
suplement educatiu de la revista de lletres L’Illa

	 hivern	 2010	 núm. 14

Aprendre
a llegir
i a escriure

suplement educatiu de la revista L’Illa2 hivern 2010

TXT és una publicació d’Edicions Bromera coordinada
per Josep Antoni Fluixà

Consell de redacció: Marta Estrelles i Carol Borràs
Consell assessor: Alfred Aranda, Bernat Bataller,
Vicent Borràs, Joan Carles Girbés i Josep Gregori
Col·laboradors: Montserrat Fons, Isabel Ríos, Maria
Viu, Vicent J. Sampedro, Vicen Córcoles, Carmen Cholbi
Ros, Josep A. Mollà Fuster i Francesca Oltra
Correcció lingüística, maquetació i arxiu gràfic:
Edicions Bromera
Disseny gràfic: Enric Solbes
Fotografia: Alfred Aranda, Carles Barrios, Maria Viu,
PhotoSTARP, Ricardo Carrillo i Arxiu Bromera

Redacció i administració: Apartat de correus 147,
46600 Alzira (Ribera Alta), telèfon 962 402 254
Adreça a Internet: www.bromera.com/txt
Correu electrònic: txt@bromera.com

Impressió: Blauverd
Tirada: 12.800 exemplars

ISSN: 1887-3979 / DL: V-635-2007

TXT no s’identifica necessàriament amb els articles
dels seus col·laboradors, ni els torna els originals no
sol·licitats, ni hi manté correspondència.

TXT autoritza la reproducció dels seus articles si se’n fa
esment de la procedència.

suplement
educatiu de
la revista
de lletres L’Illa

Editorial

L’aprenentatge de la lectura i de l’escriptura
és, sens dubte, un dels objectius primordials
de l’educació. Per tant, no ens ha d’estranyar
que, a l’escola, s’hi dediquen molts esforços
i es planifiquen i es facen moltes activitats
amb aquesta finalitat. Aconseguir que els
xiquets siguen capaços de desxifrar el codi
escrit és, molt sovint, l’obsessió del professo-
rat i dels pares i les mares, sobretot, en l’úl-
tim curs de l’Educació Infantil i en el primer
curs del primer cicle de l’Educació Primària.
I, no obstant això, a penes hi ha un consens
generalitzat sobre quin és el mètode més
bo o més eficient per a aconseguir-ho. De
fet, sembla que cadascú aplica el que millor
sap fer o, si més no, el que li van ensenyar
quan era alumne, i el resultat d’aquest eclec-
ticisme o d’aquesta rutina no resulta del tot
negatiu, perquè, d’una manera o una altra,
els xiquets acaben aprenent a descodificar la
llengua escrita.

Però el problema no és aquest i, en con-
seqüència, no es resol només amb l’ús d’un
mètode o d’un altre, encara que, evident-
ment, un bon procés d’alfabetització –com
més significativament acostat a la compren-
sió del xiquet millor!– ajuda a la solució. La di-
ficultat es planteja quan, en nivells educatius
superiors, la simple identificació de grafies i
la verbalització d’aquestes en sons i paraules
no és garantia suficient de comprensió del
text, ni tampoc té cap relació la bona exe-
cució grafològica amb la capacitat de saber
expressar-se amb correcció i elegància per
escrit. En conseqüència, l’aprenentatge de
la lectura i de l’escriptura esdevé el camp
de batalla principal de l’ensenyament i, en
aquest aspecte, sembla que els resultats ja

no són tan positius, perquè, per desgràcia,
encara ara, amb tots els recursos de què dis-
posem, són molts els alumnes que acaben
l’escolarització obligatòria sense un domini
acceptable de la lectura i de l’escriptura.

Per sort, el professorat, en general, n’és
conscient i, per això, dedica una atenció
especial al tema, com també les editorials
o els especialistes en didàctica. Però, una
vegada més, ens trobem la necessitat de re-
clamar una formació del professorat, tant la
inicial com la permanent, més centrada en
els problemes pràctics amb què s’enfronten
dia a dia els docents i que els oferisca pos-
sibilitats d’èxit. En aquest aspecte, plans de
desenvolupament de lectura i d’escriptura
no haurien de ser una activitat esporàdica o
alternativa, sinó troncal i aplicable en totes
i cadascuna de les matèries. I, de com tirar
endavant això, ben poc s’ofereix en les plani-
ficacions de formació que es dissenyen per
al professorat.

suplement educatiu de la revista L’Illa hivern 2010 3

Flaixos

Flaixos

EDUC@WEBS
http://1entretants.ning.com

La Xarxa Cooperativa d’Experiències TIC
per a l’Ensenyament en Valencià com-
parteix experiències i reflexiona sobre
l’ús de les plataformes i les utilitats que
hi ha per a l’educació en la nostra llen-
gua per mitjà de les noves tecnologies.

El curs «Fomentar la lectura en

la societat del coneixement» es

consolida

El curs de la Fundació Bromera «Fomentar la
lectura en la societat del coneixement» ha
tancat la 4a edició amb un nou èxit de par-
ticipació i resultats. Davant la incipiència de
les noves tecnologies en tots els àmbits de la
vida, es fa necessari explorar els canvis tec-
nològics per a conéixer quines possibilitats
pedagògiques ens faciliten les TIC per al fo-
ment de la lectura. Açò explica que gran part
dels assistents al curs tinguen algun tipus
de vinculació amb l’ensenyament, ja que al
llarg de les diverses sessions s’han explorat
els instruments necessaris per a assumir els
reptes que planteja un nou entorn digital
amb relació al foment de la lectura.

Vicent Moreno, nou president

d’Escola Valenciana

Escola Valenciana ha renovat la presidència
de l’entitat amb Vicent Moreno, qui ha presi-
dit fins ara el Guaix, la Coordinadora d’Escola
Valenciana a l’Horta Sud. Moreno, a més, ha
coordinat el programa Voluntariat pel Valen-
cià i ha sigut membre de la Junta Directiva.
D’aquesta manera, Diego Gómez deixa el
càrrec després de huit anys al capdavant de
l’entitat. Durant aquest temps, s’han posat
en marxa multitud d’accions en l’àmbit edu-
catiu i s’han obert les portes a altres àmbits
d’ús com la música, el cinema o el volunta
riat lingüístic.

