

APLICACIÓN DEL CINE EN EL

AULA DE PRIMARIA PARA EL

DESARROLLO DE LA

CREATIVIDAD LITERARIA.

28 de junio de 2016
Universidad de Valladolid. Facultad de Educación de Segovia. Campus María Zambrano.

Autor: Daniel Félix Yubero Trenado

Tutor: Jesús Félix Pascual Molina

TRABAJO DE FIN DE GRADO DE EDUCACIÓN PRIMARIA

RESUMEN

El presente proyecto trabaja la utilización del cine como apoyo fundamental para

la enseñanza de la creatividad literaria, lo cual significa la implantación de un modelo,

diferente e innovador, con respecto al utilizado durante los últimos años en las escuelas,

donde el cine se limitaba a ser un recurso, en ocasiones, únicamente destinado a la

enseñanza de los idiomas; y donde la creatividad literaria era una actividad que quedaba

relativamente relegada dentro de su ámbito de aplicación. Consiste, por tanto, en la

mezcla de las áreas de Educación Artística, particularmente el bloque de Educación

Plástica, con el área de Lengua Castellana y Literatura.

PALABRAS CLAVE

Cine, creatividad, literatura, escritura, Educación Primaria.

ABSTRACT

The present work studies the use of cinema as a major and fundamental support

for the education and teaching of the literary creativity. This means the implementation

of a model, different and innovative, different from the one used at schools in the last

years, where cinema was limited, in some occasions, to be a resource to teach foreign

languages, and where the literary creativity was set aside within its scope of application.

Thus, it consists in the combination of certain areas of the Artistic Education, particularly

the area of Plastic and Visual Education together with the area of Spanish Language and

Literature.

KEYWORDS

Cinema, creativity, literature, writing, Primary Education.

ÍNDICE

INTRODUCCIÓN .. 5

OBJETIVOS ... 7

JUSTIFICACIÓN ... 8

FUNDAMENTACIÓN TEÓRICA ... 13

CINE Y EDUCACIÓN .. 16

CINE Y LITERATURA .. 20

LITERATURA Y EDUCACIÓN .. 25

CREATIVIDAD Y EDUCACIÓN .. 27

CONCLUSIÓN DE LA FUNDAMENTACIÓN TEÓRICA .. 28

DISEÑO .. 30

CARACTERÍSTICAS DEL CENTRO Y DEL ALUMNADO ... 30

ATENCIÓN A LA DIVERSIDAD .. 31

TEMPORALIZACIÓN: .. 32

EVALUACIÓN: .. 33

Pautas para el desarrollo de las actividades .. 34

Teoría y actividad preparatoria para la lectura de imágenes: .. 35

Actividades para la lectura de imágenes: ... 37

Actividades para el fomento de la lectura: .. 40

Actividades para mejorar la escritura creativa: .. 42

EXPOSICIÓN Y ANÁLISIS DE RESULTADOS DEL PROYECTO .. 45

CONSIDERACIONES FINALES DE LAS ACTIVIDADES .. 57

CONCLUSIONES .. 59

BIBLIOGRAFÍA Y REFERENCIAS .. 61

ANEXOS ... 63

ÍNDICE DE FIGURAS

Figura 1. Relaciones entre cine, lectura y creatividad literaria .. 9

Figura 2. Antiguos métodos para la enseñanza del cine ... 11

Figura 3. Propuesta para la enseñanza del cine y la creatividad literaria en el aula 12

Figura 5. Blancanieves y los 7 enanitos. Disney. 1937 ... 21

Figura 4. Blancanieves y la leyenda del cazador. Sanders. 2012 21

Figura 6. Biblioteca de aula. Year 3. Ripon Cathedral Primary School. Ripon, Reino

Unido. ... 26

Figura 7. Tipos de planos. .. 36

Figura 8. Actividad 1 para el fomento de la lectura ... 63

Figura 9. Actividad 2 para el fomento de la lectura ... 64

ÍNDICE DE TABLAS

Tabla 1. Distribución horaria de las actividades... 32

Tabla 2. Organización horaria de las actividades ... 33

Tabla 3. Estructura de los cursos en Inglaterra ... 45

Tabla 4. Evaluación de la actividad preparatoria para la lectura de imágenes 65

Tabla 5. Evaluación de la actividad para la lectura de imágenes 65

Tabla 6. Evaluación de la actividad para el fomento de la lectura 66

Tabla 7. Evaluación de la actividad para el fomento de la escritura creativa 66

file:///C:/Users/PC/Dropbox/clase/Trabajo%20Fin%20de%20Grado%20Dani%20Yubero/Trabajo%20de%20Fin%20de%20Grado%20no%20tabla.docx%23_Toc454914686
file:///C:/Users/PC/Dropbox/clase/Trabajo%20Fin%20de%20Grado%20Dani%20Yubero/Trabajo%20de%20Fin%20de%20Grado%20no%20tabla.docx%23_Toc454914687
file:///C:/Users/PC/Dropbox/clase/Trabajo%20Fin%20de%20Grado%20Dani%20Yubero/Trabajo%20de%20Fin%20de%20Grado%20no%20tabla.docx%23_Toc454914688
file:///C:/Users/PC/Dropbox/clase/Trabajo%20Fin%20de%20Grado%20Dani%20Yubero/Trabajo%20de%20Fin%20de%20Grado%20no%20tabla.docx%23_Toc454914689
file:///C:/Users/PC/Dropbox/clase/Trabajo%20Fin%20de%20Grado%20Dani%20Yubero/Trabajo%20de%20Fin%20de%20Grado%20no%20tabla.docx%23_Toc454914689
file:///C:/Users/PC/Dropbox/clase/Trabajo%20Fin%20de%20Grado%20Dani%20Yubero/Trabajo%20de%20Fin%20de%20Grado%20no%20tabla.docx%23_Toc454914690
file:///C:/Users/PC/Dropbox/clase/Trabajo%20Fin%20de%20Grado%20Dani%20Yubero/Trabajo%20de%20Fin%20de%20Grado%20no%20tabla.docx%23_Toc454914691
file:///C:/Users/PC/Dropbox/clase/Trabajo%20Fin%20de%20Grado%20Dani%20Yubero/Trabajo%20de%20Fin%20de%20Grado%20no%20tabla.docx%23_Toc454914692

5

INTRODUCCIÓN

En un mundo como el nuestro, en el que lo que ayer era impensable hoy ya está

desfasado, necesitamos educar desde aquellos medios de comunicación con más adeptos

y que se conforman como los principales difusores de cultura. Sin embargo, seríamos

irresponsables si dejáramos de lado todos aquellos documentos que nos han traído hasta

el punto de desarrollo en el que nos encontramos.

