

Projecte Educatiu *El llibre de la nostra escola*

Lectura–escriptura, una activitat compartida

El paper de la família

Introducció de Petra María Pérez Alonso–Geta,
catedràtica de Teoria de l'Educació de la Facultat de Filosofia i
Ciències de l'Educació de la Universitat de València.

Editorial Planeta

Grandes Publicaciones

ÍNDEX

INTRODUCCIÓ

Família i lectura: un espai "d'imaginació" compartit, per Petra María Pérez Alonso-Geta..... 5

I LA FAMÍLIA, BASE DE TOT APRENENTATGE 7

1. Un aprenentatge que comença a casa..... 7
2. Famílies desmotivades o famílies desorientades? 8
3. Una connexió permanent entre l'escola i la família 9
4. L'atenció individualitzada 10

II LA LECTURA I L'ESCRITURA: UNA PORTA OBERTA AL MÓN 12

1. La lectura i l'escriptura com a base de qualsevol altre aprenentatge..... 12
2. L'hàbit de la lectura..... 13
3. El paper del mediador..... 13

III PARES I MARES: MEDIADORS ORIENTATS 14

1. Eines que es forgen a l'escola 14
2. Alguns models de col·laboració escola-família al voltant de la lectura i l'escriptura 15
3. Les eines extraescolars..... 17

IV A LA PRÀCTICA: PETITA GUIA PER EMPORTAR-SE A CASA..... 19

1. La inspiració 19
2. Què proposem? 19
3. Com fer-ho? 19

BIBLIOGRAFIA I ENLLAÇOS RECOMANATS 20

EL LLIBRE DE LA NOSTRA ESCOLA: UN PROJECTE COMPARTIT AMB LA FAMÍLIA 21

Els continguts i dissenys de les pàgines web recomanades canvien, augmenten i/o milloren de forma continuada, per la qual cosa quan vostè hi accedeixi pot haver canviat respecte a la data en la qual vam fer la recomanació.

INTRODUCCIÓ

Família i lectura: un espai "d'imaginació" compartit

La família com a espai primari de socialització és un dels contextos bàsics en el procés de desenvolupament humà. Per aquest motiu, constitueix l'entorn idoni per tal que els nens despertin l'interès per la lectura. La lectura té molt a oferir a la infància quan se supera la distància llibre-nen i sorgeix l'interès per la lletra impresa. Des de la família es facilita l'accés al món únic de la lectura.

L'ésser humà és l'ésser que cavil·la, es distancia en el temps, reflexiona i imagina per tal de poder donar una resposta millor. En aquest sentit, la lectura humanitza ja que permet dilatar la gratificació fins arribar al significat, afavoreix el desenvolupament cognitiu, la imaginació i la competència emocional i social.

Llegir suposa per als nens el mateix que ha significat al llarg de la història: el pas de la tradició oral a l'escripta. Significa enfrontar-se a la paraula de manera més meditada; suposa fer un salt, fins i tot imaginatiu del significat al significat que desenvolupa el coneixement i la imaginació. Llegir suposa entendre el que es desxifra i traduir el signes a *pensaments, idees, sentiments i emocions*.

Els nens d'avui dia tenen capacitats perceptives més riques que els de generacions anteriors, però és precís motivar-los sabent que la mateixa mecànica de la lectura, té la seva projecció funcional al cervell, en posar en marxa tot un potencial de comprensió, d'enteniment, de presa de consciència analítica, que el capacita i el fa més eficaç.

Durant els primers anys de vida, el nen té un desig natural de conèixer i aprendre; no obstant això, si volem generar bons hàbits lectors, és necessari que inicialment les nenes i nens associïn la lectura als moments d'oci, diversió i temps lliure. Per aquest motiu, els pares han de crear i recrear escenaris, personalitzar exemples, ajudar-los a la creació d'hipèrboles i mapes mentals... En definitiva, fomentar la imaginació que precisen. Més endavant, la lectura podrà, més enllà de la imaginació, convertir-se en un instrument de l'aprenentatge escolar.

La lectura és un acte individual, però com en molts altres casos la col·lectivitat té una influència decisiva. Per això, si s'actua adequadament, si s'inicia el nen i se'l motiva, podrà seguir més tard el camí tot sol, però al començament ha d'estar acompanyat. Es tracta d'aconseguir que els nens puguin establir un diàleg emotiu i comprensiu amb els llibres més enllà dels primers anys. Aquí entra en joc el paper que els pares assignen a la lectura.

Per fomentar l'hàbit de la lectura convé començar abans que els nens sàpiguen llegir, explicant contes i llegint obres adequades per tal que coneguin i s'identifiquin amb la tradició popular; per tal que imaginin i somiïn amb llocs i temps remots o aventures impossibles. D'aquesta manera, comencen a "viure" i

desitjar la lectura, a introduir-se en l'argument, a identificar-se amb els personatges, a participar amb ells. En definitiva, a sentir-se implicats de forma personal.

Els llibres no es poden donar als nens sense més ni més: s'han de compartir, viure'ls junts per crear lligams afectius entre pares, nens i llibres, ja que sabem que, quan els pares llegeixen contes als nens, aquests acaben per associar la lectura amb un acte compartit i màgic que els incita a desenvolupar bons hàbits lectors. Necessiten escoltar, per tal que les paraules els permetin endinsar-se en els mons fantàstics descrits. Necessiten sentir-se acompanyats en aquest procés.

La lectura és una necessitat, però també ha de ser un plaer. No obstant això, aquest pas no està assegurat sense més ni més, precisa il·lusió, aprenentatge i creativitat. Necessita, durant els primers anys, la presència de la família: mares i pares que es converteixin per als seus fills en "animadors" que fan possible la trobada necessària llibre-nen a través de la veu, la història i el conte. Necessiten, també, que en aquest camí no se'ls abandoni massa aviat (5-6 anys) ja que es tracta d'un procés lent d'aprenentatge que només quan hagin crescut en autonomia el podran recórrer sols. Només llavors la tasca de la família deixarà de ser imprescindible perquè el nen s'haurà convertit en un formidable lector.

La unitat didàctica "Lectura-escritura, una activitat compartida: el paper de la família" presenta un enfocament participatiu i global en el qual tota la comunitat escolar, pares, professors i alumnes formen part en un moment o altre.

La unitat didàctica consta de quatre apartats clarament definits en els quals es desgranen els diferents descriptors del projecte. En el primer, **la família, base de tot aprenentatge**, s'hi assenyalen la importància dels pares i el seu paper en l'aprenentatge de la lectura i escriptura. En el segon, **la lectura i escriptura: una porta oberta al món**, s'hi planteja el paper de la família per crear uns bons hàbits lectors. En el tercer apartat, **pares i mares: mediadors orientats**, s'hi planteja el paper dels pares com a mediadors de l'orientació i el coneixement.

Per acabar, s'arriba a **la pràctica: petita guia per emportar-se a casa**, on es desenvolupen formes concretes de realitzar bones pràctiques que permetin generar uns bons hàbits lectors.

