dos pais dos nosos alumnos len con regularidade e que a
metade merca libros a seus fillos. Deducimos, logo, que o ambiente familiar é
favorable á lectura e polo tanto isto poderíanos levar a pensar que os alumnos teñen
un certo hábito lector, pero realmente non é así.

Hai un 30 % de alumnos que non le nunca e un 43 % só adica entre 1 e 3 horas
semanais a ler por gusto, é dicir, á lectura entendida como ocio, que compite en
inferioridade de condicións con outras actividades ás que lles adican moito máis
tempo, como ver televisión ou navegar por internet.

Por outro lado, se nos referimos á lectura como base para o estudo, ao que len para
estudar, observamos que obter o título de graduado en ESO tampouco é motivación
lectora suficiente, pois a maioría do alumnado só emprega entre 1 e 3 horas á semana
nesta actividade. Unicamente un 11 % le para estudar máis de 6 horas. Este dato
axudaría a explicar, entre outros, o elevado índice de fracaso escolar na ESO.

Unha das conclusións máis rechamante, e preocupante, das enquisas fai referencia á
comprensión lectora. Un 60 % do alumnado di que lle custa comprender o que le e
se desglosamos por curso, cústalles máis segundo subimos de nivel:

Cústalles comprender o que len:
1º ESO: 43 %

2º ESO: 52 %

3º ESO: 63 %

4º ESO: 87 %

Outro dato negativo a destacar é que, pese ao ambiente familiar favorable á lectura
subliñado ao inicio, a maioría dos nosos alumnos tampouco conta nas súas casas
cunha mediana / boa biblioteca (teñen entre 50-100 libros), se ben os que posúen
son axeitados á súa idade e aos seus gustos (literatura infantil e xuvenil).

Respecto ás prácticas escritoras tampouco podemos estar especialmente satisfeitos,
pois se ben á metade do alumnado lle gusta escribir, o que escriben son sobre todo
SMS (70 %) e correos electrónicos (67 %). Só un 10 % goza escribindo diarios ou
contos. Cando se trata de actividades escolares, un 66 % si escribe para facer resumos.

5

Finalmente, respecto á relación do alumnado coa biblioteca do centro, a
metade frecuéntaa para ler ou pedir libros, pero só un 5 % consulta os seus fondos
para preparar os traballos escolares. É posible que non saiban buscar esa información,
ou ben que os nosos fondos documentais precisen unha renovación ou mesmo que
debamos aumentar os equipos informáticos ao servizo do alumnado.

 Para completar esta avaliación inicial sobre as prácticas lecto-escritoras do noso
alumnado é importante coñecer a visión do profesorado. Da observación na práctica
docente dos problemas máis frecuentes relacionados coa lectura, o profesorado
destaca algúns aspectos moi relevantes: a falta de motivación dos alumnos, as
dificultades de lectura en voz alta, os problemas de atención e a falta de comprensión
do que len, o que produce dificultades para o progreso na aprendizaxe.
 Os docentes achacan estes problemas a un ambiente familiar pouco favorable; á
metodoloxía da lectura que se centra máis na técnica que na comprensión; á influencia
dos medios audiovisuais e a que non se motiva suficientemente desde a escola.
Expoñemos a continuación parte dos problemas observados a través da sondaxe e da
información recabada entre os profesores do centro sobre os problemas de lecto-
escritura máis frecuentes e as posibles explicacións:

Problemas detectados
e explicación

Problemas cognitivos

Problemas pedagóxicos

▪ Falta de motivación
cara á lectura.
▪ Rexeitamento da
lectura como fonte de
pracer.
▪ Ausencia de
coñecemento sobre o uso
da biblioteca.
▪ Insuficiente
competencia nos
procedementos de busca
da información.
▪ Desorientación á hora
de escoller un libro.
▪Preferencia polos
medios audiovisuais.

▪ Dificultades para
concentrarse.
▪ Dificultades para captar
a intención dos textos.
▪ Escasa competencia
léxica.
▪ Dificultades para
comprender textos
escritos.

▪ Imposición dun mesmo
ritmo lector e de
comprensión a todo o
grupo.
▪ Selección inadecuada
das lecturas.
▪ Insuficiente
exercitación das
prácticas lectoras.
▪ Ausencia de avaliación
do hábito lector.

6

Tras esta análise, parece claro que debemos incluír no currículum dos
nosos alumnos o fomento do hábito de lectura e a potenciación da expresión oral e
escrita dende todos os Departamentos. É preciso, pois, elaborar un Plan de mellora de
lectura coordinado, que implique a toda a comunidade educativa (profesorado,
alumnos, biblioteca e familias) e no que se especifiquen os obxectivos, actividades e
os mecanismos de avaliación.

1.4 ACCIÓNS DO CENTRO SOBRE O FOMENTO DA LECTURA

Queremos abordar este apartado dende dous aspectos:

A) Dende o biblioteconómico:

O centro dispón dunha sala destinada a Biblioteca na planta baixa do edificio de
ao redor de 100 m, con 60 postos de lectura. Dende hai dous cursos conta con cinco
ordenadores con conexión a Internet ao servizo dos alumnos.

A Biblioteca posúe un fondo duns 12.000 libros, dos que a metade están xa
clasificados polo sistema CDU (Clasificación Decimal Universal) e catalogados
mediante o Programa Meiga da Consellería de Educación. Na actualidade trabállase
para catalogar o resto da colección.

A informatización dos fondos da biblioteca co programa Meiga permítenos axilizar
considerablemente as tarefas de xestión bibliográfica e ter localizados a través do
OPAC Meiga os fondos así como a xestión informática dos préstamos.

B) Dende o fomento e a animación á lectura:

 Neste apartado temos que dicir que cada Departamento e profesor ten incorporadas
na súa programación actividades lectoras, aínda que sen estar coordinadas co resto do
equipo docente. Destacariamos, ademais, as levadas a cabo polos Departamentos de
Lingua Castelá e Lingua Galega con actividades como recitais poéticos,
representacións teatrais, encontros con escritores, lecturas obrigatorias e optativas…
que inciden directamente no fomento e animación lectora.
 Por outro lado, o equipo de dinamización da biblioteca leva desenvolvendo dende
o curso 2006-07, e sobre todo ao longo do 2008-09 en que o noso centro foi
seleccionado no PLAMBE 4 (Plan de Mellora de Bibliotecas Escolares), unha serie
de actividades destinadas a dar a coñecer os fondos da biblioteca (guías de lectura
para 1º e 2º da ESO con libros recomendados, guías da biblioteca), á educación
documental (actividade “Coñece a túa biblioteca”, concursos de Enigmas) e ao
fomento da lectura entre o alumnado (Servizo de autopréstamo, San Valentín “Se che

7

faltan palabras de amor...”, exposición sobre o Día internacional da Muller,
Día do Libro, Día das Letras Galegas...).
 Todos estes esforzos e actividades deben estar unificados e coordinados baixo unhas
directrices de carácter máis amplo, concretados nun Plan e deben implicar a un maior
número de compoñentes da comunidade escolar.

2. CARACTERÍSTICAS DA BIBLIOTECA ESCOLAR

2.1 INSTALACIÓNS

 Como dixemos no apartado anterior, a biblioteca do instituto está situada na planta
baixa do edificio. Ten unha superficie de ao redor de 100 m na que se ubican tanto
os fondos como a sala de lectura e proceso técnico. A dependencia é relativamente
ampla e agradable para a lectura en sala e o traballo intelectual, se ben son necesarias
máis estanterías e optimizar o espazo.

2.2 EQUIPAMENTO E MOBILIARIO

 A biblioteca dispón dunha mesa para o traballo técnico onde se localiza o equipo
informático do profesor-bibliotecario e onde se efectúan as tarefas de catalogación e
préstamo.
 A maior parte dos libros están colocados en mobles de libre acceso e só unha
pequena parte dos fondos foron trasladados a armarios pechados. Os xornais, revistas
e información sobre estudos universitarios e saídas profesionais están expostos nunha
mesa á entrada da biblioteca.
 O número de postos de lectura e traballo é de 60, distribuídos en catro series de
mesas agrupadas de 3 en 3 e dúas máis grandes, para 10 ou 12 persoas, de xeito que é
posible tanto a lectura ou traballo individual como en grupo.
 No curso 2008-09 o noso centro foi seleccionado no PLAMBE 4 e cos fondos
acadados incrementamos o número de ordenadores para uso do alumnado, dispondo
na actualidade a biblioteca de cinco equipos con conexión a internet.