Por otra parte, la escritura es una de esas actividades que no hacen sino desarrollar

nuestra imaginación y nuestra creatividad, además, de ser una forma de expresión y

comunicación, vehículo para canalizar las emociones y sentimientos.

De los dos argumentos anteriores surge este Trabajo de Fin de Grado. Es la

necesidad de relacionar lo clásico de los libros, con la modernidad del cine y las nuevas

tecnologías. En definitiva, de cómo conseguir que el tiempo que los niños destinan a las

nuevas tecnologías –fundamentalmente visuales–, que es mucho, se enfoque de una forma

productiva y divertida sin que apenas se den cuenta de que están mejorando.

También debemos destacar la innovación que supone este proyecto, ya que pese

a que hay multitud de documentos que tratan estos ámbitos de forma individual, muy

pocos utilizan el cine como base para alcanzar la creatividad literaria.

Podríamos considerar, además, que la escritura es una necesidad latente en los

niños, ya que, al fin y al cabo, al igual que los dibujos, es algo que libera su capacidad

expresiva y mejora su motricidad fina. La escritura creativa puede entenderse como “los

dibujos de los mayores”, el pintar con palabras la imagen que aparecerá en la mente de

nuestro interlocutor.

A lo largo de este documento nos encontraremos primeramente con los objetivos

que tratamos de conseguir con el desarrollo de este proyecto, seguidos de nuestra

justificación, la cual viene ampliada por un amplio marco teórico, donde nos

encontraremos no solo con las opiniones de otros autores, sino, además, con el marco

legislativo que refrenda esta propuesta. Seguidamente haremos una propuesta de

actividades, las cuales no hemos tenido la posibilidad de llevar a cabo tal y como vienen

descritas; sin embargo, ya en el análisis de resultados, presentaremos las actividades que

sí hemos podido realizar dentro de un aula ubicada en la localidad de Ripon, Reino Unido

y, finalmente, expondremos las conclusiones tanto de esta actividad, como del proyecto

en general.

6

Debemos recalcar también que, en este trabajo, al utilizar sustantivos que aludan

indiferentemente a hombres o mujeres, niños o niñas, no aludiremos a uno y otro sexo,

sino que usaremos el masculino como género no marcado y nos guiaremos por los

dictámenes de la Real Academia Española cuando dice que

Este tipo de desdoblamientos son artificiosos e innecesarios desde el punto de vista

lingüístico. En los sustantivos que designan seres animados existe la posibilidad del uso

genérico del masculino para designar la clase, es decir, a todos los individuos de la

especie, sin distinción de sexos […]. (Real Academia Española, 2016, s/p)

No nos gustaría cerrar este apartado introductorio sin agradecer la ayuda prestada

a diferentes personas.

En primer lugar, a Jesús Félix Pascual Molina, por ejercer como profesor de arte

y tutor de TFG, una persona con la que se hace efectivo el concepto del aprendiz activo.

Gracias por todo.

A Alba Gómez, profesora en el colegio inglés donde desarrollé mi Practicum II,

por su ayuda durante la preparación y desarrollo de las actividades realizadas, así como

por estar ahí en los momentos difíciles.

A todos los profesores y personas externas que me han ayudado con

conocimientos específicos propios de su área.

Y, finalmente, a mi familia, por estar siempre ahí, por ser en quienes me apoyo

cuando salto y quienes me ayudan a levantarme cuando caigo. ¡Gracias!

7

OBJETIVOS

El objetivo principal que busca este trabajo consiste en relacionar el cine y la

literatura. Para esto, utilizaremos las películas como detonante de la motivación del

alumno y repositorio de ideas, y así, apoyándonos en la lectura como proveedora de

conceptos para aumentar el imaginario de los alumnos, llegaremos finalmente al

desarrollo de la creatividad literaria del alumno. Además, se perseguirán los siguientes

objetivos específicos.

- Desarrollar la alfabetización visual

- Mejorar la capacidad creativa de los alumnos.

- Rastrear la presencia en el currículum de primaria de la creatividad literaria.

- Relacionar la alfabetización visual con la escritura.

- Desarrollar y poner en práctica actividades de creación literaria partiendo del cine.

8

JUSTIFICACIÓN

En los tiempos que corren, en los que los niños están cada vez más habituados a

convivir con las nuevas tecnologías multimedia, la mayor parte visuales, surge la

necesidad de educar desde ellas para poder retomar esos considerados “viejos métodos”,

que lo único que requerían era de papel, bolígrafo e imaginación; y así, tomando los

aspectos positivos de cada tiempo, poder volver a ilusionar a los alumnos haciéndoles

capaces de crear sus propios mundos imaginarios.

En este Trabajo de Fin de Grado se plantean una serie de actividades para la

utilización del cine como un recurso educativo que ayude en el fomento de la creatividad

literaria. Desde nuestro punto de vista, esto consiste en mezclar los nuevos recursos

tecnológicos, con aquellos, como la escritura, que ya han perdido el interés de los

alumnos.

Decía Cobo Álvarez en su libro, Aprendiendo con el cine (2002) que:

La didáctica del cine se puede enfocar en dos vertientes: enseñar con el cine o enseñar

cine. Enseñamos con el cine cuando utilizamos en clase una película y enseñamos cine

cuando con el lenguaje cinematográfico creamos historias y/o ponemos al alumnado en

situación de crear historias. (p. 15)

Nosotros estamos de acuerdo con esta afirmación, si bien la dividiríamos en tres

puntos en lugar de en dos, de tal forma que quedara de la siguiente forma:

- Enseñanza del lenguaje cinematográfico

- Utilización del cine en el aula

- Creación de historias a partir del imaginario obtenido a partir de la visualización

de películas y la lectura de libros.

