C.E.I.P. SANTA RITA – GALDO - VIVEIRO

PROYECTO:

UNA NUEVA FORMA DE ENTENDER LA BIBLIOTECA ESCOLAR

INTRODUCCIÓN:

En cumplimiento del Decreto de Primaria, a lo largo de este curso se viene llevando a cabo la elaboración y puesta en marcha del PROYECTO LECTOR de centro. Este es un documento a medio plazo que integra todas las intervenciones del centro destinadas al fomento de la lectura, de la escritura y de las habilidades informativas. Procura la adquisición de competencias básicas, especialmente la comunicación lingüística, el tratamiento de la información y la competencia digital, la competencia cultural y artística y la competencia para aprender a aprender.

Dentro de este Proyecto Lector se contempla un Plan Anual de Lectura, que consiste en un programa anual de objetivos y acciones para el desarrollo del Proyecto Lector de Centro.

La reflexión sobre como llevar a cabo lo que nos proponemos, la puesta en marcha durante este curso de puntos de lectura, con resultado satisfactorio, la dotación del centro de cobertura wi-fi y el convencimiento de que el acercamiento de la lectura en todo tipo de soportes contribuirá a la formación de lectores competentes y la consolidación de hábitos de lectura son los puntos de partida del proyecto que presentamos. El hecho de que nuestra biblioteca sea en parte tecnológica ofrecerá la posibilidad del acceso ilimitado a todo tipo de información y será una herramienta única para la expresión y creación.

EL CEIP SANTA RITA

Se trata de un Centro de Educación Infantil y Primaria con nueve unidades funcionando, tres de Educación InfantilI y seis de Enseñanza Primaria. Situado en la parroquia de Galdo - Viveiro - Lugo.

 Aunque el edificio que ocupa actualmente fue inaugurado en 1995 las raíces de este centro llegan a la constitución de un patronato en 1905, año en que el filántropo Antonio Pernas lo constituye con la finalidad de que sea escuela de niñas. Como tal funciona hasta que llegada la LGE (1970) se constituye en Escuela Hogar, separándose el funcionamiento de la Escuela Hogar y el Colegio a partir de 1987. El edificio actual consta de dos plantas y sótano, con locales para aulas, gimnasio, sala de usos múltiples, local común de ed. infantil, sala de profesores, oficinas, cocina, comedor, pista polideportiva

En él se escolarizan 155 alumnos de 3 a 12 años, notándose un incremento importante los últimos cursos en los que aumentó notablemente la demanda, pasando de una a tres unidades de Ed. Infantil y de escolarizar una media de 80 -90 alumnos en los cursos 1998-2000 a los 155 actuales.

Los alumnos cuentan con servicio de transporte y comedor escolar, siendo necesaria la ampliación de este último en el curso 2007-2008.

El trabajo por proyectos es una modalidad que se viene utilizando en los últimos años con resultados positivos. Tanto en proyectos relacionados con la naturaleza y el medio ambiente (Voz Natura/Valora Medio Ambiente/Acondicionamiento parque de infantil) como en los relacionados con los juegos y deportes, con la educación del consumidor y sobre todo los proyectos europeos. Estos últimos permitieron el trabajo conjunto y la visita mutua de escolares del centro con colegios finlandeses, alemanes, polacos, franceses, rumanos…utilizando el inglés como idioma de relación y su aprendizaje como motivación.

En general, en todas las actividades del centro se intenta que la colaboración de todos los sectores de la comunidad educativa (alumnos, padres, profesores, personal laboral) sea la seña de identidad.

1.-OBJETIVOS

· Formar ciudadanos para la sociedad de la información y del conocimiento, que se familiaricen con los procesos de búsqueda y tratamiento de la información.

· Mejorar la comprensión y expresión lectora de los alumnos.

· Aumentar los rendimientos educativos, acercando tanto físicamente, como en las distintas formas de presentación actuales, los libros a los alumnos.