Josep Millo i Vicent Enric Belda,

premis infantil i juvenil Ciutat

d’Alzira

Els XXII Premis Literaris Ciutat d’Alzira han
distingit dos escriptors amb una llarga tra-
jectòria com a ensenyants en les modalitats
juvenil i infantil amb dues obres ambienta-
des a Egipte. El Premi Bancaixa de Narrati-
va Juvenil va ser per a Josep Millo amb El
verí de la cobra, un relat original amb bones
dosis d’humor que narra les peripècies que
viuen una mare i el fill en caure en les seues
mans de manera casual una joia mil·lenària
d’incalculable valor. Per la seua banda, Vi-
cent Enric Belda va ser guardonat amb el
Premi de Narrativa Infantil Vicent Silvestre,
guardó que guanya per segona vegada,
per El secret de Meritxell, protagonitzat per
una xiqueta amb una tendència natural a
somiar desperta que, per un sortilegi, es
converteix en una súbdita de Bastet, la
gata deessa.

Nous guanyadors dels Premis

d’Innovació Educativa Ciutat

d’Alzira

Els guanyadors d’aquests guardons impul-
sats per l’Ajuntament d’Alzira s’han donat a
conéixer durant les XII Jornades d’Innovació
Educativa celebrades del 23 al 25 de novem-
bre. El V Premi d’Experiències de Foment de
la Lectura, en col·laboració amb la Fundació
Bromera, ha sigut per a l’experiència «Junt@s
construimos la biblioteca, junt@s construi-
mos el mundo», de la Biblioteca de Tuéjar,
per ser un projecte que ha implicat tota la
població durant tot l’any amb activitats lec-
tores per a totes les edats. El treball «El diari
d’Anna Frank, la lectura en el cicle I de l’FPA»,
presentat pels professors de l’FPA de Cas-
telló de la Ribera, ha rebut menció especial
per acostar la lectura en valencià a persones
adultes. Durant les jornades, també s’han
atorgat el XII Premi d’Experiències d’Innova-
ció Educativa i el V Premi Educatiu al Foment
de la Igualtat entre Dones i Hòmens.

suplement educatiu de la revista L’Illa4 hivern 2010

Ensenyar
 a llegir

i a escriure
per viure

Montserrat Fons*

Tradicionalment, tant ensenyar a llegir

com ensenyar a escriure s’ha associat i se

segueix associant a l’ensenyament direc-

te de les lletres i els sons, encara que tots

sabem que conèixer el funcionament del

codi és condició indispensable per a llegir

i escriure, però és, també, tremendament

insuficient. No se’ns escapa que moltes

persones, infants i adults coneixen el codi i

poden llegir i escriure formalment però no

els és útil per a viure perquè no són capa-

ces de comprendre el que llegeixen, ni de

fer-se entendre en els seus escrits.

Ensenyar a llegir i a escriure

és un procés llarg i complex

L’associació entre ensenyar a llegir i a escriure
i ensenyar les lletres, tan arrelada en el nostre
entorn, és força comprensible perquè l’infant
que domina les relacions so-grafia té un cert
grau d’autonomia per a afrontar els actes de
lectura i escriptura, però és tan comprensible
com inadmissible si tenim en compte el co-
neixement científic que tenim avui sobre les
activitats mentals que permeten llegir (en el
sentit de comprendre el text) i que permeten
escriure (en el sentit de produir un missatge
d’acord amb la funció que es proposi).

Avui ja no podem simplificar el debat
sobre com s’ha d’ensenyar a llegir en la dis-
cussió entre els dos grans blocs de mètodes
(els que parteixen d’unitats mínimes, siguin
lletres, sons o síl·labes, oposats als que par-
teixen d’unitats més grans, siguin paraules o
frases) que focalitzen l’atenció en l’ensenya-
ment del codi perquè aquest ensenyament
ha d’anar imbricat amb la comprensió del
que es llegeix i amb la comunicació del que
s’escriu. Cal tenir en compte que al llarg de
la història els dos grans blocs de mètodes
plantejats, i fins i tot els mètodes anomenats
«mixtos» que combinen els uns i els altres,
s’han mostrat útils per als fins que es pro-
posaven. Sembla, doncs, que el problema
se centra més a superar la inèrcia d’unes re-
presentacions anacròniques del que vol dir
llegir i escriure que a seguir debatent quina
varietat del mètode sintètic o analític és la
més adequada. Cíclicament apareixen mè-

todes i recursos per a ensenyar més ràpida-
ment i més fàcilment les lletres –ara també
fent ús de les noves tecnologies–, però si bé
poden ser eficaços per al que es proposen,
ensenyar les lletres, no impliquen un apre-
nentatge de la lectura i l’escriptura.

Dossier: Aprendre a llegir i a escriure

Actualment sabem que llegir i escriure són
processos que comprenen diferents tipus
d’activitats mentals. Per a llegir, cal combinar
estratègicament processos de baix nivell,
per exemple descodificar o reconèixer pa-
raules, amb altres d’alt nivell, com ara eme-
tre hipòtesis, anticipar, destriar la informació
rellevant de la secundària, o interpretar. Per
a escriure, en canvi, els processos que cal
posar en marxa són els de planificar el text a
partir del tema que s’escriu, de l’objectiu que
es vol aconseguir i del destinatari, redactar
per donar forma escrita al missatge i revi-
sar el text que es va produint d’una mane-
ra recurrent. A més a més de desenvolupar
i aprendre aquestes activitats mentals s’han
d’aprendre, també, les funcions i els usos
que la societat fa de cada tipus de text escrit.

Convidar a pensar amb respecte

i paciència

Per a desenvolupar la complexitat d’activitats
mentals que cal posar en marxa d’una ma-
nera estratègica a l’hora d’afrontar qualsevol
situació de lectura i d’escriptura, cal trencar
amb l’ensenyament aïllat d’habilitats associa-
des (percepció visual, discriminació fonètica,
relació so-grafia, coordinació oculomanual,
domini de la mà, etc.) i, en el seu lloc, fer que
l’infant tingui moltes oportunitats de contacte
amb usos reals de lectura i d’escriptura al cos-
tat d’adults disposats a dialogar amb els apre-
nents sobre l’activitat que estan fent. Aquest
diàleg reflexiu, tan propi d’una bona mestra,
ha de convidar a pensar i a provar; ha d’infor-
mar d’una manera rigorosa però no sempre en
el mateix moment, ni de la mateixa manera; ha
de ser respectuós, pacient i no invasiu. En de-
finitiva, de la qualitat d’aquest diàleg sobre ac-
tivitats de lectura i escriptura reals i completes
depèn en gran manera que aprendre a llegir i
a escriure esdevingui útil per a viure.

De la qualitat del diàleg sobre activitats

de lectura i escriptura reals i completes

depèn en gran manera que aprendre a lle-

gir i a escriure esdevingui útil per a viure.

El problema se centra més a superar la

inèrcia d’unes representacions anacròni-

ques del que vol dir llegir i escriure que

a seguir debatent quin mètode és el més

adequat.