Esto, nos deja una pauta clara de trabajo, la de partir desde el cine para llegar a la

escritura creativa, que desarrolle la función expresiva del lenguaje de los alumnos.

Además, creemos que la lectura puede ser una gran aliada a la hora de aumentar

el imaginario de los alumnos, así como ayudarles para la actividad última, que será

cuando se encuentren frente a la hoja en blanco, enseñándoles métodos y expresiones para

plasmar sus pensamientos e ideas mediante el lenguaje escrito.

9

Somos conscientes de que existe una gran dificultad a la hora de tratar de

relacionar los ámbitos del cine, la lectura y la escritura entre sí, y a su vez con la

educación; por ello mismo lo representaremos mediante el siguiente diagrama, en el que

reflejaremos los vínculos más simples de forma visual.

Figura 1. Relaciones entre cine, lectura y creatividad literaria. Fuente: elaboración propia.

Observamos en la Figura 1, Relaciones entre cine, lectura y creatividad literaria,

que los tres ámbitos, cine, lectura y creatividad literaria tienen una presencia

independiente en la educación. Sin embargo, también poseen una interrelación entre sí,

de tal forma que:

- El cine se relaciona con la lectura mediante la motivación que se produce al

visualizar una película que nos atrae, momento en el que querremos saber más de

la historia y leeremos los siguientes libros, o incluso el mismo, para ver cómo es

la historia narrada; también podemos observar cómo las ediciones y reediciones

de los clásicos literarios inundan las salas de cine hoy día. Se relaciona con la

creatividad literaria gracias al mismo aspecto de motivación, ya que, en ocasiones,

nos gustaría dar un final diferente, o un giro al argumento relacionado con uno de

los personajes con el que más nos identificamos.

10

- La lectura se relaciona con el cine gracias al mismo componente de motivación,

lo que les hace recíprocos al uno del otro. Esto lo podemos observar en libros

como, El niño del pijama de rayas (2008), de Mark Herman, o El médico (2013),

de Philipp Stölzl, por poner algún ejemplo, obras que, tras las ediciones en papel,

obtuvieron una gran afluencia de público en su estreno cinematográfico. Por su

parte, la lectura se relaciona con la escritura por el mismo motivo que el cine, y

es que ofrece la posibilidad de cambiar los finales y las acciones, otorgando

libertad al autor para expresar su propio mundo imaginario.

- La escritura posee una relación directa tanto con el cine, como con la lectura. Con

el primero de ellos, en el momento de crear guiones y pequeñas obras de teatro,

que, bien pensado, podría ser como dirigir el juego de los otros niños, pero

poniendo por escrito cómo deben comportarse cada uno de ellos. Con el segundo,

se produce una retroalimentación también, ya que para poder escribir nuestros

propios relatos es necesario conocer antes cómo utilizar la función expresiva del

lenguaje, pues en ocasiones se utiliza la retórica u otras estructuras que poco

comunes en el lenguaje oral; además, se produce también con la lectura de

distintos títulos el aumento del imaginario del escritor, como veníamos explicando

anteriormente.

Creemos que con este esquema que proponemos en la Figura 2, Antiguos métodos

para la enseñanza del cine, quedan claras las relaciones más básicas entre los tres ámbitos

en la educación y su relación mutua. Para esto, planteamos un método de trabajo opuesto

al que se ha venido trabajando en años anteriores. Aquí, podremos observar el trabajo

realizado durante los últimos años:

Cualquier persona podría ser capaz de pensar qué es lo que hizo que fuera este el

sistema que se llevara a cabo; por ejemplo, el hecho de que las representaciones teatrales

eran ya realizadas por los griegos; la lectura y la escritura se difunden y se acercan más a

la población a partir de la invención de la imprenta; o la invención del cinematógrafo en

1895 de manos de los hermanos Lumière. Estos fueron algunos de los hechos que

influyeron en que este proceso siguiera esas pautas. Sin embargo, ahora este modelo

podría haberse quedado desfasado, puesto que nunca la posibilidad de hacer cine ha

estado tan cerca de nuestras manos, bien sea con una cámara de vídeo o un móvil y un

ordenador para montar las imágenes.

11

Figura 2. Antiguos métodos para la enseñanza del cine. Fuente: elaboración propia.

Por esto, el modelo que nosotros proponemos es el siguiente:

Según podemos observar en la Figura 3, Propuesta para la enseñanza del cine y

la creatividad literaria en el aula, nuestro modelo parte desde el cine y se apoya en la

lectura, con el objetivo de ampliar el imaginario del alumno, para que finalmente la

escritura surja de él como una necesidad expresiva. Realizando una búsqueda entre los

diferentes blogs de psicología, encontramos esta cita, que afirma que, “La necesidad de

escribir es algo que deriva de leer, mejor dicho, de los sentimientos que produce leer.

Escribir es la necesidad de reflejar sentimientos propios” (Alcaráz, 2015, s/p). Asimismo,

12

entendemos que la escritura deriva también de la necesidad de leer imágenes, en estos

tiempos en los que la cultura visual está tan extendida.

Para cerrar este apartado, nos gustaría incidir en que tenemos la capacidad de

actualizar los procesos que sigue la educación, adaptándonos a las necesidades y

características de los alumnos. Así pues, comencemos a educar a los alumnos desde sus

hobbies, para convertirlos en aprendices activos, que a su vez nos ayuden a entenderlos

mejor a través de sus producciones escritas.

Figura 3. Propuesta para la enseñanza del cine y la creatividad literaria en el aula. Fuente: elaboración propia.