Petra M.^a Pérez Alonso-Geta

Doctora en Filosofia i Ciències de l'Educació i catedràtica de Teoria de l'Educació de la Universitat de València. Membre del Comitè de l'Observatori per a la Convivència Escolar i Contra la Violència de la Comunitat Valenciana. Actualment és Directora de l'Institut de Creativitat i Innovacions Educatives de la Universitat de València i coordinadora nacional de l'Any Europeu de la Creativitat i la Innovació 2009.

Ha rebut el Premi de Cooperació Universitat-Societat, a l'activitat investigadora, València, 1997. És autora de nombrosos llibres, articles i ponències sobre antropologia i teoria de l'educació, entre els quals destaquen, *Valores y pautas de crianza familiar (0-6 años)*, Madrid: SM, 1996; *Educación y pautas de interacción familiar en la adolescencia (13-18 años)*, Ed. SM, Madrid, 2003; *El brillante aprendiz. Antropología de la Educación*, Barcelona: Ariel, 2006.

I. LA FAMÍLIA, BASE DE TOT APRENTATGE

1. Un aprenentatge que comença a casa

Els nens i les nenes arriben a l'aula amb una motxilla plena de coses ja apreses; entre d'altres, el llenguatge parlat i una primera aproximació a la lectura i l'escriptura. El procés d'aprenentatge de la lectura i l'escriptura com molts d'altres, comença en el si familiar i, tal com afirmen Anna Camps i Teresa Colomer, professores de Didàctica de la Llengua i la Literatura a la Universitat Autònoma de Barcelona: «És difícil, realment, que un nen accedeixi a l'escola sense saber en alguna mesura alguns dels trets essencials del llenguatge escrit»¹.

«El coneixement del món del llenguatge escrit no és adquirit pel nen d'un dia per l'altre, sinó que està dins d'un procés complex i llarg»².

Paulina Ribera (Professora de Didàctica de la Llengua i la Literatura de la Universitat de València).

No és que els nens i les nenes aprenguin a llegir i escriure formalment a casa abans de l'escolarització (ni tampoc és que ho hagin de fer), sinó que, per norma general, comencen a assimilar una sèrie de conceptes i codis a casa que, com diuen aquestes autores, els permet desxifrar informació inherent als textos escrits. Tots aquests coneixements previs es convertiran en un punt de partida, i potser en un estímul a l'hora de continuar adquirint nous coneixements i habilitats.

La família és, sens dubte, el principal punt de referència al llarg de tot el procés de creixement (físic, emocional i també intel·lectual) del nen, i, per descomptat, tindrà una funció bàsica en l'adquisició de la lectura i l'escriptura (no només en la competència lectora i escriptora, sinó també en l'hàbit lector/escriptor). Per aquest motiu, és ideal, segons diuen els experts i també segons dicta el sentit comú, que la família mantingui un vincle constant amb l'altre gran referent de la vida infantil: l'escola. El que és desitjable és que hi hagi entre aquests referents una relació fluida, amb una comunicació que circuli en les dues direccions.

¹ Camps, Anna; Colomer, Teresa: *Ensenyar a llegir, ensenyar a comprendre*. Barcelona: Rosa Sensat/Edicions 62, 1991 (Col·lecció Rosa Sensat; 39). Pàg. 67.

² Ribera, Paulina: «Cuando los niños entran en el mundo del lenguaje escrito». Comunicació presentada en el congrés «Ensayament de llengües i plurilingüisme», organitzat pel Departament de Didàctica i Literatura de la Universitat de València i celebrat en l'Escola de Magisteri Ausiàs March.

2. Famílies desmotivades o famílies desorientades?

Però, a vegades, sembla que assistim a una espècie de divorci entre les dues parts o, com a mínim, a un mal entès que es tradueix en una queixa del professorat: «els pares i les mares no estan per la feina» o «dispositen en l'escola tota la responsabilitat de l'educació (acadèmica però també humana) dels seus fills». El cert és que molts pares, amb poc temps, cansats i mancats de recursos, se senten aclaparats pels «deures» associats amb l'acompanyament que haurien de realitzar en l'aprenentatge dels seus fills. Així, a la sortida d'una escola, no és estrany sentir pares i mares que supliquen que «aquest any, per Carnestoltes, no ens demanin [si no és que utilitzen la paraula manar, amb totes les seves connotacions] que fem nosaltres les disfresses», apel·lant, potser, a un «no sé per on començar» abans que a un «això a mi no em toca».

En aquest sentit, els mestres i escriptors Jaume Cela i Juli Palou ens donen algunes pistes per saber què hi ha darrere aquesta desvinculació o d'aquest (moltes vegades mal dit) «desencant» o «despreocupació» de les famílies. Abans de res, ells adverteixen que no es pot generalitzar, i després parlen del **gran obstacle amb el qual es troben molts pares: el desconeixement**.

«Quan ens sembla que [les famílies] han dimitit d'alguna de les seves responsabilitats i analitzem la situació acuradament, sense condemnes prèvies, descobrim que darrere no hi ha res més que una destacable ignorància. [...] Hi ha ignorància quan algú no coneix prou bé un assumpte concret o no hi té prou experiència»³.
Jaume Cela i Juli Palou (Mestres i escriptors).

Cela i Palou també citen «una confusió dels valors que ens imposa aquesta societat consumista» i el fet que «vivim en un moment de gran complexitat»⁵, coses que es tradueixen en l'absència dels pares en la vida quotidiana dels fills (i, per tant, en molts dels trams d'aquest llarg trajecte que és l'aprenentatge) mentre se'ls intenta proporcionar, això sí, un entorn ple de compensacions materials.

I partim precisament d'aquí: d'unes famílies que, com poden recordar en una descripció àmplia i rica dels citats Cela i Palou⁶, poden ser molt diverses (sense oblidar que sempre són úniques) i que majoritàriament volen «el millor per als seus fills»⁷. Però que, a l'hora de compartir la lectura i l'escriptura amb ells, no saben molt bé com moure's. A vegades, com moltes altres coses, ho fan per instint, la qual cosa pot acabar sent (evitant generalitzar, com diuen Cela i Palou) una empresa àrdua i desmotivant.

³ Cela, Jaume; Palou, Juli: *Va de mestres: carta als mestres que comencen*. Barcelona: Associació de Mestres Rosa Sensat, 2004 (Testimonis; 3), Pàg. 107.

⁴ Cela, Jaume; Palou, Juli: *Op. Cit.* Pàg.108.

⁵ Cela, Jaume; Palou, Juli: *Op. Cit.* Pàg.108.

⁶ Veure Cela, Jaume; Palou, Juli: *Op. Cit.* Pàg.105 i 106.

⁷ Cela, Jaume; Palou, Juli: *Op. Cit.* Pàg.107.