* Universitat de Barcelona

suplement educatiu de la revista L’Illa hivern 2010 5

Dossier: Aprendre a llegir i a escriure

* Universitat Jaume I

lectura, com llegir un conte, o d’escriptura,
com escriure una carta als Reis, ja no entren
en el concepte de lectoescriptura, perquè o
llegim o escrivim, no podem fer les dues co-
ses alhora. Per això no ens sembla adient el
terme. Deixem, doncs, les propostes didàcti-
ques englobades en el terme lectoescriptu-
ra en propostes que no tenen molt a veure
amb les activitats complexes i d’alt nivell
que s’aborden quan es llig o quan s’escriu.

Des dels anys 70 s’han cercat les claus per
a dilucidar quin és el mètode més eficaç i,
fins i tot, les polítiques educatives en els dar-
rers anys (França, EUA) han entrat a fons en
la bondat o la ineficàcia d’un mètode o un
altre (Barrio, 2006). Encara ara, un estudi ben
interessant de Castells (2008) aporta dades
sobre l’eficàcia de les activitats que s’hi in-
clouen.

Recordem que un mètode és un conjunt
de normes i exercicis ordenats sota uns prin-
cipis que s’aplica esperant que el resultat siga
semblant en la majoria dels casos. El proble-
ma és que l’aprenentatge és un procés per-
sonal i intransferible, i no sembla cert que les
mestres més experimentades en ensenyar al
començament de l’alfabetització hagen se-
guit sense fissures un mètode o un altre, ni
tan sols un material concret que s’adapte a
un mètode particular. Sembla que el que fan
els mestres, en una gran part dels casos, és
ensenyar a partir de nombroses situacions i
materials. És a dir, que el mètode és que no

hi ha mètode, sinó unes tasques que funci-
onen per a iniciar en la lectura i l’escriptura
(Tolchinsky i Ríos, 2009).

Dels mètodes als perfils

de pràctica docent

A partir d’aquestes experiències i constataci-
ons, un grup de formadors de diferents uni-
versitats de l’Estat, al voltant d’un projecte
de recerca finançat pel Ministeri d’Educació
i Ciència (SFJ 2006-05292), vam cercar en les
aules les activitats, les dinàmiques i els trets
diferenciadors que podien donar pistes so-
bre com i de quina manera s’ensenya a llegir
i a escriure a Espanya. Les aules participants
van ser les d’Infantil de 5 anys i de primer curs
de Primària. Considerem que és en aquest
moment de l’escolaritat quan se senten les
bases per a abordar l’alfabetització inicial. El
resultat de l’estudi, en un primer estadi, va
donar tres perfils diferents de pràctiques en

Més enllà de la
lectoescriptura
i dels mètodes:

ensenyar a llegir
i a escriure

Isabel Ríos*

Podem dir que parlar de mètodes i d’ense-

nyament inicial de la llengua escrita no ha

passat de moda. La preocupació per tot el

que sembla relacionat amb aquests conti-

nua sent un fet i els professionals, els polítics

i els teòrics no han abandonat el camp. Se-

gurament, els fracassos escolars posteriors,

comprovables i no menyspreables, animen

a cercar causes possibles i solucions per a

millorar l’alfabetització dels nostres ciuta-

dans. En un món en el qual els pilars són la

lletra, la informació i la comunicació no es

pot deixar de banda aquesta preocupació.

Algunes qüestions prèvies

Importa ben poc d’on va eixir el terme lec-
toescriptura, qui l’ha usat, i la utilitat que
ha tingut fins ara per a denominar «les ac-
tivitats que es fan en els primers passos de
l’ensenyament de la lectura i l’escriptura».
Aquestes activitats inclouen, quasi exclu-
sivament, exercicis de grafomotricitat, els
anomenats exercicis per a assolir els «prere-
quisits», i les tasques per a aprendre el codi
d’una manera «ordenada» i «seqüenciada»,
per tal que tots els xiquets de la classe por-
ten el mateix ritme d’aprenentatge i exacta-
ment les mateixes experiències amb la lectu-
ra i l’escriptura; o més ben dit, experiències
amb el codi. Tant és així que les tasques de

No cal mirar solament quin mètode s’em-

pra, sinó com s’agrupen els xiquets, quins

usos de la llengua escrita es donen, quines

tasques es provoquen i quins continguts

s’ensenyen.

suplement educatiu de la revista L’Illa6 hivern 2010

Dossier: Aprendre a llegir i a escriure

tenir en compte uns quants aspectes clau
que diferenciaven profundament les activi-
tats dedicades a aquest aprenentatge; com
és natural, activitats lligades sovint a la resta
de tasques i de continguts que s’aborden en
l’Educació Infantil (Tolchinsky i Ríos, 2009).

Per a aprofundir en la temàtica es van
estudiar les tasques que es porten a terme:
les interaccions produïdes entre xiquets
o entre xiquets i la mestra; i els continguts
relacionats amb la lectura i l’escriptura que
s’ensenyaven d’una manera prioritària a les
aules. Altres aspectes, com els organitzatius
i l’ús de materials, van aportar també dades
a la caracterització dels perfils de la pràctica.
Dels resultats de l’estudi hem de destacar ací
tres idees essencials:

 �Els coneixements dels xiquets en finalitzar
el primer curs de Primària no difereixen
gran cosa segons el perfil de la seua aula.
 �Per a caracteritzar un tipus de pràctiques
no cal mirar solament quin material (o
mètode) s’empra, sinó com s’agrupen els
xiquets, quins usos de la llengua escrita
es donen, quines tasques es provoquen i
quins continguts s’ensenyen.
 �Els trets diferenciadors dels tres tipus
de pràctiques trobades ens situen da-
vant d’una proposta didàctica. Aquests

trets són: instrucció explícita del codi,
escriptura autònoma, aprenentatge si-
tuacional, homogeneïtzació dels apre-
nentatges, ús de situacions emergents i
diversitat de materials.