13

FUNDAMENTACIÓN TEÓRICA

Nos disponemos en este apartado a justificar la relación existente entre el cine y

la creación literaria. Parecen ámbitos totalmente opuestos, y como tales parecen haber

sido tratados en las escuelas. Mientras la lectura y la escritura se relacionan con un aspecto

más serio, de aprendizaje necesario, el cine ha quedado relegado a un entretenimiento, y

empleado en ocasiones en las clases de segundas lenguas como vehículo para el

aprendizaje lingüístico. Sin embargo, nosotros creemos que la creación literaria y el

séptimo arte poseen una base común, capaz de atraer a muchos niños y adolescentes hacia

estos aspectos fuera de la creación artística, tan diferentes aparentemente pero

fuertemente interrelacionados.

No es ninguna perogrullada asegurar que el cine es el sucesor de la literatura en

cierto modo, y así lo decían Ambròs y Breu en su libro Cine y Educación (2007), los

cuales aseguraban que:

Entendemos el cine como heredero indiscutible de la tradición literaria de narrar historias

de todo tipo que hacen vibrar a la humanidad. […] es absurdo comparar ambas

producciones con la intención de ensalzar una de ellas y menospreciar así la otra […]. El

cine es otra literatura inherente a los niños […] y a los adolescentes llena de cualidades,

más que justificadas, que hay que desarrollar en el aula. (p. 104)

Si pensamos un poco en ello, podremos observar las interrelaciones que se

producen entre cine, lectura y escritura, que procederemos a explicar seguidamente

En un principio, los libros surgen de la necesidad de escribir. Cameno (1989)

recoge en su libro una frase de Menéndez Pelayo al responder a las cartas de unos alumnos

que le preguntaron cómo empezar a escribir un libro: “Para escribir un libro es necesario:

Tener algo que decir. / Decirlo” (p. 17).

Posteriormente se va produciendo una retroalimentación en la que, a partir de unos

libros ya escritos, los nuevos autores van generando otras obras.

Además, a día de hoy parece lógico asegurar que la lectura es un placer cada vez

más abandonado por los niños, bien sea porque en su casa no existe una concienciación

lectora o porque requiere de un esfuerzo mayor que el de ver una película. Consideramos,

por tanto, que el problema subyace en la lectura, y es que los alumnos no saben leer. No

nos referimos con esto a que los alumnos desconozcan el proceso fonológico y léxico de

14

descodificación, sino a que no son conscientes de que tanto la literatura, como el cine,

requieren de unas pautas que incrementarán los beneficios de la experiencia realizada.

Por otra parte, en los últimos años parece estar en boca de políticos, maestros y

expertos, la palabra creatividad. Podemos encontrarla en la propia Ley Orgánica 8/2013,

de 9 de diciembre, para la mejora de la calidad educativa, (LOMCE en adelante), donde

se registra que:

La finalidad de la Educación Primaria es facilitar a los alumnos […] los aprendizajes de

la expresión y comprensión oral, la lectura, la escritura, […] el sentido artístico, la

creatividad […] con el fin de garantizar una formación integral que contribuya al pleno

desarrollo de la personalidad de los alumnos […] y de prepararlos para cursar con

aprovechamiento la Educación Secundaria Obligatoria. (Art. 7.2, LOMCE 8/2013, de 9

de diciembre, p. 97870)

Se incluye, por tanto, la creatividad como uno de los objetivos fundamentales de

la Educación Primaria. Además, aparece en la Orden EDU/519/2014, de 17 de junio, por

la que se establece el currículo y se regula la implantación, evaluación y desarrollo de

la educación primaria en la Comunidad de Castilla y León (Orden EDU 519/2014 en

adelante), donde se estipula que será un criterio evaluable “buscar una mejora progresiva

en el uso de la lengua, explorando cauces que desarrollen la sensibilidad, la creatividad,

la estética” (p. 44345).

Podemos preguntarnos entonces: ¿son cine y creatividad literaria conceptos

opuestos, o pueden tener una retroalimentación mutua?

A primera vista observamos que, en lo que se refiere a la Educación Primaria, se

encuentran ubicados dentro de áreas de conocimiento diferentes. El cine se encontraría

dentro del área de Educación Artística, en su sección correspondiente de Educación

Visual y Audiovisual; mientras que la creatividad literaria únicamente la podríamos

encontrar reflejada en un párrafo del Real Decreto de Mínimos de Educación Primaria,

en el que se afirma que, mediante la lectura de otras obras literarias, el niño ve favorecida

su capacidad creativa, escribiendo textos propios de una forma lúdica (Real Decreto

126/2014, de 28 de febrero, p. 19380).

Sin embargo, ¿por qué sería necesario relacionar el medio audiovisual con la

escritura creativa? Se podrían dar varios argumentos para responder a esta pregunta:

15

1- En primer lugar, podríamos apelar a la globalización. El mundo cada vez está más

interconectado, lo cual influye en las formas de pensamiento, y en los

descubrimientos científicos y tecnológicos. Seguramente lo que hoy es el último

avance audiovisual, mañana quedará relegado junto a los vinilos, y apenas

suscitará interés por haber oído a alguien mayor hablar de ello (recuérdense los

sistemas de vídeo VHS).

Nosotros no podemos hacer nada por evitar esto, pero si obviamos los avances del

hoy, estaremos enseñando en el ayer, y esto no ayudará a los niños a afrontar el

mañana.

El currículo de Castilla y León entiende también este argumento, y añade:

Los alumnos […] no pueden estar alejados de las tecnologías propias de este siglo. Es por

ello que cobran mayor importancia en estas áreas las Tecnologías de la Información y la

Comunicación. Así, se invita a los alumnos a iniciarse y profundizar, de manera

responsable, en el conocimiento de la informática en relación con la imagen y el sonido,

en el uso de la imagen mediante la fotografía y el cine, o la utilización de dispositivos

electrónicos como fuente de expresión musical. (Orden EDU 519/2014, de 17 de junio,

p. 44561)

2- También podríamos hablar sobre el interés de los niños. Generalizando, por

supuesto, podríamos decir que, tanto los padres, como los profesores enfocamos

mal el tirón que tiene la televisión. La utilizamos como domadora, o como moneda

de cambio para conseguir los que queremos. Es decir, que el niño está revoltoso,

le ponemos a ver la televisión; que el niño no quiere recoger su habitación,

entonces no verá la televisión, y el niño, generalmente hace lo que sea por no

perder este privilegio. Estamos desaprovechando así lo que podríamos utilizar

como un complemento educativo, y es que, si las nuevas tendencias dentro del

área de Educación Física hablan de no utilizar los deportes como moneda de

cambio para que los niños estudien, ¿por qué deberíamos perder la oportunidad

de educar mediante la televisión? Breu vuelve otra vez a ayudarnos con su libro

El documental como estrategia educativa. De Flaherty a Michael Moore, diez

propuestas de actividades (2010), diciendo que “el profesorado deberá procurar,

en un determinado momento del aprendizaje, romper con el carácter pasivo y

unidireccional del cine en el aula” (p. 60).