8

2.3 ORGANIZACIÓN DA COLECCIÓN

 A biblioteca dispón dun fondo bibliográfico que supera os 12.300 volumes, dos
que os máis solicitados son as obras de literatura e de referencia, como enciclopedias
e dicionarios. Dispón tamén de material audiovisual, escaso, situado nunha aula do 1º
andar.
 Os fondos librarios atópanse colocados en estanterías de libre acceso na sala de
lectura. A clasificación adoptada para a súa catalogación é a CDU (Clasificación
Decimal Universal) que facilita enormemente a localización. Da colección, 7.500
libros están xa informatizados co programa MEIGA da Consellería e tamén con el se
realiza o servizo de préstamo. A través del estamos conectados a outras bibliotecas

públicas como a Nacional (ARIADNA) ou as universitarias (REBECA), así como o
Centro Bibliográfico Superior de Galicia.
 Polo que respecta aos fondos, hai que subliñar que, grazas á dotación recibida ao
participarmos no PLAMBE 4, estes aumentaron considerablemente, tanto no apartado
de literatura xuvenil en castelán, galego e inglés como en material de consulta para o
resto das materias e información xeral. Por outra parte, segue a haber fondos de
certos Departamentos completamente obsoletos que deberían ser expurgados e
renovados.

2.4 RECURSOS HUMANOS E HORARIO DE APERTURA

 A biblioteca está atendida por tres profesores con diferente carga horaria, que
posibilita que estea aberta todas as mañás, a totalidade dos primeiros recreos e dos
segundos, e tres tardes, para facilitar o servizo de préstamo e o seu uso como espazo
para o estudo ou a lectura. Estes profesores, ademais, encárganse do traballo de
organización e xestión, tarefa esta última na que colabora o equipo de apoio.

 En canto os servizos que presta na actualidade, hai que destacar:

• Servizo de préstamo a alumnos e profesores na sala de lectura.
• Préstamo domiciliario, cun máximo de 15 días e 3 libros por
 alumno.
• Consulta en sala de material que non se presta: dicionarios, enciclopedias,

libros de texto, de exercicios…
• Lectura en sala.
• Organización de actividades encamiñadas a:

- fomentar a lectura,
- formación de usuarios,
- educación documental.

9

3. DESCRICIÓN DO PROXECTO DE ACTUACIÓN

 O Proxecto Lector é o documento que integra todas as intervencións do centro
destinadas ao fomento da lectura, da escritura e das habilidades informativas.
Busca a adquisición das competencias básicas:

▪ Comunicación lingüística
▪ Tratamento da información e a competencia dixital
▪ Competencia cultural e artística
▪ Competencia para aprender a aprender

3,1 XUSTIFICACIÓN

 O Proxecto Lector do IES Castelao xustifícase en base a tres aspectos:

A) Xustificación de carácter legal

 Xerarquicamente partiremos da lei de máis rango:

• A LOE recolle no artigo 2, punto 1, como fins do sistema educativo a adquisición de
hábitos intelectuais e técnicas de traballo, de coñecementos científicos e artísticos, así
como o desenvolvemento de hábitos saudables. No punto 2 do mesmo artigo
especifica que os poderes públicos prestarán atención prioritaria ao conxunto de
factores que favorecen a calidade do ensino, entre eles a dotación de recursos
educativos, o fomento da lectura e o uso de bibliotecas. E máis detalladamente nos
artigos 19.2/24.e 7/25.5 di:
 “Sen prexuízo do seu tratamento específico nalgunhas áreas da etapa, a
comprensión lectora, a expresión oral e escrita, a comunicación audiovisual, as
tecnoloxías da comunicación e da información traballaranse en todas as áreas”.

 Respecto á Educación Secundaria, o artigo 26.2 di:
“A fin de promover o hábito de lectura, dedicarase un tempo á mesma na práctica
docente de todas as materias”.

 • Na Comunidade Autónoma de Galicia o REAL DECRETO 133/2007 do 5 de
xullo no que se regulan as ensinanzas de Educación Secundaria Obrigatoria especifica
no artigo 5º:
“A lectura constitúe un factor primordial para o desenvolvemento das competencias
básicas. Os centros garantirán na práctica docente de todas as materias un tempo
dedicado á lectura en todos cursos da etapa, de acordo co proxecto lector de centro”.
No ANEXO V marca as pautas para o desenvolvemento do devandito Proxecto
Lector de Centro.

10

B) Recomendacións de distintas institucións

• Manifesto da UNESCO/IFLA de 1999 sobre bibliotecas escolares.
• Informe PISA 2006 sobre coñecemento e avaliación do sistema educativo europeo, no
seu apartado de recomendacións sobre a lectura e escritura.

C) Fundamentacións de carácter pedagóxico

 Da análise previa das condicións do centro e dos seus alumnos respecto ao uso da
lectura como fonte de información, coñecemento e diversión realizada máis arriba,
despréndese a necesidade de establecer estratexias pertinentes, dende a Biblioteca como
centro de recursos e dende os Departamentos, para que o hábito de lectura forme parte
dunha actividade nuclear do noso alumnado en todas as áreas. Isto supón un cambio
organizativo e de mentalización da comunidade escolar sobre o concepto de ensino-
aprendizaxe, que non se debe entender como unha transmisión de información
unidireccional, senón máis ben como unha formulación de estratexias e métodos de
traballo que leven aos alumnos a acceder ao coñecemento a través de recursos de todo
tipo que ofrece a nova sociedade da información.
 E todo isto partindo da necesidade de resaltar a biblioteca do Centro e a lectura como
elementos fundamentais nesta transformación. Estes dous elementos, o fomento da
lectura e a dinamización dende a biblioteca, son o eixo do noso Proxecto Lector de
Centro.

3.2 OBXECTIVOS

1- Estimular aos alumnos na adquisición e desenvolvemento da competencia
lectora, atendendo á diversidade dos seus intereses, necesidades, capacidades e
circunstancias persoais e sociais.

2- Desenvolver no alumnado a necesidade da lectura, promovendo a consolidación
de hábitos lectores relacionados tanto co terreo académico como co ocio e o
pracer persoal.

3- Promover a lectura como vía de acceso á información e como medio de
compensación de desigualdades.

4- Educar no uso crítico da información.
5- Favorecer a competencia literaria.
6- Apoiar a adquisición das competencias básicas establecidas no currículum de

Secundaria (comunicación lingüística; tratamento da información e a
competencia dixital; competencia cultural e artística e competencia para
aprender a aprender).

11

 3.3 PLANIFICACIÓN XERAL DAS INTERVENCIÓNS

 Como dixemos anteriormente, entendemos o Proxecto lector de Centro como o
conxunto de actividades de animación lectora e de investigación na biblioteca escolar
propostas pola comunidade educativa. Ha de ser impulsado polo equipo directivo,
coordinado e implementado polo profesorado das diferentes áreas e apoiado pola
biblioteca escolar. Procurará a creación de ambientes e momentos propicios
(oportunidades lectoras e escritoras) ao longo do curso para que a práctica da lectura
estea presente na vida dos escolares.
 O profesorado do centro e o equipo da biblioteca propoñen unha serie de
intervencións centradas en catro liñas de actuación interrelacionadas:
▪ Actividades de animación á lectura e de comprensión lectora.

▪ Actividades de fomento da escritura.

▪ Actividades enfocadas á educación documental. Utilización das TIC.

▪ Actividades que favorezan a realización dos Proxectos Documentais Integrados.

 Todas estas actividades consisten nun conxunto de accións tendentes a favorecer
o achegamento do alumnado aos libros e asegurar o seu crecemento como lector e
como persoa e deben estar integradas en programas con obxectivos e avaliación. É
importante que estas actuacións se implementen nun proxecto de lectura asumido e
apoiado por toda a comunidade escolar e incluído no Proxecto Educativo de Centro
para garantir a súa continuidade.

3.3.1 ACTIVIDADES DENDE A BIBLIOTECA EN COLABORACIÓN COS

DEPARTAMENTOS DIDÁCTICOS

 En coordinación cos distintos Departamentos Didácticos, a biblioteca escolar debe
deseñar programas que inviten ó alumnado a servirse dela, e estes programas teñen
que proporcionar razóns para a lectura (instrumento útil e, ao mesmo tempo, fonte de
pracer).
 No seguinte cadro queremos poñer de manifesto as esixencias que o sistema
educativo ten con respecto aos alumnos e as posibilidades que a biblioteca ofrece
para acadar eses obxectivos.

12

ESIXENCIAS DO

SISTEMA EDUCATIVO

QUE OFRECE A

BIBLIOTECA

COMO ACTÚA

O sistema educativo ten
como principio básico a
educación permanente.
Deberá, pois, preparar aos
alumnos a aprender por
si mesmos.

▫ Lugar de reunión de
información múltiple e en
soportes variados.

▫ Préstamo de materiais.

▫ Biblioteca virtual.