3. Una connexió permanent entre l'escola i la família

Encara que signifiqui un esforç per part del professorat, la planificació d'una sèrie d'eines que tinguin com a objectiu orientar els pares pot generar unes respostes molt positives. Gabriel Comes, Esperança Martí, Belén Parera i Maria Vives, autors d'un interessant article sobre la participació dels pares en l'ensenyament de la lectura-escritura a alumnes amb síndrome de Down, ofereixen arguments aplicables en qualsevol circumstància. Ells comenten que la col·laboració entre el professorat i les famílies (insisteixen, des de l'Educació Infantil) els enriqueix mútuament.

«Vista la importància de la participació dels pares a nivell general en l'educació dels seus fills, en especial si els fills pateixen alguna discapacitat, és lògic pensar que també ho és en l'ensenyament de matèries tan rellevants i imprescindibles, entre altres coses, per aconseguir l'èxit escolar, com són la lectura i l'escriptura»⁸.
Gabriel Comes, Esperança Martí, Belén Parera, Maria Vives (Universitat Rovira i Virgili, Tarragona).

També diuen que moltes vegades els pares i les mares no acaben d'implicar-se «en el procés d'ensenyament del seu fill en aquestes matèries instrumentals»⁹ perquè no tenen temps, per la manca de coneixements, per la creença que és l'escola la que se n'ha d'ocupar o, simplement, perquè no valoren suficientment les activitats relacionades amb la lectura-escritura. Però aquests autors apunten que **un primer pas per aconseguir aquesta desitjada participació de les famílies és revisar la pròpia actuació del professorat en relació amb aquestes famílies.**

Un exemple de participació de la família a l'aula

El projecte:

Berta Rojas González, mestra d'Educació Infantil, **CEIP Clara Campoamor de Bormujos (Sevilla)**, parla d'una experiència educativa basada en **la incorporació de les famílies en la dinàmica de l'aula**.

L'experiència:

Aquest projecte, que pot ser extrapolable a Educació Primària, es basa en unes «estratègies» dividides en els següents apartats: «Informació de caràcter general, informació al voltant del nen i la participació de les famílies»¹⁰.

En el desenvolupament de les dues primeres estratègies, es realitzen reunions de caràcter informatiu i comunicats (utilitza documents impresos que fàcilment arriben a la llar a través del propi alumne, incloent-hi, entre d'altres, una enquesta personalitzada sobre les característiques de la família i els hàbits del nen o la nena. En altres experiències realitzades a les Canàries, també s'enquesten els nens i els pares sobre els hàbits de lectura que hi ha a casa: lectura de contes, etc.).

El tercer àmbit, el de la participació, ha significat la **creació d'una sèrie de tallers dinamitzats per pares i mares**, sempre, remarca Rojas, «guiats per les pautes metodològiques que rebien de la tutora»¹¹. I, a diferència d'altres escoles que advoquen per la intervenció setmanal d'un pare o una mare que explica un conte a tota la classe, en aquest centre de Bormujos s'ha optat per la representació feta pels pares i mares dels textos treballats a classes a través de putxinel·lis.

⁸ Comes, Gabriel; Martí, Esperança; Parera, Belén; Vives, Maria: «Participació dels pares en el procés d'ensenyament de la lecto-escritura en alumnes amb síndrome de Down» en Universitat Tarraconensis UT, Revista de Ciències de l'Educació. Tarragona: Departament de Pedagogia de la Universitat Rovira i Virgili de Tarragona, juny 2004. Versió digital: http://pedagogia.fcep.urv.es/departament/publicacions/univ_tarraco/revistes/juny04/article04.pdf. Pàg. 2.

⁹ Comes, Gabriel; Martí, Esperança; Parera, Belén; Vives, Maria: *Op. Cit.* Pàg. 3.

¹⁰ Rojas González, Berta: «Relación Familia-Escuela en Educación Infantil» a *El lapicero. Primer periódico digital de educación de Sevilla*. Sevilla, octubre 2007. Enllaç: http://www.ellapicero.net/taxonomy_menu/15/172/179?from=4

¹¹ Rojas González, Berta: *Op. Cit.*

L'exemple de l'escola de Bormujos demostra un nivell alt de participació de les famílies, que, tot i ser ideal, a la pràctica acostuma a ser poc factible. No obstant això, és important no perdre de vista que podem anar pujant i baixant en una «escala de participació»¹² segons ens permetin els marges d'actuació.

Una comunicació per escrit a la bossa o cartereta del nen o la nena seria la forma més senzilla (o mínima) de mantenir aquesta comunicació elemental. Per exemple, en aquests fullets informatius es pot explicar:

- què es fa a l'aula (referit, en aquest cas, al tema de la lectura i escriptura),
- amb quins objectius,
- quina col·laboració es pot establir entre la família i l'escola (preguntant també als pares quin grau d'implicació poden assumir i també convidant-los a realitzar noves propostes, etc.),
- i quines idees o activitats es poden desenvolupar a casa.

4. L'atenció individualitzada

Però, a més, els pares han de tenir present que ells són els qui poden proporcionar una atenció individualitzada als seus fills, necessària per garantir qualsevol aprenentatge. El problema, confirmen els especialistes, és que l'escola només pot oferir una atenció «en grup» (per molt reduït que sigui). I aquesta atenció personal, individual, queda relegada a l'àmbit familiar, si no fos perquè molts d'aquests nens i nenes (precisament per culpa dels horaris dels pares i les mares) enllacen, una vegada finalitzada la seva jornada escolar, amb activitats extraescolars on continuen aprenent «en grup».

No es tracta només de realitzar activitats que «repassin» el que s'ha fet a classe per consolidar uns coneixements, sinó d'evocar, d'estimular, tot allò que proporciona al nen l'atenció individualitzada (però també atenta) dels seus progenitors.

Recordem les paraules de Gianni Rodari quan parla «del nen que escolta faules»: «Abans de res, la faula és per al nen un instrument ideal per entretenir l'adult al seu costat. (...) Mentre dura, la mare continua allà,

atenta al nen, presència constant i consoladora, portadora de protecció i seguretat (...)»¹⁵.

Aquesta relació de proximitat aporta una confiança i una autoestima que es converteix en la base perfecte per a un aprenentatge (sobre qualsevol tema) molt

més ric, divertit, profitós i, en definitiva, feliç. La mare, i per descomptat també el pare, es transforma en el progenitor protector d'aquell conte del mateix Rodari, *Paseo de un distraído*¹⁴, on l'adult no només es preocupa que el seu fill torni sa i estalvi a casa, sinó també de recompondre i recol·locar tot allò que aquest perd i troba al llarg del dia.

¹² Veure Hart, Roger A.: *La participación de los niños en el desarrollo sostenible*. Barcelona: P.A.U. Education, 2001.

¹⁵ Rodari, Gianni: *Gramàtica de la fantasia: introducció a l'art d'inventar històries*. Barcelona: Columna, 2002..