16

3- Por último, podríamos añadir como argumento el componente creativo que otorga

la televisión. Somos conscientes de ese dicho que cuenta que “la televisión

atonta”; sin embargo, no es “atontar” lo que hace, sino sumergir a los niños dentro

de un mundo imaginario al que realidad no tiene acceso. Así pues, ¿por qué no

hacer que este mundo salga a la luz? Muy seguramente los niños conseguirían una

mayor confianza en sí mismos, puesto que en él no hay cabida para el error;

obtendrán un mayor dominio de la expresión oral y escrita, así como una mejora

de la resolución de problemas mediante la utilización de diferentes soluciones.

Por si fuera poco, podríamos continuar añadiendo citas del currículo, pero esta vez

sobre el cine. Por ejemplo, dentro del Real Decreto 126/2014, de 28 de febrero, por el

que se establece el currículo básico de la Educación Primaria (Real Decreto 126/2014

en adelante), se dice refiriéndose al alumno:

- Conoce y explica algunos de los avances de la ciencia en: el hogar y la vida cotidiana, la

medicina, la cultura y el ocio, el arte, la música, el cine y el deporte y las tecnologías de

la información y la comunicación. (p. 19371)

- “Reconoce el cine de animación como un género del cine y comenta el proceso

empleado para la creación, montaje y difusión de una película de animación,

realizado tanto con la técnica tradicional, como la técnica actual” (p. 19402).

- “Realiza sencillas obras de animación para familiarizarse con los conceptos

elementales de la creación audiovisual: guion, realización, montaje sonido” (p.

19402).

Creemos, pues, que con los argumentos anteriores ha quedado demostrada la

necesidad de vincular el cine con la creatividad literaria, tal y como avalan leyes

educativas y otros autores. Sin embargo, somos conocedores de la dificultad existente

para tratar de generar nexos entre estos dos grandes núcleos. Por esto, a lo largo de las

siguientes páginas trataremos de desmenuzar las relaciones existentes entre el cine y la

creatividad literaria. Hablaremos, en consecuencia, de educación, de lectura, de cine, y

de creatividad, y relacionaremos estos términos entre sí hasta clarificar la conveniencia

de llevar a cabo este proyecto.

CINE Y EDUCACIÓN

“El cine y los demás medios necesitan de la educación porque son lenguaje y

requieren capacitación para la comprensión de toda la riqueza comunicativa que

17

arrastran”. Esta frase escrita por Ambròs y Breu, en Cine y Educación (2007, p. 27),

podría resumir este apartado a la perfección, ya que a día de hoy nadie dudaría a la hora

de admitir que el lenguaje de la imagen cada vez está más extendido y tiene más influencia

en los niños.

Como decíamos antes citando la LOMCE 8/2013, la finalidad de la Educación

Primaria es la de preparar a los alumnos para el aprovechamiento de la Educación

Secundaria (art. 7.2, p. 97870); sin embargo, consideramos que esto es quedarse un poco

corto, puesto que, para nosotros, la finalidad de la Primaria, es la de asentar los

conocimientos y experiencias necesarias que formen unos sólidos cimientos para que

después no se produzcan grietas en la construcción de la vida de los alumnos. Por esto

mismo debemos pensar que, si impedimos que los niños conozcan el lenguaje

cinematográfico, estarán perdidos dentro de un mundo que cada vez avanza más en esa

dirección.

Cobo dice en su libro Aprendiendo con el cine (2004) que “las historias que se

cuentan en el cine encuentran relación con todas las áreas del currículo” (p. 19),

añadiendo posteriormente en este mismo libro que:

El hacer “películas” es una actividad transversal que pone en juego muchas capacidades y

objetivos en la secuencia de actividades necesaria:

- Selección del tema: puede ser libre o relacionado con alguna de las materias del

currículum de las distintas asignaturas.

- Elaboración de un resumen de los contenidos a tratar: en este momento se produce

un proceso de investigación donde el alumnado tiene que utilizar sus capacidades de

manejo de distintas fuentes de información y de comprensión de la información

obtenida.

- Guion literario: se trata de poner por escrito lo que se va a decir y/o contar en la

película. Huelga decir que supone un enriquecedor ejercicio de expresión escrita.

- Guion técnico: de forma paralela al guion literario se irían fijando los recursos del

lenguaje cinematográfico que se van a emplear.

- Preparación de la grabación, búsqueda de recursos: el plan de grabación puede que

no siga el orden cronológico plasmado en el guion, por tanto, es necesario organizar

el trabajo rentabilizando recursos y espacios. (p. 27)

El cine posee un lenguaje único donde no solo las palabras hablan, sino también

las imágenes. A través de este medio se hace posible interpretar el lenguaje no verbal de

18

los actores, y no solo eso, sino también establecer diferentes patrones para que todo el

mundo sienta la misma emoción en un determinado momento. Esto es lo que algunos

autores identifican como alfabetización visual. Para Gómez Díaz (2010), “el objetivo de

la alfabetización visual es desarrollar competencias que permitan la

codificación/decodificación de la información visual” (p. 32).