▫ Deseño de actividades de
formación de usuarios, de
busca documental, para
ensinar a buscar a
información, a organizala
e a restituíla.
▫ Contribúe a establecer
criterios de selección das
fontes.
▫ Desenvolve programas
de animación lectora.

 A igualdade de dereitos

▫ Espazo de integración
social. Posúe materiais
diversos que atenden a
intereses variados.
▫ Lugar de estudo e
realización de tarefas
escolares.

▫ Axuda ao traballo persoal
dos alumnos.
▫ Proporciona axuda
metodolóxica ao estudo.

A información
personalizada que
propicie unha educación
integral en coñecementos,
destrezas e valores dos
alumnos en todos os
ámbitos da vida

▫ Documentación relativa a
temas transversais.

▫ Organiza exposicións de
diferentes temas.
▫ Propicia a intervención
de colaboradores externos.

Preparación para
participar activamente na
vida social e cultural

▫ Variedade de literatura e
outros recursos, que
responda a intereses
diversos.
▫ Soporte de promoción e
animación entre accións de
diversos axentes.

▫ Prepara actividades
relacionadas coa lectura
como ocio.
▫ Invita a autores,
ilustradores e outros
axentes culturais.

13

 Presentamos a continuación un cronograma coas actividades a desenvolver durante
dous cursos e a súa temporalización estimada. Máis adiante detallaremos algunhas
delas en todos os seus aspectos. Tras o proceso de avaliación que se inclúe ao final
deste Proxecto Lector, modificaranse e ampliaranse as actuacións para anos vindeiros
en función dos resultados.

ACTIVIDADES

DESTINATARIOS

TEMPORALIZACIÓN

�HORA DE LER:
procura de tempo de
lectura libre na clase

Todos os cursos da ESO

Unha hora semanal
rotatoria durante todo o
curso.

▪Caixas viaxeiras:
caixas con libros (sobre
30) para levar aos cursos
en horas de gardas,
titorías e en Atención
Educativa.

Todos os cursos da ESO

Todo o curso

� Colaboración no
desenvolvemento do
Proxecto
interdisciplinar

1º da ESO

Todo o curso

� Actividades de
formación de usuarios
(“Coñece a túa
biblioteca”), de busca
documental (Enigmas,
xogos de busca) para
ensinar a localizar a
información, a
organizala e a restituíla.

Todos os cursos da ESO

Todo o curso

 Celebración do DÍA
INTERNACIONAL
DA TRADUCIÓN.
▪ Lecturas multilingües.
▪ Obradoiros de
tradución.

Todos os cursos da ESO

Última semana de
setembro

14

Celebración do DÍA
INTERNACIONAL DA
BIBLIOTECA
ESCOLAR
▪ “Coñece a túa
biblioteca”.
▪ Concurso para elaborar
unha mascota para a
biblioteca.
▪ Visita á biblioteca
Municipal.

 Primeiro e segundo da
ESO

Segunda quincena de
outubro

▪ Presentación de libros
de medo, terror,
policíacos, novela
negra...
▪ Contacontos de medo

 Toda a ESO

En torno ao día de
Todos os Santos
Novembro

▪ Concurso de contos de
Nadal e difusión en
formato de libro ou na
revista do centro

Toda a ESO

Decembro

▪ Celebración do Día da
Paz

Toda a ESO

30 da Xaneiro

▪ Concurso de
Declaracións de Amor.

Todos os niveis

Día de san Valentín

▪ Presentación de
lecturas/ poesías de
amor. Distribución
de poemas
amorosos.

Todos os niveis

Día de san Valentín

▪ Exposición sobre as
mulleres escritoras,
pintoras, científicas...

Todos os niveis

Marzo
 Día Internacional da
Muller

▪ Creación dunha axenda
literaria persoal.

Toda a ESO

Abril
Mes dos Libros

15

▪ Carteis coas lecturas
favoritas dos nosos
alumnos e as súas
opinións.

Todos os niveis

Abril
Mes dos Libros

▪ Exposición sobre a
orixe do Día do Libro

Todos os niveis

Abril
Mes dos Libros

▪ Proxección dunha
película baseada nunha
novela.

Todos os niveis

Abril
Mes dos Libros

▪ Lectura continua de
fragmentos de El Quijote
por parte de profesores e
alumnos

Todos os niveis

Abril
Mes dos Libros

▪ Representación dun
monólogo sobre a vida e
obra do persoeiro ao que
se lle adica o Día das
Letras Galegas

Todos os niveis

Maio
Mes das Letras Galegas

▪ Exposición da obra do
persoeiro ao que se lle
adica o Día das Letras
Galegas

Todos os niveis

Maio
Mes das Letras Galegas

 ▪ Lectura continua de
fragmentos dalgunha
obra representativa do
autor homenaxeado no
día das Letras Galegas
por parte de profesores e
alumnos

Todos os niveis

Maio
Mes das Letras Galegas

▪ Elaboración dunha
sección dentro da revista
Cousas do Castelao
sobre a análise crítica
dunha obra literaria, a
súa valoración crítica e
recomendacións.

 ESO

Segundo trimestre

16

▪ Combinación de
lecturas obrigatorias e
optativas nas distintas
linguas e elaboración de
traballos de dificultade
gradual por ciclos.

 ESO

Trimestral

▪ Resumos de textos,
temas..., nas distintas
materias.

 ESO

Todo o curso

▪Elaboración por parte
dos alumnos de
GLOSARIOS das
distintas materias coas
definicións de termos
específicos. Colocación
na biblioteca xunto aos
dicionarios.

 ESO

Todo o curso

▪Lectura comprensiva en
todas as materias.

 ESO

Todo o curso

 A biblioteca escolar debe dinamizar os fondos bibliográficos con accións dirixidas a
captar usuarios e formalos como lectores. Hai que formar lectores que sexan quen de
cambiar os seus modos de lectura de acordo aos seus intereses e necesidades. O
coordinador da biblioteca/ profesorado debe ser un mediador que axude a desenvolver
esas capacidades e afeccións. Así pois, das actividades mencionadas, as que
desenvolvemos polo miúdo a continuación ofrécense como propostas para seren levadas
a cabo na Biblioteca do centro e establecer así ese contacto básico entre lectores e libros:

1- CELEBRACIÓN DO DÍA INTERNACIONAL DA BIBLIOTECA ESCOLAR

Os Obxectivos desta actividade son:

▫ Coñecer o funcionamento da biblioteca escolar.
▫ Considerar a biblioteca coma un espazo para a lectura, o diálogo e o uso das fontes de
información.
▫ Crear lectores activos.

17

As actividades propostas son as seguintes:

► Elaboracións de carteis para a súa difusión no centro coas actividades a desenvolver en torno
ao 24 de outubro e que serán as seguintes:
▫ Convidar aos alumnos a visitar a biblioteca acompañados dun profesor co obxecto de
que coñezan a súa organización, normas e funcionamento.
▫ Concurso para a creación dun logotipo para a Biblioteca. Os alumnos realizarán un debuxo e
xustificarán a súa adecuación. Pedirán a colaboración dos profesores de Plástica.

2- ACTIVIDADES ARREDOR DO LIBRO

2.1 Presentación de libros

 Unha das maneiras de que os rapaces se acheguen ao libro é presentarlles unha serie de
lecturas seleccionadas describindo as súas características dun xeito atractivo e tratando de
contaxiar o entusiasmo por elas. Debe ofrecerse variedade tendo en conta a diversidade de gustos
e intereses.

FASES

1- Selección dos libros segundo un criterio
que se explicará

▫ Novidades da biblioteca
▫ Un autor de moda
▫ Tema de interese no centro ou no grupo...

2- Ler os libros seleccionados ▫ Fixarse en contidos destacables e establecer
relacións con outros libros.

3- Presentar os libros aos alumnos ▫ Falar do autor, xénero, tema, tipo de texto...
▫ Ler en voz alta algún parágrafo interesante e
interromper a lectura nun momento de
suspense.
▫ Facer comentarios sobre personaxes e
accións.

4- Permitir o contacto persoal dos rapaces cos
libros.

▫ Expositor na biblioteca cos libros
presentados.
▫ Cartel coas portadas fotocopiadas na
biblioteca ou lugares visibles.
▫ Listado de libros con recensión para entregar
aos alumnos.

5- Tras a lectura, pedir opinión sobre os libros
presentados.

▫ Mural na biblioteca para recoller as
opinións.
▫ Colaboración dos lectores na revista do
centro coas opinións sobre as lecturas.

18

Os obxectivos que perseguimos son:

▫ Crear expectativas en torno a un libro.
▫ Dar a coñecer un autor.
▫ Promocionar novidades.
▫ Concienciar sobre un tema (amizade, amor, non violencia...).

Os contidos desta presentación poden ser de catro tipos:

▫ Fragmentos significativos.

▫ Argumentos.