¹⁴ Veure Rodari, Gianni; Alemagna, Beatrice: *El paseo de un distraído*. Madrid: SM, 2007. Inclou CD amb la il·lustració animada del conte en diverses llengües.

Per suggerir a les famílies

Jocs literaris a partir de l'obra de Rodari

Prenem com a punt de partida alguns títols del cèlebre escriptor i pedagog italià.

1. Jocs de fantasia. Barcelona: Baula, 2005 (Ala Delta. Sèrie verda; 18). Proposa inventar relats increïbles a partir de «binomis fantàstics» (arbre i sabatilla; nas i festa; etc.); imaginar «què passaria si...» succeís alguna de les seves «hipòtesis fantàstiques», si aparegués un element sorprenent en una situació quotidiana o si ens prenguéssim les coses «al peu de la lletra». I altres jocs que ens permeten divertir-nos creant relats, versos o cançons de forma oral o per escrit.

Jacinto Muñoz Rengel parla dels Juegos de fantasía de Gianni Rodari en un programa de RNE 5.

Enllaç: <http://www.goeear.com/listenwin.php?v=3a4be24>

2. Molts contes per jugar. Barcelona: Grup Promotor, 2006 (Sèrie taronja). Contes que van ser pensats per ser emesos per ràdio. Tenen tres finals possibles, als quals els lectors poden afegir-hi un nou final si ho desitgen.

Altres obres de l'autor que ens poden servir de model per crear les nostres pròpies històries (o, simplement, per passar una bona estona):

Contes per telèfon. Barcelona: Joventut, 1994.

Contes llargs com un somriure. Barcelona: La Galera, 2004.

Contes escrits a màquina. Barcelona: Empúries, 1995.

El joc dels quatre cantons. Barcelona: Empúries, 1987.

I, seguint encara Rodari, no oblidem totes les altres coses extraordinàries que aporta aquesta atenció individualitzada en aquest cas a través de la narració: «(...) el contacte amb la llengua materna, les seves paraules, les seves formes, les seves estructures»¹⁵. A més: «(...) la faula representa una útil iniciació a la humanitat, al món dels destins humans, com ha escrit Italo Calvino en el prefaci de les *Fiabe italiane*; al món de la història»¹⁶.

Lectura recomanada

L'entrevista amb Paco Abril, escriptor, contacontes, director del suplement infantil *La Oreja Verde* i Director de Programes Educatius de la Fundació Municipal de Cultura, Educació i Universitat Popular de l'Ajuntament de Gijón, publicada a CLIJ (Quaderns de Literatura Infantil i Juvenil). Núm., 201, febrer 2007. On explica la importància que els pares expliquin contes als seus fills a nivell afectiu, en el desenvolupament personal i intel·lectual, en l'adquisició de referents literaris i humans, i, per descomptat, en l'adquisició del llenguatge i en l'animació a la lectura i l'escriptura.

Enllaç: <http://www.conmishijos.com/articuloexpertos.php?id=102> (L'entrevista en versió digital).

¹⁵ Rodari, Gianni: *Op. Cit.* Pàg. 161.

¹⁶ Rodari, Gianni: *Op. Cit.* Pàg. 162.

II. LA LECTURA I L'ESCRITURA: UNA PORTA OBERTA AL MÓN

1. La lectura i l'escriptura com a base de qualsevol altre aprenentatge

Per què és tan important l'adquisició d'una bona competència lectora i escriptora? Podem recórrer novament a les explicacions dels experts en didàctica de la llengua, alguns dels quals, com Cassany, Luna i Sanz¹⁷, diuen que: «tots els mestres són mestres de Llengua, i la llengua és l'instrument per aprendre altres matèries».

Aquesta habilitat adquirida, i perfeccionada al llarg del temps, ens permet accedir a un món ric en matisos i també comunicar-nos amb exactitud, amb profusió, amb intenció, sense error... Saber llegir, i saber-ho fer bé (és a dir, entenent el que es llegeix), és una eina d'aplicació universal per al desenvolupament personal (en tots els aspectes), acadèmic i professional. Per aquest motiu, si no tenim èxit en aquest aprenentatge, la resta de coses queden amenaçades.

Per suggerir a les famílies

Recopilar textos escrits i jugar-hi

Es proposa recollir tot tipus de papers impresos habituals a la vida quotidiana que cridin l'atenció als nens i les nenes (anuncis deixats a la bústia, instruccions d'electrodomèstics, programes de teatres, embolcalls d'aliments, cromos, receptes, etc.), i, al més pur estil Rodari, jugar amb les paraules i els textos que aquests reproduïxen: Què passaria si canviem les paraules que apareixen en aquests escrits per unes altres? O si les fem servir per crear històries fantàstiques? I si ens ho prenem tot al peu de la lletra?, etc.

Es tracta, com diuen Camps i Colomer, de donar l'enfocament correcte a l'aprenentatge de la lectura i l'escriptura: «El paper central de la lectura no és *llegir per aprendre a llegir*, sinó llegir per un clar interès d'assabentar-se del que diu el text per a algun propòsit ben definit»¹⁸. És igual si es tracta d'un manual de ciència, d'una recepta de cuina, d'un prospecte mèdic, d'una invitació a una festa d'aniversari o de les instruccions per muntar un moble o per seguir el mapa del zoo.

En aquest sentit, Camps i Colomer proposen utilitzar totes les oportunitats que dia a dia es presenten a l'escola, al carrer o a casa.

¹⁷ Cassany, Daniel; Luna, Marta; Sanz, Glòria: *Enseñar lengua*. Barcelona: Graó, 2002. Citat a «Una estrategia global para fomentar hábitos de lectura y escritura en los centros de Educación Primaria», revista del Proyecto Educativo *El Libro de Nueva Escuela*. Barcelona: Planeta, septiembre 2004.

¹⁸ Camps, Anna; Colomer, Teresa: *Op. Cit.* Pàg. 100.

2. L'hàbit de la lectura

Així doncs, és més que evident que la lectura i l'escriptura seran habilitats necessàries per desenvolupar qualsevol activitat en el món acadèmic i, després, en el món «adult» (tant professionalment com a la vida quotidiana). Però **també és necessari saber llegir per poder desenvolupar un bon hàbit de lectura** (i escriptura); ens referim al «gust per llegir».

Ser un «bon lector» i tenir una bona relació amb els llibres, a més de proporcionar plaer, permet relacionar-se amb el Món (en majúscules, perquè aquest Món ho inclou tot: ciència, història, cultura, art, relacions humanes, països llunyans, situacions remotes o impossibles, gent diversa, introspecció interior...), i obrir-nos la ment, amb la qual cosa es produeix el desenvolupament personal i l'aprenentatge continu al llarg de tota la vida. Els experts del Seminari de Bibliografia Infantil i Juvenil de l'Associació de Mestres Rosa

Sensat (Barcelona) opinen que la relació que es manté amb la lectura quan som nens, en determina en gran mesura la relació futura, quan s'arriba a l'edat adulta¹⁹.