Según una encuesta realizada por el MECD en 2015, un 95,5% de la población es

consumidora de televisión al menos una vez al mes (Ministerio de Educación, Cultura y

Deporte, 2015), frente al 56% que leyeron al menos un libro no relacionado con sus

estudios o profesión (Ministerio de Educación, Cultura y Deporte, 2015). Y es que, pese

a que la tendencia refleja un cambio desde 2011, es decir, el consumo de televisión se

reduce mientras que aumenta el de libros, aún los porcentajes sitúan como dominante a

la cultura visual.

Basándonos en estos pretextos, consideramos una necesidad imperiosa que los

niños sean educados en la lectura de imágenes, ya que es lo que las estadísticas

demuestran que están más acostumbrados a consumir. Además, Aparici y García Matilla

aseguran en Lectura de imágenes en la era digital (2008) que, “el nuevo tipo de

analfabeto no tiene características estandarizadas, puede ser cualquier hombre o mujer de

un entorno urbano o rural que aun sabiendo leer y escribir tiene dificultades para

comprender la realidad construida por los medios” (p. 45) De esta forma podrán ser

capaces de relacionar diferentes aspectos teóricos del cine, como la luminosidad, la trama,

el ángulo, etc.

Nos gustaría añadir, además, una cita de la Orden EDU/519/2014, de 17 de junio,

por la que se establece el currículo y se regula la implantación, evaluación y desarrollo

de la educación primaria en la Comunidad de Castilla y León, donde ya se advierte dentro

del área de Educación Artística, que:

los alumnos […] no pueden estar alejados de las tecnologías propias de este siglo. Es por

ello que cobran mayor importancia en esta área las Tecnologías de la Información y la

Comunicación. […] No obstante, no se debe olvidar la potenciación de otras destrezas

básicas. (ORDEN EDU 519/2014, p. 44560)

Además, dentro de esta misma ley, nos encontramos también que el conocimiento

sobre el cine y la cultura visual en general son objetivos de esta misma área.

19

Claro está que, debido al contenido visual del cine, la creación de detalles resulta

mucho más sencilla al leer un libro, es decir, el lector tiene más libertad a la hora de

imaginar y de generar en su cabeza las imágenes de un personaje, por ejemplo. Sin

embargo, creemos que esto depende también en gran medida de qué autor estemos

leyendo, como lo podemos observar en los libros de Pérez Reverte, quizás un escritor que

en sus textos es capaz de “dibujarnos” hasta el más mínimo de los detalles de su

pensamiento. Una muestra de esto podemos encontrarla en el año 2000, cuando el primer

libro de la saga Harry Potter estaba más en alza. En ese momento existía un Harry Potter

diferente en la cabeza de cada lector; todos seguían los mismos patrones, es decir, tenían

gafas, una cicatriz en la cabeza, pelo moreno y alborotado; sin embargo, todos los rasgos

que no habían sido descritos por J. K. Rowling, corrían por cuenta del lector. A partir de

2001, esa infinidad de persones Harry Potter fue sustituida por Daniel Radcliffe, actor

que interpretó al personaje durante toda la saga.

Podemos, por tanto, ver el poder unificador que tiene el cine frente a la literatura,

hecho que sucede independientemente de si queremos o no que suceda. Esto demuestra

el poder de la imagen y la cultura visual en nuestra sociedad. Y es que nos parece

interesante también recalcar este aspecto. Estamos habituados al reconocimiento visual

sin la necesidad, en muchos casos, de pararnos a leer lo que está escrito. Esto es a lo que

se refiere Acaso en su libro El Lenguaje Visual (2006), donde dice que:

De un solo vistazo sabemos perfectamente cuál es el envase de leche, el de la mantequilla

o el de kétchup. ¿por qué lo sabemos de forma tan rápida? Porque cada envase tiene un

tamaño, una forma, un color, una textura y una organización visual diferente, de manera

que nos llegan mensajes distintos: el recipiente mediano, rectangular y de color blanco es

la leche, el recipiente pequeño, ovalado y de color amarillento es la mantequilla y la

botella alargada de cristal con una etiqueta verde y roja es el kétchup. (p. 22)

Independientemente de si el kétchup lo compras en botella de cristal o de plástico,

es fácilmente reconocible dentro de un contexto cultural al que se está habituado; sin

embargo, es bastante frecuente que cuando viajamos a otro país y entramos en un

supermercado, no reconozcamos algunos de los productos que tienen y tengamos que

pararnos a leer su etiqueta, hasta que nos habituemos a su forma.

Nos gustaría cerrar este apartado añadiendo otra pequeña cita que justifica por qué

es necesaria la educación para la alfabetización visual. Dice así: “En la conducta humana

20

no es difícil detectar una propensión a la información visual. Buscamos un apoyo visual

de nuestro conocimiento […] por el carácter directo de la información y por su

proximidad a la experiencia real” (Dondis, 1980, p. 14). Aquí, el autor está admitiendo

ya la necesidad que tenemos de educar desde y para la cultura visual, sentido del que cada

vez somos más dependientes. Debemos, por lo tanto, educar a los niños para que tengan

una mente crítica en todos los ámbitos de su vida, pero para ello lo primero que debemos

hacer es enseñarles a ver y a mirar, para que ellos mismos sean capaces de analizar toda

la información que reciban, sea de forma voluntaria, o involuntaria.

CINE Y LITERATURA

“Los límites entre la novela y el cine como soportes de narración ficcional se

mezclan y confunden una y otra vez hasta convertirse en conceptos equivalentes dentro

de la creación literaria”. (Antón Vázquez, 2004, p. 191)

La adaptación de obras literarias y teatrales al cine fue algo que se produjo desde

los inicios del séptimo arte, si bien “la atención prestada al cine en el primer tercio de

nuestro siglo fue más bien escasa” (Gutiérrez Carbajo, 1993, p. 7). Ahora, en cambio, las

readaptaciones cinematográficas de las películas clásicas son más frecuentes –el cine se

inspira en el propio cine–, en muchas ocasiones tomadas de cuentos de la tradición

popular.