▫ Temas de interese.
▫ Autores.
Para iso botaremos man dos fondos da biblioteca e da consulta de bases de datos como SOL,
ALBAREQUE, EDUCARED...

2.1.1 Presentación de libros de terror, medo, novela negra...

 Coincidindo coa festividade de Todos os Santos efectuarase unha selección de lecturas que se
exporán nun punto da biblioteca, nunha mesa preparada especialmente. Estará dirixida a
alumnos de Secundaria, tendo en conta as idades dos catro cursos.
 Os obxectivos son que os alumnos lean os libros que escollan, permitir un contacto cos
mesmos e posteriormente á súa lectura pedirlles a opinión sobre a selección presentada.
Os libros exporanse durante dúas semanas.
Utilizaranse os fondos da biblioteca escolar.

2.2 Guías de lectura

 Dende a biblioteca elaboraranse Guías de lectura ou listados de libros que ofrezan unha
proposta de calidade aos alumnos. Estas guías deben orientar sobre os contidos de cada obras
e a idade dos destinatarios.

Contidos Exemplos

▫ Un tema. Serve para agrupar diversos tipos

de lectura, con distinto tratamento.

▫ O medo.

▫ O amor.

▫ A igualdade de sexos.

▫ Temas de interese para o centro escolar ou

temas de actualidade.

▫ Unha idade. ▫ Libros para o 1º ciclo da ESO.

▫ Lecturas para adolescentes...

▫ Un xénero. ▫ O teatro. ▫ O conto.

▫ A poesía. ▫ O diario...

19

▫ Un acontecemento de actualidade.

A biblioteca presentarase como un espazo

vivo, en contacto coa realidade.

▫ O Amor (Día de san Valentín)

▫ A Paz (unha guerra)

▫ A Amizade (Día contra a violencia

machista)...

2.3 Clubs de lectores

 Os clubs de lectura son grupos de alumnos que se reúnen periodicamente na biblioteca,
aula ou salón de actos para comentar as súas lecturas e intercambiar opinións. Expoñer a
opinión persoal motiva ao alumno que aprende a valorar e respectar as opinións do grupo.
Estes encontros realízanse en torno á lectura dunha obra concreta, previamente seleccionada
por un profesor, polo bibliotecario ou por algún membro do grupo. Tras a lectura o grupo
realiza reunións periódicas nas que se comentan aspectos do texto lido por todos e
contrástanse opinións.
 Dado que cada curso ten por trimestre, tanto en galego como en castelán, unha lectura
obrigatoria, podería esta servir de partida para formar clubs por cursos ou grupos. Sería moi
interesante convidar, sempre que sexa posible, o autor da obra seleccionada para coñecer así a
súa perspectiva e aclarar posibles interpretacións.

3- CONCURSO DE CONTOS DE NADAL

Os obxectivos deste concurso son:

▫ Construír un texto con intención literaria, adoptando un estilo propio de expresión.
▫ Mostrar interese por expresar as ideas, fantasías e sentimentos propios mediante textos de
intención literaria.

Modelo de convocatoria:
BASES

1. O tema dos contos que se presenten ao concursos estarán relacionados co Nadal.
2. Poderán participar todos os alumnos do centro.
3. A extensión do conto será entre dous e catro folios por unha soa cara.
4. Valoraranse os seguintes aspectos:

• Orixinalidade
• Descrición do ambiente e os personaxes.
• Correcta expresión e ausencia de faltas de ortografía.

5. Os contos realizaranse nas clases de Lingua Galega e Lengua Castellana.
 Entregaranse aos responsables da biblioteca. Prazo de entrega: ata o 25 de
 Novembro.

 6. Os contos presentaranse baixo pseudónimo. En sobre á parte, irán os datos do
participante.

 7. Será entregado un premio por ciclo.
 8. O xurado estará formado por profesores do centro e os coordinadores da biblioteca.

20

 9. O ditame do xurado e entrega de premios realizarase o día anterior ao
inicio das vacacións de Nadal.

 10. Os contos seleccionados serán publicadas na revista do centro, Cousas do Castelao.

 4- CELEBRACIÓN DO DÍA DA PAZ

Obxectivos

▫ Concienciar ao alumnado sobre o tema.
▫ Considerar a biblioteca como foro aberto onde os alumnos poden expresar as súas
opinións.

▫ Crear textos de intención literaria.
▫ A Biblioteca como espazo para a interdisciplinariedade e transversalidade.

Recursos e procedementos

Propostas para celebrar o Día da Paz:
▫ Recital de poesía: seleccionamos poesías relacionadas cos temas do pacifismo,
intolerancia, guerras..., axeitándoas aos diferentes ciclos e niveis. Acompañarémolas
con música de cantantes como Ana Belén, Serrat ou John Lennon.

▫ Elaboración do Decálogo para a Paz.
▫ Exposición nas mesas da biblioteca ou na entrada do centro de propostas de lectura
relacionadas co tema.

▫ Exposición de murais alusivos á paz.
▫ Exposición en papel continuo de textos, opinións, cancións que suxiran os alumnos.

5- CONCURSO DE DECLARACIÓNS DE AMOR

Os obxectivos deste concurso son:

▫ Construír un texto con intención literaria, adoptando un estilo propio de expresión.
▫ Mostrar interese por expresar as ideas, fantasías e sentimentos propios mediante textos
de intención literaria.

Recursos
▫ Ambientaremos a biblioteca con carteis alusivos ao tema.
▫ Nun curruncho da biblioteca presentaranse libros relacionados coa temática amorosa.

Modelo de BASES:
- O tema das cartas consistirá nunha declaración de amor.
- Poderán participar todos os alumnos do centro.
- A extensión da carta, sempre escrita a man, será, como mínimo, dun folio.
- Os cartas presentaranse baixo pseudónimo. En sobre á parte, irán os datos do
 participante.
- Valorarase a expresión, orixinalidade...
- Prazo de presentación: 10 de febreiro.

21

- Os orixinais entregaranse aos coordinadores da biblioteca; tras a súa
valoración, publicaranse no taboleiro da biblioteca e na revista Cousas do Castelao.

6- CREACIÓN DUNHA AXENDA LITERARIA PERSOAL

 Como pon de manifesto o nome da actividade, trátase de crear unha axenda ou caderno de
viaxe literario que se pode entregar aos alumnos a principio de curso ou ben o Día do Libro,
para que, os que queiran, vaian anotando as lecturas que levan a cabo ao longo do curso así
como resumos, comentarios, prefencias...

Obxectivos
▫ Levar control das lecturas.
▫ Reforzar a memoria do lido.
▫ Iniciarse no comentario e na síntese.

Características e recursos
▫ Non é avaliable.
▫ Presentación atractiva e manexable.
▫ Voluntariedade.
▫ Unha libreta ou fichas a ordenador.

Velaquí un modelo de ficha:

AXENDA LITERARIA PERSOAL PARA 1º E 2º DA ESO

Título:

Autor:

Editorial:

Ano de edición:

Tipo de narrador:

Tipo de historia: Real/ fantástica/ histórica/ ciencia ficción/ humor...

Valoración de 1 a 5:

Resumo:

...

22

7- RELACIÓNS ENTRE CINE E LITERATURA. PROXECCIÓNS DE

PELÍCULAS BASEADAS NA LITERATURA INFANTIL E XUVENIL

 Esta actividade podería levarse a cabo en torno ao Día do Libro. Proxectarase unha película
baseada nunha novela que os alumnos lerían previamente.

Obxectivos
▫ Analizar os recursos empregados nas linguaxes da novela e o cine.
▫ Potenciar a aprendizaxe de técnicas cinematográficas con fins creativos.
▫ Estudar o tratamento da trama, caracterización dos personaxes...

Recursos

▫ Lector de vídeo ou DVD e unha pantalla.

Estes poderían ser algúns dos exemplos de libros de literatura infantil e xuvenil que teñen
versión cinematográfica:

PRIMEIRO CICLO DA ESO

- Matilda, R. Dalh.

- Charlie e a fábrica de chocolate, R. Dalh.

- Señora Doubtfire, A. Finne.

- Konrad, C. Nostlinger.

- Manolito Gafotas, E. Lindo.

- Momo, M. Ende.

- Harry Potter, J. K. Rowling.

SEGUNDO CICLO DA ESO

- A lingua das bolboretas, M. Rivas.

- O bosque animado, W. Fernández Flórez.

- Rebeldes, S. Hinton.

- O Señor dos aneis, Tolkien.

- A illa do tesouro, Stevenson.

8- HORA DE LER

 Esta actividade consiste en que todo o alumnado e profesorado da ESO estea lendo
á mesma hora unha vez á semana. Esta “hora de ler” irá cambiando semanalmente do
seguinte xeito:

23

 -1ª semana: luns a 1ª hora da mañá.
 - 2ª semana: luns a 2ª hora da mañá… e así sucesivamente ata completar as 32
horas lectivas para volver a empezar.