· Acercar a los alumnos a los nuevos formatos de libros electrónicos(e-books).
· Acercar los medios de comunicación escritos (periódicos, revistas, cómics..) tanto en soporte papel como en soporte digital, a los alumnos según su edad.
· Aumentar la cantidad de libros a disposición de los alumnos, tanto en formato papel como en digital (e-book).

· Redistribuir la biblioteca escolar en distintos puntos de lectura en los que se encuentren libros, revistas, comics, e-books...adecuados a cada edad a la que estén dirigidos.(Ver esquemas)
· Posibilitar a los alumnos a elaborar sus propios e-books y podcast
· Crear ambientes acogedores para la lectura en estos puntos de lectura y dotarlos de los medios necesarios para un acercamiento gratificante a la lectura.

· Crear un servicio de préstamo que coordine la consulta y el uso de los materiales existentes en la biblioteca.
· Implicar a la familia de los alumnos y a su entorno más próximo en la lectura de los libros en papel y del uso de libros electrónicos. El material digital almacenado en la biblioteca del centro y a su vez en la web estará disposición de los miembros de la comunidad educativa mediante la gestión de permisos a través de ella, pudiendo ser utilizado en cualquier momento.

· Aprovechar las posibilidades que brinda Internet como fuente de información y medio de comunicación con diversos puntos del mundo.
· Aprovechamiento de Internet para tener al alcance material audio-visual (vídeos),audio (podcast), videoconferencias con otros centros de países de hable inglesa, creando un banco de recursos para lengua extranjera.
· Emplear periódicos impresos y digitales internacionales.
2.- JUSTIFICACIÓN.

Si nos paramos a analizar los informes que sobre educación se publican cada cierto tiempo, caeremos en la cuenta de que una de las actividades fundamentales de nuestro sistema educativo tiene que ver con la comunicación escrita. “Pero no sólo en ciencias suspenden los alumnos españoles. También retroceden en comprensión lectora, la que mide su capacidad para entender, usar y analizar textos que pueden encontrar tanto dentro como fuera de las aulas. España obtiene 461 puntos, frente a los 492 de media de la OCDE, y ahora ocupa la posición 26, dos puestos más arriba que en 2003. Un dato "inquietante", según Eric Charbonnier, uno de los responsables del informe, que aseguró que "es algo que hay que vigilar".
 El uso de la Galaxia Gutemberg se hace patente en nuestra escuela, tanto en sus fines (aprendizaje de lecto-escritura,...) como en sus medios (libros de texto, cuadernos,) e incluso en la evaluación de lo conseguido (exámenes escritos).

Es, por tanto, la lectura una actividad fundamental de nuestra escuela, y por tanto, merece un tratamiento primordial la biblioteca escolar.

Aunque McLuhan pronosticase el hundimiento de la llamada Galaxia Gutemberg y la importancia del libro impreso en la circulación de las ideas parezca haber cedido paso a los medios electrónicos, parafraseando a Umberto Ecco, podemos afirmar que no es cierto que las nuevas tecnologías vayan a acabar con el libro en soporte tradicional, sino que él cree que el ordenador «es el triunfo de la Galaxia Gutenberg» porque en las pantallas «hay mucha escritura», aunque haya también profusión de imágenes.

Podríamos afirmar con Echeverri que a pesar de que “Uno de los fenómenos más significativos de la cultura de fin de siglo parece ser el fin de la galaxia Gutenberg. Aunque el libro impreso tendrá vigencia muchos años aún, su importancia en la circulación de las ideas ya ha cedido el paso a los medios electrónicos. Este cambio no significa que se pierda el uso de la escritura, pues si bien, las páginas web tienen un alto contenido visual su sustento básico sigue siendo la palabra escrita”.

En ese mismo artículo y refiriéndose al “abaratamiento del lenguaje” que a menudo se imputa al lenguaje utilizado en la red dice:

“La expresión se le debe a Lázaro Carreter de la Real Academía Española, y describe el empobrecimiento que, según la tendencia purista y "culta", está sufriendo la lengua, en particular la española, por el uso descuidado que de ella se hace, el poco interés en la corrección ortográfica y la invasión de neologísmos.