Però els experts també recorden que val la pena no donar importància a la frase emesa per alguns nens: «no m'agrada llegir» (deixant de banda els temes de competència lectora), la qual espanta els pares i mestres. Daniel Martín Castellano, escriptor, contacontes, mestre i director d'escola, recomana relaxar-nos davant d'afirmacions com aquesta (Lourdes Reyes també en parla amb exemples molt pràctics i il·lustratius²⁰). Acceptar que això és així, que a algú pot no agradar-li llegir (com pot no agradar-li

una altra manifestació cultural o artística i no ens capfiquem per això), sovint és una alliberació i aquest estat de tranquil·litat que aporta aquesta assumpció a vegades permet que la lectura acabi arribant de forma espontània i despreocupada.

3. El paper del mediador

En qualsevol cas, **el mediador (el bon mediador) té un paper transcendental a l'hora de provocar i fer créixer aquest hàbit lector**. Quan el nen o la nena encara no sap llegir o encara llegeix poc, es començarà amb la narració (o lectura) oral per part de l'adult, i si es vol es pot mantenir aquest hàbit al llarg dels anys sempre que el receptor ho desitgi. Segons el Seminari de BLIJ de Rosa Sensat, la formació literària que et permet dialogar amb la literatura i amb aquest Món en majúscules comença amb l'explicació de contes²¹ (teoria que enllaça amb el que deia Rodari) i continua amb aquesta atenció individualitzada que incita a seguir llegint (amb una lectura adequada a cada edat, als gustos i a les necessitats del lector concret) i a escriure.

Aquesta iniciació pot anar des de la introducció, mai la imposició, de determinats llibres (per exemple, quan es tracta de nens més grans que llegeixen pel seu compte, els pares poden llegir els mateixos llibres que els seus fills per després

poder comentar-los conjuntament), fins a la realització conjunta de qualsevol activitat relacionada amb la lectura o l'escriptura (per exemple, es poden realitzar activitats senzilles amb una llista de la compra fantàstica o postals o correus electrònics a amics i familiars. Algunes escoles demanen als seus alumnes que, durant les vacances d'estiu, enviïn al centre una postal).

Tot això sense oblidar l'exemple valuós que els adults lectors o amb un mínim d'interès per les lletres impreses mostrin als més petits. Sempre hem de recordar que el nen, des de petit, es fixa en què, com, quan i on llegeixen els adults que els envolten. Recordem que reservar un temps i un espai per a la lectura, on hi hagi tranquil·litat, llibres..., sempre ajuda. I, per descomptat, no oblidem tampoc que forçar la situació o convertir els pares en «examinadors» en comptes de mediadors pot ser contraproduent i, com a conseqüència, els moments de lectura es poden transformar en quelcom desagradable.

¹⁹ Quins...?. Seminari de Bibliografia Infantil i Juvenil. Barcelona: Associació de Mestres Rosa Sensat, 2003-2008 (en premsa).

²⁰ Veure Reyes Camps, Lourdes: *Vivir la lectura en casa*. Barcelona: Juventud, 2004 (Materia gris).

²¹ Seminari de Bibliografia Infantil i Juvenil. Barcelona: Associació de Mestres Rosa Sensat. *Op. Cit.*

III. PARES I MARES: MEDIADORS ORIENTATS

Hem vist com l'escola pot permetre als pares i a les mares apropiar-se del seu ambient i d'alguns dels seus procediments (o, com a mínim, entendre'ls). Però és probable que no sigui suficient i/o possible invitar les famílies a participar a les activitats de l'aula (la posada en pràctica de moltes teories plenes de bons propòsits, recorden alguns mestres, és més complicada del que sembla). Per aquest motiu, pot ser útil concretar quines eines es poden utilitzar a casa per compartir la lectura i l'escriptura amb els fills.

Potser faci falta construir una **caixa d'eines**, una espècie d'equivalent a les «maletes viatgeres» que fan servir moltes escoles per donar a conèixer els seus treballs a l'aula a les famílies o per introduir la lectura de determinats llibres a casa (a vegades, prestats per institucions públiques). Podrem anar omplint aquesta caixa segons sigui la nostra disponibilitat, els recursos que tinguem al nostre abast, la recepció per part de les famílies, etc.

1. Eines que es forgen a l'escola

1.1. Equip bàsic

La **proposta bàsica** consisteix a agrupar i fotocopiar algunes activitats (com les dels quadres «Per suggerir a les famílies» o les pàgines de l'apartat IV) per, mitjançant una breu explicació introductòria i aprofitant una reunió de curs o

una circular, invitar les famílies a exercir el paper de mediadores en la lectura i l'escriptura. Aquestes activitats es poden adaptar i «complicar» tant com es desitgi.

1.2. Equip mig

El projecte es pot complicar una mica més construint i omplint aquesta caixa d'eines (o «maleta viatgera») amb materials de realització pròpia que vagin de casa en casa i que incloguin una activitat «de retorn»: aquesta pot consistir a demanar als pares, per exemple, que escriguin comentaris sobre les activitats de la «maleta viatgera» que s'han realitzat a casa (com ha anat l'experiència, quines anècdotes ha generat, la seva opinió, nous suggeriments o idees per realitzar entre la família i l'escola...).

1.3. Equip sofisticat

I, per descomptat, es poden organitzar activitats (tallers) amb una participació conjunta de pares i fills, com les que ja es realitzen en moltes escoles.

2. Alguns models de col·laboració escola-família al voltant de la lectura i l'escriptura

2.1. Pares i mares convertits en contacontes i en animadors a la lectura (Gran Canària)

El projecte «Viure la lectura i l'escriptura: un projecte compartit entre família i escola» va ser iniciat l'any 2004 i adaptat a les peculiaritats de cada centre participant.

Partia de la idea de trobar «un espai comú», com la lectura i l'escriptura, per crear una plataforma de comunicació entre l'escola i les famílies. Daniel Martín Castellano, des de l'Asesoría de Animación a la Lectura y Dinamización de Biblioteca del Centro del Profesorado Las Palmas de Gran Canaria 1 (CEP LPGC)²², va voler treballar dos dels seus grans interessos (l'animació a la lectura en l'àmbit infantil i la participació de la família en aquesta animació) amb centres que mostraven una especial sensibilitat pel tema. Martín considera que «és un error que les escoles deixin de banda les famílies en aquest tipus de projectes; és com si a la taula hi faltés una de les potes». Creu que el professorat (ell és mestre i director d'escola) posseeix la metodologia i que els pares tenen un millor coneixement dels gustos particulars dels seus fills. Al **CEIP Pintor Manolo Millares (Las Palmas de Gran Canària)** el projecte es va centrar en el cicle d'Educació Infantil i es va concretar a estimular la participació de les famílies a l'escola i promoure la lectura entre els alumnes i els pares. Constatava de tres parts: «Activitats formatives i informatives», «Convivències de pares-professors-alumnes» i «Tallers»²⁵.