 ♦ A “hora de ler” é unha hora de lectura LIBRE.
 ♦ Acordamos que nesa hora se lean:

- Libros traídos polos alumnos de casa.
- Libros das caixas da biblioteca.
- Calquera outro libro da biblioteca solicitado previamente.
- Libros propostos polos profesores.

3.3.2 ACTIVIDADES DENDE OS DEPARTAMENTOS DIDÁCTICOS:

Itinerarios lectores. PLAN ANUAL DE LECTURA

 A continuación presentamos os Itinerarios Lectores e actividades propostas polos
Departamentos do centro.

DEPARTAMENTO DE MATEMÁTICAS

O Departamento propón ao do Proxecto Lector do Centro unha lista de oito libros
(dous para cada curso da ESO) de lectura de Matemáticas relacionados coa súa
historia, coas súas aplicacións e con cuestións matemáticas curiosas.

1º ESO:

Gómez, Ricardo: La selva de los números, Santillana, 2002

de Saint-Exupéri, Antoine: O principiño, Galaxia, 1979

2º ESO:

 Sierra i Fabra, Jordi: El asesinato del profesor de matemáticas, Anaya, 2000
Frabetti, Carlo: Malditas matemáticas, Santillana, 2002

24

3º ESO:

Molina, Mª Isabel: El señor del cero, Santillana, 2002

Mataix, Susana: Matemática es nombre de mujer, Rubes Editorial, 1999

4º ESO:
R. Galiñanes, Emilio: Hai que roelo 1, Sotelo Blanco
Frabetti, Carlo: El gran juego, Santillana, 1998

1º BACHARELATO:

Ginuck,L. E Sminth, W.: ¡A estatística en caricaturas!, Sgapeio, 2001

Smullyam; R.: ¿Cómo se llama este libro?,Cátedra, 1989

2º BACHARELATO:

Smullyam, R.: Alicia en el país de las adivinanzas, Cátedra, 1989

Guedj, D.: El teorema del loro, Anagrama

 Os alumnos e alumnas de cada curso terán que ler ao longo do ano académico os

dous libros propostos para o seu curso. O primeiro antes das vacacións do Entroido e

o segundo antes das do verán. Unha vez lidos, realizaranse diversas actividades que se

especificarán ao longo do devandito período.

 Ademais, incidiremos na lectura, interpretación e comprensión dos enunciados

dos problemas/ exercicios de diferente tipo que se traballan en todos os cursos do

ciclo.

DEPARTAMENTO DE BIOLOXÍA-XEOLOXÍA

Os libros de lectura propostos son:

1º ESO:

Sida, H.: Los enigmas de la naturaleza, Ed. Oniro.

2° ESO:

Holding, W.: El señor de las moscas, Alianza Editorial.

25

3° ESO:

Asimos, I.: Viaje alucinante, Ed. Plaza y Janés.

4° ESO:

Attenborough, R.: El planeta viviente, Salvat Editores.

l° BACHARELATO:

Harris, M.: Bueno para comer, Alianza Editorial.

BIOLOXÍA 2°:

Di Trochio, F.: Mentiras de la ciencia, Alianza Editorial.

CTMA 2°:

LovelocK, J.: Las edades de Gaia, Tusquets Editores.

XEOLOXÍA 2°:

Sagan, C. Cosmos, Ed. Planeta.

Asemade recomendamos os seguintes libros para ESO e Bacharelato:

Paul de Kruiff: Cazadores de microbios.

Alan Moorehead: Darwin: la expedición en el Beagle.

Dale Carison: ¿De dónde venimos?
Josep Peñalver: El aire de la vida.
Richar Dawkins: El gen egoísta.
Desmond Morris: El mono desnudo.
Isaac Asimov: Guía de la Tierra y del espacio.
Andrew Scout: Piratas de la célula.

 Todos os libros e material audiovisual da biblioteca do centro están a disposición
dos alumnos para a realización dos pertinentes traballos.

26

DEPARTAMENTO DE TECNOLOXÍA

Asimov, I.: Yo Robot.

Bradbury, R.: Crónicas marcianas.

Verne, J.: Veinte mil leguas de viaje submarino.

Verne, J.: De la tierra a la luna.

Verne, J: Viaje al centro de la tierra.

Wells, H. G.: La máquina del tiempo.

Wells, H.G.: La guerra de los mundos.

DEPARTAMENTO DE EDUCACIÓN FÍSICA

López Minarro, J: Mitos y falsas creencias en la práctica deportiva. INDE

DEPARTAMENTO DE FÍSICA-QUÍMICA

O Departamento de Física e Química incorpórase o Proxecto Lector de centro coas

actividades que se refiren:

1- Actividades incorporadas ás programacións didácticas de cada nivel educativo.

Están desenvolvidas na Memoria Didáctica do (adxúntase copia) e centraranse
en dous aspectos:

- Perfeccionamento da lectura.

 -Lectura comprensiva: manexo de bibliografías en todos os soportes (materiais,
audiovisuais...)

2- Animación á lectura

Este apartado é novidoso e polo tanto temos deficiencias na biblioteca do centro

para poder suxerir ao alumnado a lectura dalgún texto concreto.

A causa destas deficiencias propoñemos que se merquen algúns libros do interese
do alumnado como son:

- libros de curiosidades, que presentan situacións cotiás curiosas e tentan darlles
respostas ou espertar neles interese na procura dos porqués que poidan explicalas.

27

- libros de experimentos sinxelos, que recollen experiencias que se poden
facer na casa, con materiais fáciles de conseguir e que despertan a súa ansia de saber e
coñecer. A ciencia non é algo que reside só nas aulas ou nos laboratorios, todo canto
nos rodea é Ciencia.

- Libros de lectura amenos e comprensivos, divertidos, que achegan “o saber a nós”,
que nos amosan aos científicos como seres humanos ou nos levan pola intriga no
campo da ciencia ficción.

PLAN LECTOR NA ESO

O departamento de Física-Química aborda o fomento da lectura nesta etapa desde

as seguintes estratexias:

a) Perfeccionamento da lectura en voz alta:

• Lectura, por parte do alumnado, en voz alta, dos textos complementarios que
aparecen ao final de cada tema no libro de texto ou dos contidos do mesmo.

b) Lectura comprensiva-manexo de bibliografías:

- Traballo persoal:
Os alumnos buscarán e seleccionarán información bibliográfica (enciclopedias,

Internet…) sobre cuestións puntuais dos contidos e outros aspectos relacionados
con eles (biografías dalgúns científicos/as, ampliación de contidos…).

Daráselles un tempo para poder estruturala e pediráselles que a lean ante os
compañeiros (cualificación no apartado da avaliación referido á nota de clase).

- Traballo en grupo:
Os alumnos elaborarán no curso un traballo de investigación que expoñerán na

clase (evitando unha copia directa de Internet, xa que deben saber expoñelo e polo
tanto entendelo) para ser avaliados polo traballo e pola exposición. A nota
contabilizará no apartado da avaliacion que fai referencia ao traballo en grupo.

c) Animación á lectura

Neste punto pensamos que é interesante que o alumnado se sinta atraído pola

lectura dalgúns libros de divulgación científica (curiosidades, experimentos

28

sinxelos, actualidade…), axeitados ao seu nivel e incluso que se inicien
na lectura de libros de ciencia ficción.

Tamén é interesante que se afeccionen a ler revistas de divulgación científica e
que propoñan aqueles artigos que máis lles chamen a atención na clase para
discutilos.

 Neste punto o Departamento suxire os seguintes libros:

29

DEPARTAMENTO DE FÍSICA-QUIMICA.

 TITULO AUTOR EDITORIAL

Ciencia para Nicolás Carlos Chordá Ed. Punto de Lectura
Por qué el cielo es azul Javier Fernández Panadero Ed. Páginas de Espuma
Física al alcance de Todos Juan Ignacio Mengual Pearson Educación S.A.-2007
Física recreativa (Tomos I e II) Ed. Mir
Problemas y experimentos recreativos. I Perelman ed. Mir. Moscú
Química recreativa Ed Akal bolsillo
Química al alcance de todos Gabriel Pinto Cañón y otros Pearson Educación S.A.-2006
Colección Ciencia Visual Altea Ed. Altea
Inventos. Historia visual. Ed. B Richard Platt
Máquinas de todos los días. John Kelly Ed Altea
100 preguntas básicas sobre la Ciencia
Ciencias recreativas Hill Nye Ed. Martínez Roca
La Ciencia en tus manos(proyectos y experimentos que revelaron los
secretos de la ciencia)

Judith Hánn Ed.Plaza y Janés/Tusquets (Ciencia
viva)

Hiperlibros de la Ciencia: La Química Editex

C
ur
io
si
da
de
s
e
ex
pe
ri
m
en
to
s
si
nx
el
os

Hiperlibros de la Ciencia: La materia Editex
Sufridos científicos Nick Arnold Ed. Molino

Col. Esa Horrible Ciencia

Los propios dioses. Isaac Asimov . Plaza y Janés
La tragedia de la Luna Isaac Asimov Alianza editorial
Fundación e imperio.
Segunda fundación.
Compre Júpiter.
Fundación..