Hay que destacar, que, cuando se adapta una obra literaria al cine, no se procede como si

se tratase de una traslación más o menos completa de los contenidos de un sistema a otro,

sino que se elabora también una nueva estrategia comunicativa y se modifican las

circunstancias pragmáticas. (Gutiérrez Carbajo, 1993, p. 57)

Ante esto, podemos de deducir que las reediciones de películas se llevan a cabo

por la necesidad de la población de ver a los héroes responder a los patrones de la sociedad

actual, la cual rompe hoy con el machismo y la discriminación por género. Además, la

readaptación de estas películas da respuesta tanto a las necesidades de los adultos de

sentirse niños de nuevo, como a la necesidad que los niños tienen de ver a sus héroes

debatiéndose con problemas cotidianos como los suyos, por ejemplo, frente al amor, o

frente al “abusón”. Ante este filón, Hollywood se frota las manos, adaptando los cuentos

más clásicos, y readaptando las versiones ya creadas anteriormente, para que, finalmente,

21

todas las generaciones disfruten de las mismas historias, bien sean nuevas adaptaciones

literarias o readaptaciones de los clásicos, adecuadas a su momento y a sus valores.

Así, vemos que existe una gran diferencia entre las películas adaptadas de hace

años y las de ahora, y estas diferencias no responden únicamente al hecho de que los

medios tecnológicos y de grabación hayan evolucionado, sino a que también los guiones

se adaptan para que las tramas introduzcan situaciones amorosas, propias del gusto del

público adolescente, en las que el chico se enamora de la chica, que a su vez está

enamorada de otra persona, y, pese a que ambos pasan por dramas sentimentales,

finalmente descubrirán siempre que deben estar juntos.

Pongamos un ejemplo de esto. En la primera adaptación cinematográfica de

Blancanieves, nos

encontramos una

imagen como la de la

Figura 4. Aparece

una protagonista

dulce y frágil,

inocente y expuesta a

los peligros de la

vida, por lo que se

presenta a siete

pequeños hombres,

que darán la

impresión no

únicamente de protección, sino también de castidad.

En cambio, en la nueva versión cinematográfica, Blancanieves y el cazador

(2012), nos encontramos con que la

protagonista ya no es una dulce

jovencita y, aunque inocente, se

rompen los estereotipos de mujer

frágil en diferentes escenas. Vemos

que esta nueva película se adapta ya al

canon: rico príncipe conoce rica

princesa, pero se separan por muchos

Figura 5. Blancanieves y la leyenda del cazador. Sanders. 2012.

Fuente:

http://dreamers.com/peliculas/9953_BLANCANIEVES_Y_LA_LEYEND
A_DEL_CAZADOR.html

Figura 4. Blancanieves y los 7 enanitos. Disney. 1937. Fuente:

https://blogtomados.wordpress.com/2012/05/29/disney-suaviza-la-historia-de-los-hermanos-

grimm-en-blancanieves-y-los-siete-enanitos/

22

años y se les rompe el corazón; en ese tiempo la rica princesa conoce a un maleducado y

rudo cazador y como no puede ser de otra forma, se enamora de él. El final vendrá

marcado por quién ganará no solo la batalla principal, sino quién será el que gane el

enfrentamiento por la chica.

Observamos así, cerca del desenlace de la historia, una gran diferencia entre la

versión original literaria y las diferentes películas que se han hecho. Y es que, en el cuento

recopilado por los Hermanos Grimm (1812) la malvada reina es obligada a bailar con

unos zapatos incandescentes hasta la muerte en la boda de Blancanieves. Esto responde a

una de las funciones descritas por Propp en Morfología del cuento (2001), que designa

en su función número 31 que “el falso héroe o el agresor es castigado” (p. 82) y describe

“se le mata […]. A veces se le indulta […] es muerto en batalla” (p. 82). Obtenemos, por

tanto, que aquí al agresor se le ha dado muerte. En cambio, en la película de Disney (1937)

debieron considerar que el castigo a la bruja era excesivo, por lo que la película acababa

con el “vivieron felices para siempre”. No se describe qué ocurre con la bruja, por lo que

suponemos que fue indultada. Finalmente, en la última reedición de la película

Blancanieves y la leyenda del cazador (2012), el final elegido es el de dar muerte al

agresor en batalla, siendo la misma protagonista de la película quien lo hace.

En referencia a esto, encontramos un texto de Stendhal Bazin, donde decía que:

es absurdo indignarse por las degradaciones sufridas por las obras maestras en la pantalla,

al menos en nombre de la literatura. Porque, por muy aproximativas que sean las

adaptaciones, no pueden dañar el original en la estimación de la minoría que lo conoce y

aprecia; en cuanto a los ignorantes, una de dos: o bien se contentan con el film, que vale

ciertamente lo que cualquier otro, o tendrán deseos de conocer el modelo, y eso se habrá

ganado para la literatura. Este razonamiento está confirmado por todas las estadísticas

editoriales, que acusan una subida vertiginosa en la venta de las obras literarias tras su

adaptación al cine. No: realmente, la cultura en general y la literatura en particular no

tienen nada que perder con esta aventura. (citado por Gutiérrez Carbajo, 1993, p. 63)

Con esta cita, obtenemos la justificación de cómo ambos medios se

complementan, atrayendo cada vez más adeptos del uno al otro, pues el hecho de que, ya

en el año 1966, cuando Bazin realiza esta afirmación, las editoriales notaban el

incremento de las ventas de las obras literarias de las películas adaptadas, lo cual nos

demuestra el poder de atracción que tiene la imagen, apasionando al espectador y

convirtiéndole en un aprendiz activo sobre el tema al que el film se refiere. Por el

contrario, y, aunque todo el mundo sabe que una película en muy pocas ocasiones puede

23

representar el libro a la perfección, muchos de nosotros seguimos yendo al cine cuando

se produce el estreno de la adaptación de una obra literaria que nos gusta o que nos

recuerda a nuestra infancia.

Además, no podemos olvidar que las adaptaciones cinematográficas tienen

también un aspecto positivo, y es la capacidad que posee este medio para difundir la

cultura en un tiempo récord. A través de este formato, disponemos de unas dos horas de

película con las que podremos hacernos a la idea del libro, y es en ese momento cuando

debemos actuar para que de los alumnos nazca la iniciativa de leer y de tomar ideas.