A les sessions de formació i informació, els pares expressaven les seves inquietuds, eren iniciats en tècniques d'animació a la lectura, se'ls oferien un servei de préstec de llibres, etc. Finalment, es van realitzar uns tallers pràctics d'animació a la lectura i de contacontes que van culminar amb la representació d'un conte per part dels pares al centre.

El **CEIP Iberia (Las Palmas de Gran Canària)** va desenvolupar un projecte de característiques semblants: «Animació a la lectura: família i escola»²⁴, dirigit a les famílies d'Educació Infantil i primer cicle de Primària, i ampliat també a algunes famílies de cicle mitjà de Primària.

El projecte constava d'una part «formativa» (en la qual s'oferien recomanacions per realitzar l'animació a la lectura, triar llibres, explicar contes, llegir en família, etc.) i una part «pràctica» en la qual els pares es convertien en contacontes.

Al llarg dels cursos, l'interès demostrat pel professorat i les famílies ha fet que el projecte es consolidi i actualment hi participen experts externs al centre (especialistes en literatura infantil, contacontes, autors...).

Enllaços

<http://familiaylectura.animalec.com/introduccion.htm>
Introducció al projecte «Viure la lectura i l'escriptura: un projecte compartit entre família i escola». Enllaços amb els projectes dels centres citats.

<http://www.animalec.com/lectura/index.php>
Pàgina d'animació a la lectura, molt enfocada a les famílies. Lloc web de Daniel Martín Castellano.

<http://elcuentero.es/>
Pàgina personal del contacontes Daniel Martín.

²² Dins de la Dirección General de Ordenación e Innovación Educativa de la Consejería de Educación, Universidades, Cultura y Deportes del Gobierno de Canarias.

²⁵ En <http://familiaylectura.animalec.com/pintointro.htm>

²⁴ En <http://familiaylectura.animalec.com/iberiaintro.htm>

2.2. «Trobades dialògiques» amb pares i mares (Barcelona)

Al CEIP La Jota (Badia del Vallès), s'hi realitza un projecte anomenat «Grups dialògics» amb «l'objectiu d'intensificar el desenvolupament de la competència lingüística a través del discurs narratiu al segon curs d'Educació Primària a partir d'una concepció de l'aprenentatge més dialògic, cooperatiu i participatiu²⁵». Projecte que, després de nombroses etapes de treball centrades en la lectura i la creació escrita a partir del treball en grup, culmina amb l'elaboració col·lectiva d'un conte (s'escriu, s'il·lustra, s'enquaderna...) que s'enduran a casa i es representarà al centre amb la presència dels pares i les mares.

Desiderio de Paz²⁶, que forma part de l'equip de mestres que coordina aquest projecte, considera necessari implicar les famílies en l'aprenentatge de la lectura-escritura: «en l'aprenentatge, s'hi ha d'integrar tots els contextos, i s'ha de prevaler el context familiar».

Els blocs d'activitats estan repartits en els tres trimestres del curs. En el primer, de la mateixa forma que els «grups dialògics» creats a l'aula

treballen de forma col·lectiva la lectura i la interpretació de contes o l'escriptura creativa, reben la visita dels pares o avis (o també d'algun alumne de cursos superiors) que es converteixen en contacontes. Aquesta activitat servirà de base per a una nova «trobada dialògica» (l'adult participant, el familiar, ajudarà guiant el diàleg al voltant del conte explicat).

A més de la pràctica inclusiva de la família que de Paz i les seves companyes volen dur a terme al seu centre, intenten comunicar la importància de l'acompanyament familiar en la lectura i l'escriptura a les reunions que es realitzen durant el curs. En aquestes reunions, es demana la participació voluntària dels pares i les mares en el projecte dels «grups dialògics». Els pares proposen una activitat concreta (relatar un conte, explicar una història...), i els mestres s'ofereixen a mantenir reunions amb ells després de l'horari escolar, en les quals se'ls ajuda a planificar les activitats que tenen pensades.

L'equip de mestres que realitzen aquest projecte considera que aquest es pot adaptar a altres cursos (cicle mitjà i superior) i a temes diversos (llengua però també matemàtiques...).

²⁵ Diversos autors: *Grups dialògics*. CEIP La Jota, Badia del Vallès. I també: <http://www.xtec.es/crp-badia/EAP/dialogics.doc>

²⁶ Veure Paz, Desiderio de: *Escuelas y educación para la ciudadanía global: una mirada transformadora*. Barcelona: Intermón/Oxfam, 2007 (Ciudadanía global; 1). I també: <http://www.intermonoxfam.org/es/page.asp?id=181>

3. Les eines extraescolars

Existeixen alguns «agents extraescolars» que poden ajudar els pares i les mares en el seu paper de mediadors i que és molt important tenir en compte.

3.1. Des de la biblioteca pública

La biblioteca ofereix nombrosos recursos per tal que els pares i les mares puguin orientar la lectura (i en conseqüència l'escriptura) dels seus fills.

A més de la figura del bibliotecari/a, a la qual sempre es pot recórrer per demanar consell, les biblioteques públiques ofereixen un conjunt d'activitats, com per exemple l'hora del conte (a vegades, amb una clara divisió d'edats que tenen en compte les necessitats de cada moment: contes per a bebès, narracions per als qui encara no saben llegir, històries per a nens i nenes més grans...), tallers (d'animació a la lectura destinats a les famílies, de temes relacionats amb la literatura infantil per als propis nens...), exposicions, concursos (literaris, de dibuix, d'eslògans...) rutes literàries, etc.

Val la pena estar a l'aguait d'aquestes activitats, ja que, sens dubte, poden servir d'inspiració. A més, la biblioteca pública també acostuma a ser una plataforma de difusió d'altres activitats relacionades amb la lectura, els llibres i la cultura en general que es produeixen a l'àrea geogràfica d'on es troba la biblioteca.

Tallers familiars a les biblioteques públiques

El «Taller de narració *Contar con la Vida*», a càrrec de Daniel Martín, es va dur a terme durant el mes d'abril de 2008 a la **Biblioteca Municipal de Valleseco** (Gran Canària). L'autor destaca el valor d'aquestes iniciatives (en aquest cas, realitzada a la biblioteca d'un poble d'uns 4.000 habitants), ja que estan exemptes de la càrrega «acadèmica» o «formal» que a vegades tenen les activitats relacionades amb l'àmbit escolar. Martín destaca que, al taller, hi va assistir un públic divers (des de mares joves fins a avis) que simplement tenia ganes d'escriure o llegir amb els seus fills o nets de forma espontània, però amb una orientació pràctica.