Isaac Asimov Ed. Bruguera

Viaje alucinante. Isaac Asimov Ed. Reno
El fin de la eternidad. Isaac Asimov. Ed. Martínez Roca
Cuarta generación. Isaac Asimov Ed. Caralt
La guerra de los mundos. H.G.Wells. Ed. Zero ZYX

2º
 c
ic
lo
 s
ec
un
da
ri
a

L
ib
ro
s
de
 le
ct
ur
a

 Un mundo feliz. Aldous Huxley Ed. Rotativa

30

 TITULO AUTOR EDITORIAL

Tortilla quemada
(23 raciones de química cotidiana)

Claudi Mans Editorial Ariel-2007

Los secretos de la etiquetas

Claudi Mans Editorial Ariel-2007

El libro de los sucesos

Isaac Asimov Ed. Maeva Lasser

Los lagartos terribles y otros ensayos científicos. A. Isaac Asimov. Ed. Alianza editorial
El electrón es zurdo y otros ensayos científicos. Isaac Asimov Alianza editorial

C
ur
io
si
da
de
s

E
xp

er
im

en
to
s
-s
in
xe
lo
s

La estrella de Belén y otros ensayos científicos Isaac Asimov . Bruguera Libro amigo

El tío Tugsteno Oliver Sacks Ed. Anagrama
Colección Argumentios

Lenguas viperinas y soñadores tranquilos Michael White Ed. Espasa
El sistema periódico Primo Levi Ed. Alianza tres
Cinco ecuaciones que cambiaron el mundo M. Guillén Temas de debate
El efecto carambola James Burke Ed. Planeta
No digas a Dios lo que debe hacer Francoise de Closets
¿Está usted de broma, Mr Feynman? Richard Feynman
El breviario del señor Tompkins George Gamow Fondo de cultura Económica

(Breviario)
Una breve historia de casi todo Hill Bryson Ed. RBA. Bolsillo
El siglo de los cirujanos Jürgen Thorwarld Ed. Destino

B
A
C
H
A
R
E
L
A
T
O

L
ib
ro
s
de
 le
ct
ur
a

 Los tres primeros minutos del universo Steven Weinberg Ed Alianza

31

DEPARTAMENTO DE LINGUA GALEGA E LITERATURA

 Obras de lectura obrigatoria

1º ESO

X. P. DOCAMPO, O misterio das badaladas. Vía Láctea.
M. RIVAS, Bala perdida, Santillana
S, COMINO, A casiña azul,Galaxia.
A. FDEZ. PAZ, Trece anos de Branca, Rodeira
A. FARIÑA, Os Megatoxos e a espada esmeralda, A Nosa Terra
A. SHLÜTER, Manxar do demo, Galaxia

2º ESO

 C. MALLORQUÍ, As lágrimas de Shiva, Rodeira.
 M. CARRANZA, O clan da loba, Rodeira.
 A. F. PAZ, Contos por palabras, Xerais.
 J. BOYNE, O neno do pixama a raias, Faktoría K.
 A. CONAN DOYLE, O can dos Baskerville, Galaxia.
 J. LONDON, A chamada da selva, Galaxia.

3º ESO:

ROVIRA CELME, ALEX E TRIAS DE BES, A Boa Sorte, Xixirín.
A. CHRISTIE, Dez negriños, Galaxia.
C. MALLORQUÍ, O último traballo do señor Luna, Rodeira.
M. DE PEDROLO, O mecanoscrito da segunda orixe, Galaxia.
M. NÚÑEZ SINGALA, O achado do castro, Sotelo Blanco

4º ESO:

M. REIMÓNDEZ, O clube da calceta, E.X.G.
I. LÓPEZ SILVA, Concubinas, E.X.G.
M. ALEIXANDRE, A cabeza da Medusa, E.X.G.
H. MURAKAMI, Tras do solpor, Galaxia.
M. LOURENZO, O xardín das Pedras Flotantes, E.X.G.
M. NÚÑEZ SINGALA, Comedia bífida, Sotelo-Blanco.

1º BACHARELATO

D. VILLAR, A praia dos afogados, Galaxia
G. NAVAZA, Erros e Tánatos, Xerais
 K. KRESSMANN TAYLOR, Enderezo descoñecido, Xerais
X. MIRANDA RUIZ, Morning Star, Xerais

32

2° BACHARELATO

R. DIESTE, A fiestra valdeira, Edicións do Castro.
E. BLANCO AMOR, A esmorga, Galaxia
X. NEIRA VILAS, Xente no rodicio, Galaxia.

PLAN LECTOR

 1º ESO

• Os mornias, Lola González, Xerais.
• Contos para Manuela, Mario Pereira, Alfaguara.
• Prohibido casar, papá, Fina Casalderrey, Galaxia.
• A malvada María Xosé, Miguel Vázquez Freire. Xerais.
• Ás de mosca para Anxo , Fina Casalderrey, Anaya.
• A expedición do Pacífico, Marilar Aleixandre, Xerais.

2º ESO

• Das novas cousas de Ramón Lamote, Paco Martín, Galaxia.
• O dicionario de Carola, Carmen Gómez Ojea, Edebé.
• Cando petan na porta pola noite, Xavier P. Docampo, Xerais.
• Amor dos quince anos, Marilyn, Agustín Fernández Paz, Xerais.
• A chave de ouro, Georg MacDonald, Galaxia.
• Manual de instrucións para querer a Irene, Carlos Mosteiro, Galaxia.
• O escaravello de ouro e outros contos, E. A. Poe, Xerais.
• O son das buguinas, M. Aleixandre e outros, Xerais.

3º ESO

• Rebeldes, S. H. Hinton, Alfaguara.
• A sombra cazadora, Suso de Toro, Xerais.
• Investigación 091, Pepe Carballude, SM.
• Asústate Merche, Fina Casalderrey, Xerais.
• A chave das noces, Xavier P. Docampo, Vía Láctea.
• Ariadna, Xosé Miranda, Xerais.
• Cartas de inverno, Agustín Fernández Paz, Xerais.
• Anxos en tempos de chuvia, Miguel Vázquez Freire, Xerais.
• A odisea, Homero, Galaxia.
• O burgués fidalgo, Molière, Laiovento.
• Campos de fresas, Sierra i Fabra, S.M

33

4º ESO

• Os dous de sempre, A.D. R. Castelao, Galaxia.
• Memorias dun neno labrego, Xosé Neira Vilas, Ed. do Castro.
• Os escaravellos voan á tardiña, María Gripe, SM.
• Pel de lobo, Xosé Miranda, Xerais.
• A nosa cinza, Xavier Alcalá, Galaxia.
• Anagnórise, Mª. Victoria Moreno, Galaxia.
• Á lus do candil, Ánxel Fole, Galaxia.
• Cartas de amor, Fran Alonso, Xerais.
• Made in Galiza. Sechu Sende, Galaxia.
• A casa dos Lucarios, Teresa Moure, Xerais.

As lecturas obrigatorias serán avaliadas mediante un exame ou traballo.

 As actividades que se realizarán coas lecturas do Plan Lector dependerán do
curso e irán dende a lectura diaria en voz alta (lectura expresiva), lectura individual
e en baixo, lecturas dramatizadas (teatro), lecturas de capítulos polos alumnos con
cuestións a responder, ata exercicios de comprensión e expresión (resumos orais e
escritos, tratamento do léxico...). Por outro lado, buscaremos o encontro cos autores
dos libros lidos e propiciaremos os “clubs de lectura”, e outras actividades como a
elaboración da axenda literaria persoal, intercambio de libros favoritos, a
realización de pequenos traballos de investigación sobre autores, correntes, xéneros
literarios... coa temporalización que determine o profesor do grupo.