Dels perfils a la proposta

L’anàlisi de les situacions d’aula amb rela-
ció als trets diferenciadors esmentats ens
porta a una proposta que passa pels punts
següents:

 �agrupació flexible de l’alumnat
 �treball en col·laboració
 �tasques d’escriptura autònoma
 �acompanyament del procés d’apropia-
ció del codi de cada criatura

 �ús de materials diversos i ús social dels
textos i gèneres
 �tasques comunicatives de lectura i es-
criptura

 �interacció del llenguatge oral i escrit
 �conversa sobre l’escriptura i la lectura

Aquestes activitats portades a terme d’una
manera continuada possibiliten, si més no,
una iniciació a la llengua escrita plena de sen-
tit, que provoca un gust per la lletra i que obri
el camp a l’ús real que en la societat actual té
la llengua escrita: un ús epistèmic, d’alt nivell,
on escriure significa crear textos, i llegir, in-
terpretar missatges que algú ha escrit per a
ser llegits. Això ens permet adoptar un enfo-
cament metodològic al voltant de projectes
de treball que incorporen els diferents gène-
res socials que l’entorn dels nens requereix
(Sánchez, 2010). També una tasca d’ensenya-
ment basada en el diàleg a l’aula, parlant per
a llegir i per a escriure, del que s’escriu o s’ha
d’escriure, del que s’ha comprés o s’ha inferit
en els textos; basada en l’ús dels coneixe-
ments dels xiquets per a avançar; basada en
el context social i cultural diferenciat de cada
poble o escola, sense uniformitats, una alfa-
betització inicial que siga del nivell més alt,
que provoque operacions complexes i que
plantege reptes. Sols així oferirem, al nostre
parer, oportunitats reals als nostres escolars
de ser uns ciutadans alfabetitzats.

Acompanyar els xiquets per aquest camí
significa una aproximació i un ensenyament
en la línia del que marca el currículum i les
noves perspectives per a ensenyar a llegir i
a escriure. Més enllà del mètode, més enllà
del material concret que s’usa, més enllà de
les fitxes i dels aprenentatges uniformadors.

L’aprenentatge és un procés personal i

intransferible i sembla que en una gran part

dels casos s’ensenya a partir de nombroses

situacions i materials.

Referències
Barrio, L., La querella dels mètodes: un final per decret,

2006, p. 88-112, article núm. 40.
Castells, N., «L’aprenentatge de la lectura inicial: una

aproximació als coneixements dels infants i a les
estratègies d’ensenyament», tesi doctoral, Univer-
sitat de Barcelona, disponible en www.tesienred.
net/TDX-0129107-124121, 2006.

Sánchez, S., Proyecto Docente, Universidad de Canta-
bria, 2010 (no publicat).

Tolchnsky, L. i Ríos, I., «¿Qué dicen los maestros que
hacen para enseñar a leer y escribir?», Aula de Inno-
vación Educativa, núm. 179, 2009.

suplement educatiu de la revista L’Illa hivern 2010 7

Lletra a lletra,
creix amb

Bromera
Maria Viu

Fa uns mesos, l’últim informe PISA treia a

la llum les dades sobre coneixements ma-

temàtics, científics i competència lectora

que deixaven bastant malparat el siste-

ma educatiu espanyol i, especialment,

el valencià. Així les coses, el treball de la

lectura i l’escriptura en els cicles inicials

esdevé fonamental per a assolir uns bons

coneixements lingüístics que són, al seu

torn, la clau per a entendre i assimilar els

continguts de la resta de les àrees tron-

cals. En aquest sentit, Bromera ofereix un

ampli ventall de materials per tal de res-

pondre a les necessitats que es plantegen

en cada etapa.

És de tots sabut que un context familiar
estable, la formació acadèmica dels pares
o el nivell de comunicació que s’estableix
entre els membres de la unitat familiar són
factors que cal tenir en compte a l’hora de
determinar les causes de les dificultats que
alguns alumnes manifesten en els estudis.
I sens dubte, cal fer atenció a una de les
conclusions aportades per Alejandro Navas
(professor de Sociologia de la Universitat
de Navarra), que relaciona el nombre de
llibres que hi ha en una casa amb la proba-
bilitat de reeixir en els estudis dels xiquets
i els joves.

Però deixant de banda estudis i percentat-
ges més o menys interpretables, el que és un
fet és que, cada dia que passa, la comunitat
escolar i les famílies són més conscients de la
importància dels llibres i de l’aprenentatge
de la lectoescriptura per a assolir uns bons
resultats acadèmics. Quan un alumne es
retarda en el coneixement de la lectoescrip-

tura, el risc de desinterés i d’abandonament
dels estudis és màxim, ja que una adquisició
deficient dificulta en gran manera l’aprenen-
tatge en àrees com Coneixement del medi
o Matemàtiques i, per descomptat, Llengua
i literatura.

Se’ns planteja la necessitat de buscar vies
de resolució per al problema del fracàs esco-
lar que, sens dubte, passa per proporcionar

a educadors i a pares les eines necessàries
per a treballar, des d’un bon començament,
les habilitats lectores i escriptores dels me-
nuts, per tal que encaren totes les etapes de
l’ensenyament amb unes garanties mínimes,
per a dotar-los amb instruments que els per-
meten assolir les competències que els fa-
cilitaran, en definitiva, la vida adulta. Però,
com encarar aquest repte? Amb Bromera,
trobar un material adequat per a cada cas
serà ben fàcil!

Quin material?

El catàleg de Bromera ha disposat tradicio-
nalment d’una oferta àmplia i variada per a
satisfer les expectatives dels lectors de totes
les edats, i també les necessitats de profes-
sorat i alumnat amb materials curriculars
per a treballar assignatures diverses. En el
cas dels més menuts, ja fa temps que les col·

leccions adreçades als primers lectors gau-
deixen d’un nivell d’acceptació excel·lent. Els
«Llibres de Cartó» o les maletes de «Primeres
Lectures» i «Lletra Màgica» fan les delícies
dels més joves de la casa, alhora que els mo-
tiven perquè comencen a llegir amb ganes, i
més endavant els esperen «Maleta Màgica»,
«Cartera de Valors» o les «Primeres Lectures
de Micalet».

Les més veteranes

«Primeres Lectures» és una de les col·lec
cions amb més acceptació del catàleg de
Bromera, i això és fàcil d’entendre, ja que es
tracta de 24 contes senzills i de comprensió
fàcil, disponibles en lletra de pal i en lletra lli-
gada, que incorporen progressivament en el
text totes les lletres de l’abecedari. És, de fet,
un autèntic mètode de lectoescriptura que,
a més, inclou una sèrie de sis quaderns per a
treballar la grafomotricitat.

Una altra de les col·leccions més recone-
gudes és «Lletra Màgica» –en majúscula i en
lligada–, adreçada als xiquets de l’últim curs

L’oferta de Bromera és àmplia i diversa

com ampli i divers és l’alumnat de les

nostres escoles.

Dossier: Aprendre a llegir i esciure

suplement educatiu de la revista L’Illa8 hivern 2010

Dossier: Aprendre a llegir i a escriure

d’Educació Infantil o del primer de Primària.
«Maleta Màgica» i «Cartera de Valors», en
canvi, estan pensades per als lectors que ja
lligen autònomament, i per això desenvo-
lupen històries una mica més complexes en
una quantitat de text més gran.