 Este hecho, no implica para mi valoración negativa del fenómeno. Los idiomas son organismos vivos y se van adaptando para responder a las necesidades cambiantes en un proceso inatajable. Pero en particular, como manifestación de lo nuevo, llamó la atención la expresión tomada de la economía por Juan Carlos M. Coll... de lo que ha significado el medio electrónico en la "reducción de costes de producción" que lleva al extremo la revolución iniciada por el libro escrito.
Entendemos, por tanto, que no estamos ante dos “medios” incompatibles, más bien, al contrario, se nos antojan complementarios e imprescindibles en la formación de los ciudadanos del siglo XXI.
En nuestro centro, las necesidades de espacio hicieron que a principios de este curso 2008-09 el ya reducido espacio que se dedicaba a biblioteca escolar se viese obligatoriamente ocupado por un aula.

Nuestra pretensión tendería a incardinar, haciendo de la necesidad virtud, la biblioteca, en primer lugar en la vida diaria del centro educativo, dejando de ser el lugar lúgubre en el que “duermen” multitud de libros ordenados en estanterías y convirtiéndose en lugares abiertos en los que compartir la lectura.

En un segundo nivel pretenderíamos que ese compartir la lectura con nuestros compañeros del colegio y nuestros profesores pudiese transcender los muros de la escuela y llegue a nuestras casas. Allí compartiremos nuestras lecturas con nuestros padres, nuestros hermanos mayores y más pequeños, nuestros abuelos, nuestros vecinos... Incluso a la inversa, traer del entorno otras historias para compartir con el grupo.

 Intentaríamos acercarnos a lo que R. Valls, M. Soler, R. Flecha denominan “LECTURA DIALÓGICA :

“Por un lado, se han estudiado interacciones profesor-alumno y cooperación entre iguales en situaciones de aprendizaje en el aula y, por otro, interacciones de personas adultas con hijos de edades preescolares en el hogar, en situaciones de comunicación verbal y de lectura compartida (Wells, 1981; Snow y Ninio, 1996; Teale y Sulzby, 1986). Sin embargo, recientemente se está demostrando la necesidad de unir estos espacios e incluir el estudio de las interacciones en múltiples situaciones de aprendizaje con «todas las personas del entorno» de los niños, incluyendo, además de profesores e iguales, a padres, madres, abuelos, hermanos mayores, ex-alumnos, vecinos del barrio, monitores y otras personas profesionales (Purcell-Gates 1995; Purcell-Gates y otros, 2001).

Lo que un niño pueda llegar a leer, comprender e interpretar con otras personas del entorno define su zona de desarrollo próximo en el ámbito de la lectura. La lectura dialógica estudia la lectura desde este punto de vista, desde la necesidad de coordinar todos los espacios y momentos intersubjetivos con actividades de lectura y escritura”.

Lectura dialógica: interacciones que mejoran y aceleran la lectura

http://www.rieoei.org/rie46a04.pdf
http://www.comunidadesdeaprendizaje.net/pdf/presen.pdf
La lectura dialógica implica desplazar el punto de mira desde la interacción de un lector individual con un texto hacia las interacciones entre varias personas sobre aquello que leen. Se realizaría con la participación de familiares, voluntariado y otras personas del entorno. La coordinación de todas estas interacciones aporta un nuevo sentido al proceso educativo y cultural de leer.

2.-DISEÑO DE LOS RINCONES:

Cada rincón dispondrá de:

· Estanterías de altura media puesto que la intención es que los libros estén literalmente al alcance de los niños, en las que los libros estarán distribuidos según la edad y estanterías de altura baja con posibilidad de usarse de asiento.

· Se busca crear un rincón agradable, confortable y práctico en su manejo por lo que cada uno estará identificado con un color según la edad, tanto las estanterías como las moquetas, tendrá puffs y cojines.