Per suggerir a les famílies

Una campanya feta a mida

Prenem com a model la campanya realitzada per l'**Ajuntament de Gijón (Astúries)** i dirigida per Paco Abril, per animar els pares i les mares a explicar contes als seus fills (Abril explica moltes bones raons per fer-ho a l'entrevista citada al requadre «Lectura recomanada»). L'eslògan de la campanya va ser: «**Expliqueu-nos contes, per favor**» i es reproduïa en cartells, fulletons, punts de llibre, etc. En aquests impresos es recomanava anar a les biblioteques municipals a buscar llibres que ajudessin les famílies en aquesta tasca amb una frase que deia: «A la xarxa municipal de biblioteques de Gijón hi trobaràs els contes més emocionants».

Per què no convidar els nens i les nenes a fer la seva pròpia campanya sobre qualsevol aspecte relacionat amb la lectura i l'escriptura que vulguin que assumeixin els seus pares? Qualsevol cosa que desitgin, la trobaran a la biblioteca. I, si no, proveu-ho: «Per favor, volem un cofre ple d'històries de pirates!», «Per favor, volem un poema cada dia!»...

Enllaç:<http://www.ayto-gijon.es/documentos/Departamentos/FMC/Centros/BIBLIOTECAS/Contadnos%20cuentos.pdf>

3.2. Des de la llibreria

Amb el temps i l'augment de llibreries grans (o de les seccions de llibres en grans superfícies dedicades, per exemple, a l'alimentació), el consumidor ha anat oblidant el paper d'orientador/mediador que abans tenia el llibreter. Afortunadament, en moltes poblacions o als barris d'algunes ciutats es mantenen llibreries disposades a recuperar aquest rol. A més d'activitats al voltant dels llibres i la lectura (per exemple, les conegudes presentacions de llibres o les hores del conte), s'ofereixen consells i orientació a pares i fills per triar llibres, però també per emprendre la lectura.

• Model de llibreria «de família»

L'Altell de Banyoles (Girona) es presenta com una llibreria «de capçalera», que, igual que el metge, actualment es pot anomenar «de família». Conèixer els gustos i les necessitats dels usuaris d'aquesta llibreria (individuals, però també en relació amb el seu entorn familiar) permet elegir a consciència i amb absoluta seguretat el llibre que se'ls recomana. A més d'orientació (als pares i

també directament als nens) en el moment de triar una lectura, Irene Tortós-Sala, la llibretera, ofereix una sèrie de models d'actuació que poden servir d'inspiració a les famílies.

• Ajudar el nen a triar però deixant-lo intervenir

A partir d'unes quantes obres preseleccionades (en funció dels desigs expressats pel nen, de les seves necessitats i habilitats com a lector, d'uns criteris de qualitat mínims i de la ineludible opinió dels pares –Daniel Martín assegura que aquests sempre estan molt preocupats pels continguts–) s'anima el nen a mirar, investigar i, si finalment s'escau, a triar entre diferents llibres. Encara que aquesta tria sigui «guiada», la participació activa dels nens i les nenes a l'hora d'escollir les lectures és imprescindible per aconseguir una motivació i satisfacció. Tal com passa a L'Altell, si aquesta relació entre la família i la llibreria es manté al llarg del temps, la llibretera serà una acompanyanta imprescindible en el creixement com a lector del nen o la nena. En aquest cas, el nen més gran o l'adolescent també es converteixen en «assessors» de la llibretera, ja que li ofereixen les seves opinions i comentaris sobre les lectures realitzades. Aquesta funció de «crítics» o «consellers» és un gran estimulant per promoure la lectura en cursos de cicle superior de Primària²⁷.

• Tenir ganes d'explicar contes és suficient

L'Altell parteix d'un model molt familiar de l'hora del conte. La teoria és que no fa falta la professionalitat ni la gran posada en escena d'un contacontes per tal que els pares expliquin un conte als seus fills (aquests sempre els agrairan que ho facin). D'aquesta manera, les llibreteres, Irene i Mamen, poden explicar un conte («duri el que duri») igual que ho faria qualsevol mare amb ganes i una bona eina (un llibre) a mà.

Per suggerir a les famílies

Buscar una llibreria «de família»

Pot ser un repte i també una activitat molt interessant: trobar una llibreria amiga de tota la família, aquella llibreria que ens aconselli, ens guiï i ens ajudi a gaudir de la lectura. És important no quedar-se amb la primera llibreria que visitem, ni amb la llibreria situada més a prop de casa (si ens hem de desplaçar una miqueta, la visita a aquest lloc es convertirà en un autèntic esdeveniment). És com buscar el nostre metge de capçalera: el qui millor sabrà trobar el remei als nostres mals. Val la pena estar atents a la relació que es pot establir amb el llibreter, qui es pot convertir en un referent en les nostres activitats relacionades amb la lectura.

²⁷ *La biblioteca ideal europea*. Els nens i les nenes opinen sobre cent llibres. Barcelona: P.A.U. Education, 2000 (Iniciatives).

IV. A LA PRÀCTICA: PETITA GUIA PER EMPORTAR-SE A CASA

A partir d'una sola idea, d'una petita inspiració, se'ns pot obrir un món de possibilitats per jugar amb la lectura i l'escriptura. Qualsevol activitat relacionada amb aquests temes ha de ser font de plaer; hem d'evitar que es converteixi en una «tasca» odiosa on el nen ho passa malament.

1. La inspiració

Un text de Roberto Cotroneo que parla d'un nen petit, Francesco, i el seu fill, i d'un senzill fet quotidià que inspira la relació amb un llibre, amb la lectura i amb l'escriptura:

«Estimat Francesco,
Aquest matí m'has portat el teu llibre. Encara mig adormit, els teus ulls foscos es resistien a obrir-se i caminaves, com acostumes a fer-ho, torçant les cames que sembla que vagis a caure en qualsevol moment. M'has portat un llibre amb moltes imatges. Era el de la marieta, enquadernat amb espiral. El fulleges amb freqüència i la mare te'l llegeix abans d'anar a dormir. Te'l vam comprar el dia del parc, després que jo et posés una marieta a la mà per tal que sabessis com era. (...) Quan vam tornar a casa, sorprenentment, vas demanar a la mare que t'expliqués la història de la marieta».

Cotroneo, Roberto: *Si un matí d'estiu un nen. Carta al meu fill sobre l'amor als llibres*. Barcelona: Edicions 62, 1995. Pàg. 9.

2. Què proposem?

Partir d'aquest exemple i trobar en qualsevol esdeveniment del nostre dia a dia, del dels nostres fills, un motiu per buscar un llibre, un text... (o molts). I, després, llegir-ho, parlar del llibre, explicar-lo una altra vegada canviant coses. Dibuixar, cantar, escriure a partir del que hem llegit, etc.

Sempre podem tornar a començar i trobar un element nou que ens inciti a realitzar una altra recerca. Podem guardar els textos i els dibuixos realitzats (amb la data i explicant anècdotes al marge; per exemple, en el cas dels dibuixos està bé dir de què es tracta per no oblidar-lo); gravar (en vídeo o àudio) les nostres narracions, cançons, interpretacions...