Llibres, maletes, baguls…

A més de les esmentades, els lectors de se-
gon cicle d’Infantil i primer cicle de Primària
disposen de les col·leccions «El Meu Món i
Jo» i «Els Animals del Jardí». La primera, en
lletra lligada i amb un nivell de complexitat
progressiu, acosta els xiquets a les reflexions
sobre el medi en què vivim, mentre que la
segona, més lúdica, els presenta històries
entranyables que s’esdevenen en una comu-
nitat d’insectes ben originals, en lletra lliga-
da i d’impremta.

Un bon grapat de propostes que, tan-
mateix, no s’aturen ací, ja que Bromera ha
posat en marxa la col·lecció «El Bagul dels
Monstres», que de segur serà una alternati-
va «terrorífica» per als xiquets i les xiquetes

del primer cicle de Primària. Aquesta, com
les anteriors i les que vindran, estan creades
per professionals experts en la publicació
d’obres infantils, ja que entre els autors hi ha
noms tan coneguts com Enric Lluch, Pasqual
Alapont, Josep Antoni Fluixà, Teresa Duran,
Agustín Fernández Paz, Jordi Sierra i Fabra,
Miquel Desclot, Joles Senell, Antonio Rodrí-
guez Almodóvar, i molts altres. I cal no obli-
dar que totes aquestes col·leccions disposen
de propostes didàctiques que en possibili-
ten l’explotació a l’aula.

Llegir, però també escriure

El panorama exposat dóna resposta a les exi-
gències de lectors incipients de tota mena,
però a més, recentment Bromera ha afegit a
aquestes col·leccions una sèrie d’altres ma-

terials que tracten de completar una oferta
sòlida que abaste també l’assoliment de l’es-
criptura. Es tracta de les sèries de quaderns
Samaruc i SARGANTANA, dues col·leccions
concebudes per a treballar la grafomotricitat
i la preescriptura, adreçades als del segon ci-
cle de l’Educació Infantil, o fins i tot a primer
de Primària.

Samaruc és una sèrie de sis quaderns
d’exercicis grafomotors dedicats a estimu-
lar i exercitar la coordinació oculomanual,
ja que es basen en l’execució indiscriminada
d’uns quants tipus de grafismes, treballen la
gimnàstica manual que es requereix perquè
siguen capaços de reproduir les lletres amb
una bona cal·ligrafia.

SARGANTANA, sis quaderns sensiblement
diferents dels anteriors, és un mètode que re-
sultarà d’una gran utilitat als docents que
basen l’ensenyament de l’escriptura en els
postulats constructivistes. A partir de l’apre-
nentatge de la cal·ligrafia de les majúscules,
els quaderns SARGANTANA incorporen or-
dres en aquest tipus de lletra, i en els dos úl-
tims quaderns es relacionen conceptes amb
les imatges que els representen. És, per tant,
una nova eina per a introduir l’aprenentatge
de la lectura.

Aquesta és l’oferta de Bromera, àmplia i
diversa com ampli i divers és l’alumnat de
les nostres escoles, i que segueix creixent i
incorporant nous materials. Amb tots ells,
l’aprenentatge de la lectoescriptura està ga-
rantit, perquè és segur que entre el ventall
exposat hi ha el material que necessiten tots
i cadascun dels xiquets valencians. Només
cal buscar!

Finalment, cal destacar que totes les col·
leccions esmentades han sigut publicades
en castellà per Algar Editorial, perquè cada
xiquet puga assolir l’aprenentatge de la lec-
toescriptura en la seua llengua materna.

Bromera ha afegit a la seua oferta de lectu-

res altres materials que treballen l’assoli-

ment de l’escriptura. Es tracta de les sèries

de quaderns Samaruc i SARGANTANA, dues

col·leccions concebudes per a treballar la

grafomotricitat i la preescriptura.

9suplement educatiu de la revista L’Illa hivern 2010

Començar

per lligadeta,

sí o no?

Hi ha diferents mètodes per a aproximar la lectura i l’escriptura en l’Educació Infantil. És una tasca difícil

perquè, en certa manera, s’està triant com l’alumne ha de mirar el món, com s’ha d’acostar a la realitat

que l’envolta. El mestre és qui tria quin model pot ser el més adient i, en aquesta elecció, s’han de tenir

en compte diferents variables per tal d’estimular de manera efectiva el plaer de llegir. Ací trobem unes

quantes experiències professionals a l’hora d’encarar aquest repte educatiu.

Vicent J. Sampedro
Mestre al CEIP Salvador Andrés
(Centre CAES) d’Algemesí

Hem de tenir en compte que tots
els mètodes són útils per a l’apre-
nentatge de la llengua. N’hi ha
que incideixen més en els proce-
diments previs (ensenyament de
les vocals i les consonants i a poc
a poc anar lligant-les en síl·labes
i després en paraules), i n’hi ha
que aposten més per un procés
natural de construcció i signi-
ficat de les paraules i les frases
(mètode natural). Personalment
pense que tots el mètodes tenen
virtuts, coses bones... i que molts
mestres barregen tots els mèto-
des, almenys aquesta és la meua
experiència al llarg dels anys tre-
ballats en Educació Infantil i en el
primer cicle de Primària. De tota
manera, pense que més que els
mètodes d’aprenentatge, el més
important és que el mestre tinga
la capacitat de transmetre curi-
ositat, ganes de saber, felicitat,
pautes de treball... a l’alumne.

 Cal tenir en compte que no
tot l’alumnat parteix d’una ma-
teixa base sociocultural i eco-
nòmica, i això ens marca en el
nostre procés d’ensenyament de
la llengua.

Carmen Cholbi Ros
Mestra d’Educació Infantil
al CEIP Port de Xàbia

La lectoescriptura a l’Educació
Infantil es pot treballar mitjan-
çant diferents mètodes. Des de
la nostra experiència, i després
d’haver provat diferents mane-
res de fer-ho, ens hem decantat
per utilitzar els fonemes per tal
d’introduir les lletres de l’alfabet.

Una de les característiques
principals dels xiquets en aques-
ta etapa és l’egocentrisme i,
precisament per això, és molt
significatiu per a ells el seu nom.
Aquesta és la raó per la qual co-
mencem l’ensenyament de la
lectura i de l’escriptura partint
del nom propi de cada xiquet,
així com de les coses que l’envol-
ten en l’entorn immediat (esco-
la, família...), i amb això aconse-
guim treballar tots els fonemes
tal com sorgeixen, respectant
sempre el ritme d’aprenentatge
de cadascú.