· Una zona de audiovisual o videoteca con:

 -Punto Wi-fi (disponible en todo el colegio)

-Pizarra interactiva para consultas en Internet, videoconferencias con otros centros, tanto nacionales como extranjeros, muy útil en los proyectos europeos mencionados; consulta de periódico digital, o cualquier otra actividad común en soporte digital.

-Al menos tres reader-books por rincón en los que se almacenen libros eléctrónicos.

-Al menos tres bolígrafos digitales por rincón.

-Al menos tres PCs portátiles por rincón, tanto para lectura como para elaboración de e-books.

-Una audioteca, con estantería para CDs con material variado, como e-books, y auriculares para el manejo de podcast y material similar.

· Un punto de préstamo común a los rincones de lectura, con un portátil, y lector de código de barras para leer los carnets de lectura. Su manejo se hará a través del programa Meiga de administración de bibliotecas

3.- ACTIVIDADES
 Los puntos de lectura que hemos diseñado albergan diversas posibilidades: lectura de texto tanto en papel como digital (tanto uso como elaboración) y manejo de material audiovisual (igualmente su uso y elaboración)
· Uso diario de los puntos de lectura por parte del alumnado y profesorado del centro, enfocada como actividad de tiempo libre (fomentando así el placer por la lectura) y también como punto de información y aprendizaje (para consultas y actividades encaminadas a ese fin)

· Posibilidad de poner en marcha un club de lectura.

· Cada aula trabajará su propio “blog” en el que animará y dará a conocer al resto de compañeros/as todo aquello que hayan trabajado y sus pequeños logros, será su escaparate al mundo. Éstos estarán enlazados a su vez con la página web del centro en un apartado exclusivo para biblioteca.

· Se programarán actividades de “búsqueda de tesoro” (treasure hunt) y “webquest” en las que se convine y dirija la búsqueda de la información tanto en la red como entre los títulos y enciclopedias de que dispone el rincón.

· Trabajos por proyectos: Dentro del Plan Lector de centro se incluyen actividades enmarcadas en el trabajo por proyectos, tales como wikis. Dichas actividades están pensadas como actividad final de trimestre como compendio de actividades en torno a un tema común. Cada ciclo elaborará una “wiki” con información manejada y trabajada durante el trimestre y distribuida en diversos apartados

· Una exposición de libros relacionados con el proyecto del trimestre y “libros plásticos” (representación plástico-artística de libros) elaborados por el alumnado sobre las lecturas más interesantes del trimestre.

· Elaboración de podcast por parte de los propios niños o de sus padres, bajo el lema: “Cuéntame un cuento”Estos archivos formarán parte de la audioteca. Trataremos de que los alumnos y sus familiares puedan tener acceso a ellos a través de página web del centro, gestionando permisos.

· Elaboración de e-books por parte del alumnado que irán enriqueciendo nuestra biblioteca. El bolígrafo digital nos permitirá diferentes posibiliades, desde la narrativa hasta el cómic.

· Uso del BLOG de la biblioteca y de la página Web del centro, actualmente en uso, para gestionar, opinar, comentar o informar de las actividades de la biblioteca.

· Organización de una jornada trimestral/anual de lectura para familiares, vecinos... con alumnos.

CEIP SANTA RITA – GALDO - VIVEIRO

PROYECTO:

UNA NUEVA FORMA DE ENTENDER LA BIBLIOTECA ESCOLAR

MOBILIARIO:

- 3 Estanterías abiertas de 1,20cm x 40cm x 100cm cada una

- 3 Estanterías/asientos de 45 cm x 40cm x 1,50 cm

- 24 m2 moqueta colores

- 6 Puff

MATERIAL INFORMÁTICO

	
	UNIDADES

	PDI
	1

	Portátil
	9

	Reader
	6

	Boligrafo digital
	6

	Cascos Multimedia
	6

	Lector código de barras
	1

PROYECTO 1

[image: image1.png]

PROYECTO 2

[image: image2.png]

PROYECTO 3

[image: image3.png]QAT VAT A T
T

l|I| pm

PROYECTO 4

[image: image4.png]

PROYECTO 5

[image: image5.png]