3. Com fer-ho?

- Podem fixar-nos en qualsevol element que interressi a qualsevol membre de la família sencera: pirates, princeses, herois còsmics, cavalls, dinosaures, tortugues, arbres, llavors, escarabats, la lluna, el mar, l'antic Egipte, la Xina, etc.
- Podem buscar o recopilar qualsevol informació o publicació relacionada amb el tema: articles a la premsa o a internet, revistes, llibres, cartells, fulletons, etc.
- Podem proposar qualsevol activitat de lectura i/o escriptura (individual o col·lectiva) sobre el tema: lectures compartides o lectures individuals amb comentaris comuns; elaboració de relats, poemes, cançons, frases curtes, dedicatòries, apariats, etc. per escrit o oralment.
- Podem adaptar-lo a qualsevol edat (de cicle inicial de Primària a cicle superior) i a qualsevol moment de l'any o de la vida familiar (els dies de cada dia, els caps de setmana, durant les vacances, mentre anem amb cotxe o autobús, mentre esperem en qualsevol banda, etc.).

BIBLIOGRAFIA I ENLLAÇOS RECOMANATS

El llibre de capçalera

Reyes Camps, Lourdes: *Vivir la lectura en casa*. Barcelona: Juventud, 2004 (Màteria gris).

Aquest llibre parla de forma amena, pràctica i gens dogmàtica de la relació que el nen estableix amb la lectura a través de la família. L'autora, filòloga i bibliotecònoma, i també mare, ens presenta casos inspirats en la seva pròpia experiència familiar. Aquests estan introduïts per unes orientacions útils sobre el desenvolupament psicològic, les habilitats i els interessos dels nens i les nenes en cada edat (dels 0 als 11 anys). Lectura imprescindible, que ajudarà a clarificar dubtes, a relaxar-se sobre el tema de la lectura i l'escriptura, i a inspirar-se per desenvolupar algunes idees adaptades a la singularitat de cada família.

Servicio de Orientación de Lectura (SOL)

El Servicio de Orientación de Lectura (SOL) és un projecte dirigit a la promoció de la lectura, especialment per a nens i joves, que facilita un espai interactiu per als nens i proporciona recursos per als professors i famílies.

<http://www.fundaciobromera.org>

Web de la Fundació Bromera per al foment de lectura, amb activitats, llibres recomanats i recursos pels ensenyants.

http://www.xtec.cat/recursos/lit_inf

Catàleg de literatura infantil comentat. També conté una aplicació per a la gestió de les biblioteques escolars.

EL LLIBRE DE LA NOSTRA ESCOLA: UN PROJECTE COMPARTIT AMB LA FAMÍLIA

**Pla de Foment
de la Lectura**

Durant el curs 2008-2009 el projecte educatiu *El Llibre de la Nostra Escola* de l'Editorial Planeta arriba a la 9a edició i superarà les 1.000 escoles participants des de la seva creació. Actualment, el projecte s'ha convertit en el programa de promoció

de la lectura i l'escriptura de més magnitud a Espanya i figura des d'aquest any entre les activitats del Pla de Foment de la Lectura del Ministeri d'Educació, Política Social i Esports.

El *Llibre de la Nostra Escola* va ser concebut com un projecte global per fomentar l'adquisició de l'hàbit de la lectura i l'escriptura mitjançant la intervenció dels nens en totes les etapes del procés editorial; tot això, des d'un enfocament participatiu que implica tant l'àmbit escolar com el familiar.

En aquesta fascinant aventura de "crear" un llibre, el paper que juga l'entorn familiar en totes les etapes del projecte resulta tan important com

la participació de l'escola. El projecte ofereix moltes oportunitats als pares per exercir la seva funció de mediadors i afavorir l'apropament dels nens als llibres.

"El colegio es divertido. El colegio es para estudiar. En el colegio aprendemos a estudiar, a leer, a hablar inglés. Nos enseñan a no pegar, a respetar y también jugamos. Nos dicen los profesores que tenemos que jugar sin trampas y sin agresividad. Nos lo pasamos muy bien y, a veces, lo pasamos mal; lloramos, reímos y hasta nos vamos de excursión. Los profesores nos felicitan, nos regañan y nos castigan. Nuestra profesora se enfada, se ríe y se divierte. En el colegio nos ponen muchos deberes y algunas veces nos mandan estudiar poesías que tenemos que recitar en clase delante de nuestros compañeros. Pero como dije al principio, mi colegio me gusta".

**Casandra L. – 5è Primària
Madrid**

Pares i fills comparteixen reflexions sobre la població on viuen, fet que permet al nen accedir a múltiples temàtiques relacionades amb la vida ciutadana. El professor trobarà en els pares una ajuda molt valuosa per fomentar la reflexió creativa, ja que aquests escoltaran les preguntes i dubtes dels seus fills i els ajudaran a resoldre-les. Algunes de les moltes activitats que els pares poden compartir amb els seus fills són: recerca d'idees i d'informació, tant a casa com a la biblioteca o a internet, enquestes a familiars per conèixer aspectes de la història o de la vida quotidiana de la ciutat, entrevistes o intervencions de familiars que pel seu ofici, tenen una vinculació estreta amb la vida ciutadana, revisió de l'esborrany del text, consulta del diccionari, reformulació del text.

El descobriment del procés editorial també ofereix possibilitats de compartir les reflexions a casa. Tots els llibres que estan a la llar han seguit el mateix procés que el llibre que s'està editant a l'escola; hi participen els mateixos professionals i se segueixen les mateixes etapes. Tots els

recursos pedagògics que estan a disposició del professor i que expliquen el procés editorial serviràn als pares de punt de partida per establir un diàleg amb els seus fills a casa al voltant del món editorial.

Pares i fills comparteixen, per acabar, el moment esperat de l'arribada del llibre. Quan el delegat de l'Editorial Planeta es presenta a casa per lliurar un exemplar del llibre, comença una nova aventura compartida: els pares descobreixen el text escrit pel seu fill/a, i comparteixen la seva alegria llegint junts el capítol complet i les opinions de tots els alumnes. Mica en mica, es desvetllen noves facetes de l'escola que modifiquen la percepció que els pares tenien. A més, les opinions dels alumnes sobre la ciutat, les seves expectatives com a ciutadans alimenten un nou debat a casa.

A més, el projecte educatiu *El Llibre de la Nostra Escola* afavoreix la participació i comunicació entre els pares i els professors i equip directiu del centre, ja que gràcies al llibre, es produeix un apropament que se'n beneficiarà tota la comunitat educativa.

"Los niños y niñas nos hablan del colegio, ese lugar donde pasan (y todos hemos pasado) nuestra infancia, parte de la juventud y algunos casi la vida entera. ¿Qué significa para ellos? ¿Cómo lo ven? ¿Es un rollo o sería un rollo no poder asistir a él? Ahora nos lo van a contar y desde sus ojos vamos a acercarnos un poco más a ese colegio que es suyo, nuestro y también vuestro".

M.^a Teresa M. E. - Professora 4t Primària
Albacete