Aprofitem la necessitat que
tenen de descobrir el que els en-
volta i els posem a l’abast el mà-
xim nombre de recursos per tal
d’introduir-los progressivament
en el llenguatge escrit ja des de
l’Educació Infantil.

Vicen Córcoles
Mestra d’Infantil i Primària
al CEIP L’Olivera de l’Eliana

Fa anys feia lectura amb els meus
alumnes de 4 anys. Ens trobàvem
capbussats en una consonant bi-
labial oclusiva que sonava «p» i
que s’acompanyava amb un colp
de peu. Eren els temps del Micho
i el mètode fonètic que va seguir
en el meu currículum a la Cartilla
Palau i el mètode sil·làbic.

A la taula, el retall d’un periò-
dic. Toni esperava la tanda per a
llegir-me «papa, pipa, pipi». Però
començà a llegir el retall mentre
jo el mirava incrèdula: llegia lle-
tra d’impremta, sense dibuixos i
sense colp de peu! Intuí que els
mètodes lectors podien ser au-
tèntics obstacles per a l’aprenen-
tatge.

Això va ser abans de Teberosky.
Ara, les classes d’Infantil s’omplin
de cartells. Utilitzem la lletra ma-
júscula per una simple qüestió
d’economia d’esforços perquè vo-
lem que el xiquet escriga els seus
sentiments, necessitats i pensa-
ments, no que la dificultat de la
grafia el paralitze.

A llegir i a escriure s’aprén lle-
gint i escrivint amb motivació.

Josep A. Mollà Fuster
Assessor d’Educació Infantil
al CEFIRE de Gandia

Els mètodes de lectoescriptu-
ra que fa servir un mestre han
de respondre a dues qüestions
prèvies que hauríem de tenir en
compte i que sovint oblidem:
quines són les nostres caracterís-
tiques personals que ens identi-
fiquen com a docents, i la sego-
na, quin tipus de persona volem
que siguen els nostres alumnes.

Utilitzar un mètode de lectoes-
criptura que no va amb la nostra
manera de ser i pensar serà difícil
d’assimilar i de tirar avant. Com
podem ensenyar coses en les
quals no creiem? Com podem fer
partícips els nostres infants per-
què aprenguen d’una manera de-
terminada si nosaltres no la tenim
assimilada en la nostra manera
de ser i de pensar? D’altra banda,
quin tipus d’alumne volem: un
alumnat que descobrisca per ell
mateix el món que l’envolta o un
alumnat que es dedique a repetir
tot el que li mostren sense qüesti-
onar res. La disjuntiva és evident:
podem canviar la nostra manera
d’ensenyar per a adaptar-nos a la
manera d’aprendre dels nostres
alumnes?

Les opinions

suplement educatiu de la revista L’Illa10

Secció

hivern 2010

LA NOVA LÍNIA DE QUADERNS DE
GRAFOMOTRICITAT I pREESCRIpTURA

Ara també, amb Samaruc i SARGANTANA,
capbussa’t en una mar de lletres!

Els Projectes Samaruc i Sargantana:

•	 Han sigut especialment dissenyats per a afavorir una
correcta discriminació visual.

•	 Són senzills, sense complicacions afegides.

•	 Permeten l‘execució amb garanties quant a llegibilitat,
eficàcia i rapidesa.

•	 Dues col·leccions de sis
quaderns.

•	 Basats en mètodes pràctics
sorgits de l’experiència i el
treball quotidià a les aules.

•	 Amb l’objectiu estimular
i exercitar la coordinació
oculomanual.

•	 Es basen en metodologies
lògiques i ordenades.

•	 Ofereixen homogeneïtat
en la presentació de les fitxes
dels quaderns, i les claus
gràfiques per tal d’arribar a
l’automatització i a una certa
autonomia de treball.

•	 Proposen il·lustracions de
perfils gruixuts, per a acolorir
i ajudar l’exercitació del traç,
el control en la frenada, la
sensibilitat cromàtica.

Samaruc

Sargantana

suplement educatiu de la revista L’Illa hivern 2010 11

Secció

LA NOVA LÍNIA DE QUADERNS DE
GRAFOMOTRICITAT I pREESCRIpTURA

Ara també, amb Samaruc i SARGANTANA,
capbussa’t en una mar de lletres!

Els Projectes Samaruc i Sargantana:

•	 Han sigut especialment dissenyats per a afavorir una
correcta discriminació visual.

•	 Són senzills, sense complicacions afegides.

•	 Permeten l‘execució amb garanties quant a llegibilitat,
eficàcia i rapidesa.

•	 Dues col·leccions de sis
quaderns.

•	 Basats en mètodes pràctics
sorgits de l’experiència i el
treball quotidià a les aules.

•	 Amb l’objectiu estimular
i exercitar la coordinació
oculomanual.

•	 Es basen en metodologies
lògiques i ordenades.

•	 Ofereixen homogeneïtat
en la presentació de les fitxes
dels quaderns, i les claus
gràfiques per tal d’arribar a
l’automatització i a una certa
autonomia de treball.

•	 Proposen il·lustracions de
perfils gruixuts, per a acolorir
i ajudar l’exercitació del traç,
el control en la frenada, la
sensibilitat cromàtica.

Samaruc

Sargantana

suplement educatiu de la revista L’Illa12 hivern 2010

Isabel Solé. Professora de la UB

«La finalitat
és assolir una

lectura útil,
que permeti

comprendre,
gaudir i

aprendre»

Carol Borràs

Família i escola han d’aprofitar la cu-

riositat dels nens i oferir-los experi-

ències de les quals puguin aprendre,

llegir-los llibres, escriure amb ells.

Entrevista

Hi ha diferents plantejaments per a introduir l’aprenentatge de la lectura i l’escriptura, però

segons Isabel Solé, professora catedràtica del departament de Psicologia Evolutiva i de

l’Educació de la Universitat de Barcelona i autora de diferents volums al voltant de la matè-

ria, hi ha un acord respecte al fet que és fonamental focalitzar l’atenció en la comprensió del

que es llig. En qualsevol cas, l’objectiu ha de ser ensenyar per tal de fer lectors que estimen

la lectura i que l’aprofiten per a gaudir del que es llig però també per a aprendre.