DEPARTAMENTO DE LINGUA CASTELÁ E LITERATURA

OBRAS DE LECTURA OBRIGATORIA

1º ESO (a elixir 3 obras, unha por trimestre)

- Ana Alcolea: El medallón perdido
- Jack London: La llamada de la selva
- Mª Isabel Molina: El herrero de la luna llena
- Elvira Lindo: Manolito on the road
- R.L. Stevenson: El extraordinario caso del doctor Jekyll y M.Hyde
- J. M. Gisbert: Los espejos venecianos

2º ESO (a elixir 3 obras, unha por trimestre)

- Ana Pelegrín: Poesía española para jóvenes
- MªIsabel Molina: El Señor del Cero
- John Steinbeck: La perla

34

- Lewis Carroll: Alicia en el país de las maravillas
- Gabriel García Márquez: Relato de un náufrago
- Miguel Delibes: El príncipe destronado

3º ESO (a elixir 6 obras, dúas por trimestre)

- Arthur Conan Doyle: El sabueso de los Baskerville
- Antonio Martínez Menchén: La espada y la rosa
- Arturo P. Reverte y Carlota P. Reverte: El capitán Alatriste
- D.Juan Manuel: El Conde Lucanor
- La vida del Lazarillo de Tormes
- Garcilaso de la Vega –Selección de poesía-
- Miguel de Cervantes: El retablo de las maravillas/ El licenciado Vidriera

La Gitanilla
- Lope de Vega: Fuenteovejuna
- Esopo, Iriarte, Samaniego –Selección de fábulas

4º ESO (a elixir 6 obras, dúas por trimestre)

- Gustavo Adolfo Bécquer: Rimas y leyendas
- J.M.Merino: Los mejores relatos españoles del S.XX
- Pablo Neruda: Veinte poemas de amor y una canción desesperada
- José Zorrilla: Don Juan Tenorio
- Clarín: Selección de cuentos
- Benito Pérez Galdós: Marianela
- Antología poética de la Generación del 27
- Federico García Lorca: Bodas de sangre
- Antonio Buero Vallejo: Historia de una escalera
- Mario Vargas Llosa: ¿Quién mató a Palomino Molero?
- Pablo Neruda: Selección de poesía

1º BACHARELATO (a elixir 6 obras, dúas por trimestre)

- Anónimo, Poema de Mío Cid
- Jorge Manrique: Coplas a la muerte de su padre
- Fernando de Rojas: La Celestina
- Francisco de Quevedo: El Buscón
- Miguel de Cervantes: El Quijote
- Lope de Vega: Peribáñez y el Comendador de Ocaña
- Calderón de la Barca: La vida es sueño
- Góngora y Quevedo: - Selección de poesía-

35

2º BACHARELATO

- Pedro Salinas: La voz a ti debida
- Antonio Buero Vallejo: La Fundación
- A. Muñoz Molina: Plenilunio
- J. L. Borges: El Aleph

PLAN LECTOR

1º ESO

- El ojo de cristal / Charlie saldrá esta noche, Cornell Woolrich
Edit. Vicens Vives, Col. Cucaña

- Relato de fantasmas, Adaptación de Steven Zorn
Edit. Vicens Vives, Col. Cucaña

 - La venganza del corsario negro, Emilio Salgari, Edit. Aljibe

- El príncipe de la niebla, Carlos Ruiz Zafón, Edit. Planeta
- Robinson Crusoe, Daniel Defoe, Edit. Vicens Vives, Col. Cucaña
- Los viajes de Gulliver, Jonathan Swift, Edit. Vicens Vives, Col. Cucaña

2º ESO

- Los escarabajos mueren al atardecer, María Gripe, Edit. SM
- Finis mundi, Laura Gallego, Edit. SM
- Marina, Carlos Ruíz Zafón, Edit. Edebé
- Yolanda, la hija del corsario negro, Emilio Salgari, Edit. Edelvives
- Marco Polo, la ruta de las maravillas, Yue Hain-jun-J.M. Soldevilla

 Edit. Vicens Vives, Col. Cucaña Biografías

- Ivanhoe, Walter Scott, Edit. Vicens Vives, Col. Cucaña

3º ESO

- Memoria de Idhún (I-II-III), Laura Gallego, Edit. SM
- El niño con el pijama de rayas, John Boyne, Edit. Salamandra
- Cuatro corazones con freno y marcha atrás, Enrique Jardiel Poncela

Edit. Vicens Vives, Col. Aula de Literatura
- Trafalgar, Benito Pérez Galdós, Edit. Vicens Vives

Col. Aula de Literatura

36

4º ESO

- La historia interminable, Michael Ende, Edit. Alfaguara juvenil
- La sombra del viento, Carlos Ruíz Zafón, Edit. Planeta
- Vigo es Vivaldi, J.R. Ayllón, Edit. Bruño
- Narraciones extraordinarias, Edgar Allan Poe, Edit. Valdemar
- Zalacaín el aventurero, Pío Baroja, Edit. Vicens Vives, Col. Aula de Literatura
- Nuestra Natacha, Alejandro Casona

Edit. Vicens Vives, Col. Aula de Literatura

DEPARTAMENTO DE FRANCÉS

Série Le chat noir: Lecturas graduadas
Goscinny, R.: Le petit Nicolas.

DEPARTAMENTO DE INGLÉS

1º ESO

Reynolds, M.: The Mummy´s Secret, Burlington Books

Irving, W.: The legend of Sleepy Hollow, Burlington Books.

2º ESO

Tully, J.: Cats in the Dark, Edit. Collins
Tully, J.: Inspector Holt, Edit. Nelson.

3º ESO

Edwars, J.: Myths and Legends, Burlington Books
Wymer, N.: Six American Stories, Nelson.

4º ESO

Verne, J.: Around The World in 80 Days.
Crime Story Collection.

37

1º BACHARELATO

Conan Doyle, A.: The Woman in White, Burlington Books

Ybarra Rubio, R.: A Foreigner in Britain, Burlington Books.

DEPARTAMENTO DE FILOSOFÍA

4º ESO

Sabater, F.: Ética para Amador.

DEPARTAMENTO DE LATÍN

3º e 4º da ESO

Lecturas comentadas sobre a mitoloxía clásica e de autores latinos adaptadas a estes
niveis.

DEPARTAMENTO DE RELIXIÓN

O Novo Testamento

Biografías de Santos e Persoas Exemplares.

DEPARTAMENTO DE XEOGRAFÍA E HISTORIA

1º ESO

Christian Léourier: Cuentos y leyendas de la mitología celta

Brigitte Évano: Cuentos y leyendas del Antiguo Egipto

Jean-Pierre Andrevon: Héroes de Roma en la antigüedad

Christian Grenier: Héroes de Grecia en la Antigüedad

38

 2º ESO

Gonzalo Zaragoza: Colón y el Descubrimiento

Ricardo García Cárcel: La Inquisición

Carlos Gómez-Centurión: La Armada Invencible

 3° ESO

 Eulalia de Vega: La mujer en la Historia

 Eduardo Garrigós: Las Autonomías: historia de su cconfiguración territorial

 Arturo Colorado: Imperialismo y colonialismo

4° ESO

José Emilio Castelló: La Primera Guerra Mundial

Cristina del Moral: La Guerra de la Independencia

Esperanza Yllán: La Revolución Francesa

DEPARTAMENTO DE ECONOMÍA

O Departamento de Economía, tendo en conta o carácter de ciencia social da nosa
materia, propón ao Proxecto Lector do Centro achegar ao alumnado á lectura a través
da análise da prensa escrita do seu contorno, lendo, analizando e relacionando os
contidos propios das materias do Departamento coas noticias da actualidade económica.

 Deste xeito o profesorado dedicará, polo menos, media sesión semanal á análise de
noticias extraídas das seguintes publicacións:

Revistas Prensa

Actualidade económica 5 Días

Actualidade financeira Expansión

Contabilidade e finanzas El Economista

Diñeiro El País

Emprendedores La Voz de Galicia

Inversión Faro de Vigo

39

 Así mesmo, propóñense como lecturas voluntarias para o alumnado das distintas
materias os seguintes libros dispoñibles na biblioteca do centro:

Taller de iniciativas emprendedoras Los contratos más utilizados en la empresa

Jon Barrenechea e outros; Ed.Deusto

Agenda para la creación de empresas
Colección Estudios

Economía

¿Quién se ha llevado mi queso?
Spencer Johnson; Ed. Urano

A boa sorte
Alex Rovira; Ed. Xixirín

Economía da empresa
Estrutura económica de Galiza
Xoaquín Fernández; Ed. Laiovento

Documentos base da contabilidade
Carmen Barreiro e outros; Uniproeditorial

3.4 IMPLICACIÓN DA COMUNIDADE EDUCATIVA

 Para acadar os obxectivos propostos no presente Proxecto Lector é imprescindible a
implicación decidida de toda a comunidade educativa. Non cómpre só o compromiso do
Equipo Directivo, senón o do profesorado de todas as áreas e tamén o dos pais.
 A implicación do equipo directivo permitiu xa a mellora das instalacións da
biblioteca, pois mercáronse novas estanterías e equipos informáticos para os alumnos e
a apertura da biblioteca en horario escolar todas as mañás, incluídos os recreos, e dúas
tardes, de xeito que o acceso á biblioteca mellorou substancialmente tanto para o
préstamo como para a realización de traballos individuais ou en grupo.