Iniciar els xiquets en l’aprenentatge formal de
la llengua escrita i afavorir el seu desenvolu-
pament en el nivell oral són dues de les tas-
ques més difícils que ha d’encarar un mestre.
Aquests primers passos són fonamentals per
al desenvolupament de l’activitat intel·lectual
i social dels menuts i, per a la professora Isabel
Solé, cal fer un pas avant per a superar el ca-
ràcter instrumental que tradicionalment s’ha
atorgat a aquesta tasca i anar més enllà del

fet de distingir els fonemes o de reconéixer
les estructures bàsiques de sentit. La finalitat
ha de ser «assolir una lectura útil, que perme-
ti comprendre, gaudir i aprendre», assegura.
Per tal d’aconseguir-ho, «cal tenir en compte

la naturalesa del nostre sistema de llengua es-
crita, alfabètic, els processos d’aprenentatge
dels nens, que reposen en la seva curiositat,
l’interès i la motivació, i l’ajuda que proporcio-
nen els mestres». Adverteix que es tracta d’un
camí llarg «perquè no s’aprèn a llegir en un
curs ni en un cicle. Al llarg de tota l’escolaritat
–i de tota la vida− es van experimentant for-
mes més complexes, més satisfactòries i més
crítiques de lectura».

suplement educatiu de la revista L’Illa hivern 2010 13

Entrevista

Quina és la millor manera?

Hi ha diferents mètodes i enfocaments que
es poden emprar per tal d’iniciar els menuts
en la lectura i l’escriptura. No hi ha fórmules
infal·libles, però sí que es poden seguir unes
pautes que permeten enfrontar el repte amb
més possibilitats d’èxit. I, segons la professora
Solé, «una bona manera és, abans que res, in-
tentar esbrinar què és el que saben els nens
sobre la lectura i l’escriptura, partir del que
ells saben, i saber interpretar adequadament
les seves produccions per tal que la interven-
ció esdevingui una ajuda». Es tractaria de
mamprendre un camí «que ajudi els nens a
atribuir sentit a l’esforç que requerirà llegir, en
què els mestres sàpiguen combinar l’anàlisi i
la síntesi, partint del que els nens saben».

El mestre esdevé, per tant, la persona
que ajuda l’alumne per tal que puga iniciar
i construir el seu coneixement. I en aquest

sentit, la comprensió lectora és un factor
fonamental per a assolir, progressivament,
autonomia. Per a Isabel Solé, «qui llegeix no
es limita a “dir el que diu el text”, sinó que
especialment “construeix una interpretació”
personal del que diu». D’aquesta manera,
la lectura no se centra solament en el text,
sinó que dóna molta importància a la utilit-
zació dels coneixements previs per a cons-
truir una comprensió adequada. I en aquest
aspecte, família i escola han «d’aprofitar la
curiositat dels nens i oferir-los experiències
de les quals puguin aprendre, ajudar-los a
recuperar el que ja saben, llegir-los llibres,
escriure amb ells, mostrar-los que estimem
la lectura... tot plegat contribueix a fer que
s’interessin per la lectura i la gaudeixin i
alhora els ajuda a disposar d’un bagatge
ric que la lectura continuarà alimentant»,
afirma la professora. Comprendre un text,

poder interpretar-lo i utilitzar-lo és una con-
dició indispensable no solament per a su-
perar amb èxit l’escolaritat, sinó també per
a saber actuar en la vida quotidiana en les
societats lletrades.

«Internet canvia la manera
de llegir»

En l’era de la societat del coneixement, els
canvis que es produeixen són molts i molt
ràpids. La presència d’Internet en totes les
esferes de la vida ha modelat els nostres
comportaments en diferents aspectes i, lògi-
cament, també ha influït en la manera de lle-
gir. «Evidentment», afirma Isabel Solé, «però
això no és negatiu. Al contrari, implica una
ampliació de les oportunitats de llegir. A les
escoles, consultar la xarxa, llegir textos digi-
tals, i utilitzar aquests recursos per a apren-
dre, ha d’esdevenir completament normal».

Per tal d’adequar-se a aquestes noves ei-
nes de coneixement, afirma que «caldrà que
des de totes les àrees i etapes de l’escolaritat
obligatòria s’estableixin els acords que han
de permetre ajudar els alumnes a ser usua-
ris estratègics i crítics de la lectura, atenent
a les particularitats que permeten diversos
formats». I per això, continua, «potser el que
caldria cuidar és que totes les formes de lec-
tura tinguin presència als centres i recuperar
el paper central de les biblioteques (autèn-
tics centres de recursos també en la dimen-
sió digital), una condició perquè puguem
considerar-los contextos “lletrats”».

Fer bons lectors

Els resultats dels darrers informes PISA posen
en evidència algunes mancances lectores
per part dels nostres alumnes. Si bé, com as-
segura Solé, «un percentatge important no
tenen dificultats per explicar què han llegit,
o per identificar el que és més important en
els textos, només el 20% d’alumnes avaluats

és capaç de mostrar en aquestes proves les
capacitats de lectura necessàries per assolir
una lectura profunda, reflexiva i crítica».

Quines són les claus per a superar aquests
entrebancs? Cal «entendre que formar un
bon lector implica tots els professors, de tots
els cursos i de totes les àrees», explica la pro-
fessora de la Universitat de Barcelona. Al seu
parer, és fonamental entendre que «només
si els alumnes aprenen a resoldre tasques
complexes de lectura (les que han de fer si
volem que aprenguin i relacionin els contin-
guts disciplinaris que es presenten mitjan-
çant text escrit: resumir, relacionar, integrar,
transformar, debatre i argumentar...) podran
trobar solucions comunicatives eficaces».
Solament aconseguint aquest objectiu, afig
contundent, «les avaluacions internacionals
ens deixaran en millor lloc, i el que és real-
ment important, haurem acomplert el com-
promís de formar bons lectors».

I en aquesta tasca, apunta Isabel Solé,
«la clau més important és fer de la lectura
quelcom natural, quotidià i estimat, a casa,
a l’escola, als mitjans de comunicació. El
gust per la lectura no es pot imposar, però
es pot afavorir, es tracta que la lectura sigui
seductora per als infants i joves». I per tal
d’aconseguir-ho, ens recomana no oblidar la
importància que té l’entorn social i familiar
dels xiquets, «veure els mestres i els com-
panys més grans llegir i compartir amb ells la
lectura, visitar amb freqüència la biblioteca,
aprofitar les experiències de lectura d’altres
per compartir-les, fer dels centres un context
realment lletrat tot l’any, és un compromís
en què tots els educadors ens hauríem de
sentir involucrats», conclou. Per tant, fer lec-
tors que estimen la lectura i interpel·len els
textos amb un sentit crític i reflexiu és tasca
de tots.

Internet no és negatiu, perquè impli-

ca una ampliació de les oportunitats

de llegir.