40

 Por outro lado, esperamos que a ANPA acolla positivamente este
proxecto en canto que esperamos redunde nunha mellor formación para os seus fillos e
que colabore dende a casa ao fomento da lectura

4. NECESIDADES E COMPROMISO DE FORMACIÓN DO PROFESORADO

As necesidades de formación do profesorado poden concretarse en dous aspectos
complementarios:

A) Formación en cuestións técnicas e biblioteconómicas

O profesorado encargado/coordinador da biblioteca e o equipo de apoio
deberá adquirir ou actualizar coñecementos en biblioteconomía e
documentación. Para isto son de grande utilidade os cursos que o CNICE e
os CEFORES realizan sobre bibliotecas escolares e a súa dinamización.

B) Formación en canto á dinamización das prácticas lecto-escritoras

Os CEFORES convocan anualmente cursos/ actividades destinadas á
dinamización lecto-escritora para os distintos niveis. Tamén son ofertados
polo CNICE.

 Igualmente, sería moi interesante para abordar estes aspectos a petición dun Grupo
de Traballo sobre a organización e dinamización lecto-escritora da biblioteca escolar
dentro dos plans anuais de formación do CEFORE de Vigo. No marco deste grupo de
traballo poderiamos reflexionar sobre estes aspectos e coñecer e aprender do que fan
noutros centros sobre estas cuestións.

5. CRITERIOS E PROCEDEMENTOS DE AVALIACIÓN

 A finalidade de toda avaliación é comprobar se os obxectivos que se propuxeron se
cumpriron ou non e localizar os puntos febles, neste caso, da aplicación do Proxecto
Lector, para establecer as melloras necesarias en función dos resultados. A avaliación
servirá para revisar, reconducir e modificar calquera aspecto que non cumpre o seu
cometido:

41

▫ De todo o curso escolar: a través de enquisas a toda a comunidade
educativa, o número de consultas do servizo de préstamo, informes do programa
MEIGA, memoria final...
▫ Dun período programado de intervencións concretas, utilizando como criterio de
avaliación as visitas á biblioteca, encontro con autores, participantes no club de
lectura...

 Durante o curso, o coordinador e o equipo de apoio da biblioteca confeccionará unha
serie de indicadores, criterios e referencias que lle permitan coñecer o desenvolvemento
das actividades do proxecto e a súa incidencia na vida escolar.
Os obxectivos de calquera proxecto lector, como por exemplo os hábitos de lectura

dos alumnos que participan nas actividades de dinamización, só poden ser valorados a
longo prazo. Así pois, a autoavaliación que fagan os axentes aos que se dirixen as
actuacións será moi importante e igualmente as probas de diagnóstico que se realicen en
cursos posteriores.

 No entanto, o balance global dos resultados da posta en práctica do proxecto lector
debe facerse ao final do proceso, atendendo aos elementos e participantes aos que se
dirixe e segundo aspectos avaliables, a través de enquisas e cuestionarios, como os
seguintes:

Proxecto Lector Ao profesorado Ás familias

▫ Os apoios recibidos da
Biblioteca escolar.

▫ Inclusión do proxecto
lector nas súas
programacións.

▫ Coñecemento dos
obxectivos do proxecto.

▫ Utilización dos servizos
de préstamo.

▫ Cambio da actitude
metodolóxica na lecto-
escritura.

▫ Recursos materiais e
humanos que aportan.

▫ A información respecto
ás actividades realizadas
durante o desenvolvemento
do proxecto.

▫ Número de consultas
realizadas á biblioteca.

▫ Papel como axentes
dinamizadores doutros
pais.

▫ O grao de implicación
dos axentes participantes.

▫ Colaboración en
actividades realizadas pola
biblioteca.

 ▫ Actividades de formación
realizadas no ámbito da
Biblioteca escolar.

42

Á comunidade Ao alumnado

▫ Resposta ofrecida ante as demandas de
colaboración.

▫ Índice de lectura e hábito creado a través
das consultas realizadas e número de
préstamos.

▫ Dispoñibilidade para ofrecer os seus
recursos.

▫ Autonomía e participación dos equipos
formados.

▫ Colaboración coas bibliotecas da zona. ▫ Utilización dos recursos da biblioteca do
centro.

43

 ANEXO

44

 CUESTIONARIO PARA O ALUMNADO

IDADE………… SEXO……… CURSO……….
DATA…………

SI NON

¿Len teus pais con regularidade?

¿Acostuman mercarche libros teus pais?
¿Recoméndanche no instituto libros para ler?

¿Recoméndanche no instituto libros para consultar?

¿Cantos libros hai aproximadamente na túa casa?....................
Deles, ¿hai libros para a túa idade? □ SI □ NON ¿Cantos?..............

¿A quen consultas para que che suxiran lecturas?
□ Pais □ Amigos □ Profesores
□ Responsable Biblioteca de Centro □ Libreiro

¿Vas á Biblioteca do instituto?

¿Para que a utilizas? □ para ler □ para consulta □ para acceder a
internet
¿Es socio dalgunha biblioteca pública?

 ¿Con que frecuencia vas?
□ de 1 a 3 horas □ de 3 a 6 h. □ máis □ ningún tempo
¿Que tipo de libros les?
□ literatura infantil e xuvenil □ informativos □ cómics/ tebeos

¿Canto tempo adicas semanalmente a ler por gusto?
□ de 1 a 3 horas □ de 3 a 6 h. □ máis □ ningún tempo

¿Canto tempo adicas semanalmente a ler para estudar?
□ de 1 a 3 h. □ de 3 a 6h. □ máis □ ningún tempo

¿Canto tempo adicas semanalmente a ver a televisión?
□ de 1 a 3 h. □ de 3 a 6h. □ máis □ ningún tempo

Frecuencia de acceso a internet semanalmente
□ de 1 a 3 h. □ de 3 a 6h. □ máis □ ningún tempo

¿Gústache escribir?

¿Que tipo de textos escribes?
□ diarios □ cartas □ contos
□ poemas □ sms □ correos electrónicos

45

¿Realizas actividades de subliñado na clase?

¿Realizas normalmente resumos dos textos?

¿Recoméndanche lecturas complementarias ao libro de texto?

¿Utlizas lecturas complementarias ao libro de texto?

¿Realizas actividades de clase empregando recursos electrónicos
de internet, DVD, CDRom, etc?

¿Realizas actividades de clase manexando libros de referencia e
consulta (enciclopedias, dicionarios), revistas ou xornais?

¿Realizas traballos de documentación e reflexión antes e despois
dunha actividade complementaria?

¿Consultas internet para a realización de traballos escolares?

¿Consultas os fondos da biblioteca do instituto á hora de preparar
os teus traballos escolares?

¿Realizas actividades de exposición oral?

¿Cústache comprender o que les?

46

 CUESTIONARIO PARA O PROFESORADO

ESPECIALIDADE TITOR DE............... DATA.............

INTERVENCIÓN DIDÁCTICA SI NON

¿Utilizas a biblioteca co teu alumnado para complementar o teu
labor docente?

¿Realizas actividades de subliñado co teu alumnado?

¿Realizas actividades de confección de mapas
conceptuais/esquemas?

¿Realizas actividades de elaboración de resumos?

¿Recomendas ao teu alumnado lecturas complementarias ao libro
de texto?
¿Utilizas lecturas complementarias ao libro de texto?

¿Realizas actividades de clase empregando recursos electrónicos
de internet, DVD, CDRom, etc?

¿Realizas actividades manexando libros de referencia e consulta
(enciclopedias, dicionarios), revistas ou xornais?

¿Ensinas ao alumnado habilidades de uso da información e
traballo documental baseado na utilización de múltiples fontes?

¿Tes feito proxectos documentais e de investigación utilizando os
recursos bibliotecarios do teu centro?

¿Tes feito actividades de promoción lectora utilizando os recursos
bibliotecarios?

¿Corrixes os textos do alumnado en aspectos relacionados coa
comprensión e expresión escrita?

¿Realizas actividades de exposición oral?

¿Avalías os procesos de traballo do alumnado?

ACTUACIÓN DIDÁCTICA. FORMACIÓN. PRÁCTICA LECTORA

¿Tes realizado actividades de formación sobre estratexias de
comprensión lectora?

¿Les con regularidade libros e revistas relacionados coa túa área
de traballo?

 ¿Les con regularidade libros de ficción?

¿E prensa de información xeral?

¿Documéntaste regularmente en internet para preparar o teu labor
docente?

¿Consultas os fondos da biblioteca á hora de preparar o teu
traballo docente?

47