La clau més important és fer de la

lectura quelcom natural, quotidià i

estimat, a casa, a l’escola, als mitjans

de comunicació.

suplement educatiu de la revista L’Illa14 hivern 2010

Ens recomana
La mestra, de Víctor Labrado
296 pàg. Edicions Bromera, 2010

TXT t’ofereix aquest espai perquè pugues
recomanar llibres, pel·lícules, obres de tea-
tre… que t’hagen resultat interessants per
la relació que tenen amb l’educació i l’en-
senyament. Si trobes algun llibre que creus
que els teus companys de professió no
s’haurien de perdre, conta’ns-ho per correu
electrònic a txt@bromera.com o per cor-
reu postal a Revista TXT (Ap. de Correus 147,
46600 Alzira) indicant «Recomanació» en el
sobre. Juntament amb el text en què ens ex-
pliques per què t’ha agradat (2.000 caràcters
aprox.), cal que adjuntes una fotografia de
carnet i les dades personals (nom, cognoms,
centre educatiu on treballes, adreça i telè-
fon). Si vols recomanar una pel·lícula, cançó,
exposició... envia’ns un text que no supere
els 500 caràcters. Els autors de les recomana-
cions publicades rebran un llibre de Bromera
com a obsequi.

Francesca Oltra,
mestra d’Audició i

Llenguatge (logopeda)
al CEIP Enrique Terrassa

de València

La teua recomanació

La paraula mestra porta adherit el compromís cívic i social

de defensa del nostre patrimoni cultural més important: la

nostra llengua. La mestra, de Víctor Labrado, constitueix la

crònica d’uns fets relacionats amb el món escolar esdevin-

guts al poble de Barx a finals dels 70.

Recomanacions

Aquesta crònica narra tot el que va envoltar
la tasca de la mestra Marifé Arroyo a l’escola
durant huit anys i les repercussions perso-
nals i socials que va tenir la seua tasca do-
cent, des que arribà al poble de Barx i fins
que fou traslladada a Gandia.

Marifé, la protagonista d’aquesta història
de coratge, intenta aplicar un model d’esco-
la renovada, popular, democràtica i valenci-
ana. Inquieta, jove, busca quina és la moti-
vació del seu treball: l’educació dels xiquets
i les xiquetes del poble. El primer vincle és la
llengua, i ella, malgrat ser castellanoparlant,
s’esforça per integrar-se i comença incorpo-
rant el valencià a algunes àrees d’aprenen-

tatge com Coneixement del medi, i sempre
deixant que els alumnes s’expressen amb la
llengua que prefereixen.

La lectura d’aquest llibre em fa reflexio-
nar sobre la llibertat, la satisfacció personal
i professional i les facilitats que hui en dia
tenim els docents per a expressar-nos i en-
senyar als alumnes en la nostra llengua amb
normalitat.

Les dificultats ara són unes altres. Ac-
tualment sóc mestra d’una escola pública
a València. Un gran percentatge del meu
alumnat ve d’altres països i, sovint, sense
haver estat escolaritzat prèviament allà. És
a dir, bastants alumnes són analfabets, amb
fortes mancances socioculturals i econòmi-
ques, i no parlen cap de les dues llengües
oficials. A aquesta realitat cal afegir que,
malauradament, l’ús del valencià als carrers
de València no és ni de prop el que consta-
tem a la majoria de pobles valencians, i no
cal dir que les institucions fan ben poc o
res per canviar o millorar aquesta realitat.
Així, em trobe alumnes que, en molts casos
només escolten el valencià a l’escola. Podria
ser temptador deixar-se portar per aques-
ta realitat i, de vegades, perds les forces i
la il·lusió per ensenyar en la nostra llengua,
però per l’estima de la llengua materna, per
raons professionals, pel dret a aprendre en
valencià que tenen els xiquets i les xiquetes
i, sobretot, per respectar i donar continuïtat
a aquell treball formidable que encetaren
mestres com Marifé, cal tirar endavant.

TXT us recomana la pel·lícula
La red social

Una nit del 2003, un alumne de Harvard i
geni de la programació desenvolupa una
nova idea sense imaginar que està inven-
tant el fenomen social més revolucionari
del començament del segle: Facebook.
Aquesta pel·lícula explora els inicis de la
xarxa social que ha revolucionat la comu-
nicació i les relacions interpersonals, així
com les posteriors complicacions legals i
personals que han patit els seus creadors
després de l’èxit aconseguit. Un film que
també ens dóna pistes de cap on estan de-
rivant el capitalisme i les relacions socials.

Bromera posa a la disposició del professo-
rat un fons editorial extens format per obres
dels autors més destacats per a transmetre
als alumnes el plaer de llegir.

Tenim un bon Pla
• Una selecció de lectures específica per a cada curs de

l’Educació Primària, feta per professionals a partir d’un cri-
teri d’idoneïtat des del punt de vista pedagògic.

• Acompanyades d’unes propostes didàctiques que possi-
biliten l’explotació didàctica dels llibres i l’enriquiment, així,
de la seua pràctica educativa.

• Possibilitat de complementar els textos amb sessions d’ani-
mació a la lectura i amb l’assessorament de Bromera per a
preparar activitats relacionades amb les diverses obres.

• Materials diferenciats per a l’alumnat i per al professorat.

Què oferim a l’alumnat?
• Carpeta contenidora dels materials.
• Tres llibres adreçats a l’edat del xiquet o la xiqueta.
• Proposta didàctica vinculada a cada llibre.
• Fitxa d’avaluació del procés lector adaptada per a ser

usada en l’àmbit familiar.
• Material d’animació lectora adre çat als pares i les mares.

Què oferim al professorat?
• Carpeta contenidora dels materials.
• Tres llibres adreçats a l’edat del xiquet o la xiqueta.
• Propostes didàctiques dels llibres inclosos en el Pla lector,

amb els solucionaris corresponents.
• Dossier explicatiu sobre les característiques de les obres

que inclou el Pla lector: resum dels arguments, recull de
temes i valors que s’hi poden extraure, ressenyes sobre
l’autor i l’il·lustrador, propostes concretes d’animació lec-
tora, activitats complementàries…

• Eines per a avaluar el procés lector del grup.

▶ Tot el material per a aprovar els nivells
elemental, mitjà i superior de la JQCV

▶ Adaptat al Marc Europeu Comú de Referència

▶ Una oferta completa que inclou el llibre de
l’alumne, el quadern d’activitats i un CD amb
recursos sonors i els solucionaris

▶ Orientat a la pràctica interactiva de la llengua
en situacions comunicatives versemblants

▶ Una eina innovadora amb un plantejament
lúdic de l’aprenentatge i l’ensenyament, que
fomenta l’interés de l’aprenent i facilita la
tasca del professorat

Prepara’t per a les proves de les JQCV amb Va de bo!