No se pueden obviar, como decíamos antes, los problemas a la hora de adaptar

una obra literaria a un largometraje. Como aspecto fundamental, Fran Carballal (2015)

destaca que la película debe tomar una sólida base con referencia al libro, puesto que, si

no, únicamente hará referencias a él; además, el hecho de hacer una adaptación literaria

implica tener que describir más situaciones, ya que las descripciones físicas quedan

reflejadas con una única imagen; también, en muchas ocasiones, se crea la necesidad de

explicar algo que es totalmente inverosímil. En este sentido, el mismo autor pone como

ejemplo que en la película Paddington (2014) se explica por qué un oso es capaz de hablar

en inglés, cuando realmente es algo que no sería necesario explicar, ya que también es

impensable un oso del tamaño de uno de peluche, dócil y vestido como una persona. Sin

embargo, esto podría responder a las necesidades de Hollywood de abarcar un público

más amplio y no únicamente a los fanáticos de la historia original en su momento;

finalmente, Carballal describe también el hecho de que una película, nunca podrá estar

perfectamente adaptada para el público infantil, debido a que es un adulto el encargado

de realizarla, el cual no podrá seguir nunca la misma lógica que tendría un infante.

Además, otro de los procesos que podemos observar ahora son las adaptaciones

de la propia literatura al cine, y es que este medio ha sido capaz de transformar su

estructura para que responda al gusto de los nuevos lectores. Así, nos encontramos con

que Sánchez Noriega (citado por Ayala, 2007) aseguraba que

La literatura […] se ve influida por el cine, el cual se basó, en sus principios narrativos,

en la narrativa de su época, desarrollando un círculo de creación en el que la literatura y

el cine se ven íntimamente ligados. (p. 4)

24

Y no solo eso, sino que además “algunos de los propios escritores se ponen detrás

de la cámara para controlar las versiones cinematográficas de sus textos” (Gutiérrez

Carbajo, 1993, p. 59).

Entendemos con esto que, pese a que el cine se ha basado desde sus inicios en la

adaptación de obras literarias, en los últimos años estamos viendo cómo la narrativa

también se transforma para adecuarse a los parámetros cinematográficos del momento.

También en estos últimos años están surgiendo diferentes sagas de videojuegos que

interesan tanto al público que han dado lugar a películas y libros sobre ellos. Un claro

ejemplo lo encontramos en el título Assassin´s Creed, un videojuego que lanzó su primera

edición en el año 2007, y en el que, posteriormente, Assassin´s Creed II (2009), inspiró

el libro Assassin´s Creed: Renaissance (2010). Este mismo año se estrenará en los cines

la película con el mismo título inspirada en la propia historia. Consideramos que esto es

un claro ejemplo de que, como veníamos diciendo en la justificación, los tiempos han

cambiado, y ya es posible pasar desde la cultura visual hacia la literatura, puesto que a

los aficionados a estos medios no les resulta sino algo placentero el leer sobre la película

que acaban de ver.

Existen, además, diferentes películas que por sí solas incitarán a los alumnos a

leer los libros sobre ellas. Algunos de estos títulos podrían ser Charlie y la Fábrica de

Chocolate, película estrenada en el año 2005, y dirigida por Tim Burton, y publicado en

forma de libro en 1964, por parte de Roald Dahl. Otro ejemplo podrían ser las películas

de Harry Potter, escritas por J. K. Rowling y dirigidas por Chris Columbus, Alfonso

Cuarón, Mike Newell y David Yates; esta saga fue un best seller en su época que marcó

a una generación y aún hoy sigue siendo vista y leída por los niños y adolescentes.

Tampoco podríamos olvidarnos de Eragon, de Christopher Paolini, una saga que consta

de cuatro libros y de los cuales únicamente se llevó a cabo la primera película en 2006,

dirigida por Stefen Fangmeier.

Lo mismo defendían Álvarez Ramos y Morán Rodríguez (2016) que aseguraban

refiriéndose al cine que:

Permite […] la comprensión de la obra sin necesidad de leerla y abre la puerta a la lectura

libre del alumno, que se verá atraído de manera más lúdica y dinámica por la visualización

de la película que por la obligación lectora demandada por el profesorado. (p. 494)

25

Creemos que queda claro con estos ejemplos que la literatura y el cine se han visto

retroalimentados el uno por el otro, progresando de la mano para conseguir alcanzar cada

vez a más lectores, bien sea de libros o de películas. Si bien, como explicábamos antes,

el cine se ha visto fuertemente influenciado por la literatura, vemos ahora mismo que el

proceso ocurre a la inversa, donde es la narrativa la que se ve ampliada gracias a la

presencia de determinados soportes audiovisuales como son los videojuegos o el cine.

LITERATURA Y EDUCACIÓN

No es necesario incidir en exceso en la necesidad de relacionar la literatura y la

educación. Y menos aún cuando el currículo de Castilla y León dice que:

[…] el horario lectivo del área de Lengua Castellana y Literatura fijará un tiempo diario,

no inferior a treinta minutos en cada curso de la etapa, destinado a fomentar el hábito y la

adquisición de estrategias lectoescritoras, incluidas en el plan lector y en el plan de

escritura […], sin perjuicio de cuantas sesiones adicionales puedan establecerse para el

desarrollo de programas de fomento de la lectura. (Art. 13.4 Orden EDU 519/2014, de 17

de junio, p. 44189)

El problema viene cuando los niños pierden el placer por leer y, pese a que los maestros

tratamos de cultivar sus mentes mediante los planes lectores, todavía es algo que carece

de efectividad, pues no es una motivación intrínseca, sino externa, que viene impuesta

por el profesorado. Con esto queremos decir que lamentablemente hay colegios que las

bibliotecas de aula las tienen de adorno y, o bien no las usan, o las tienen como premio

para los alumnos que no tienen nada que hacer.

En referencia a esto último, durante el transcurso de mi Practicum II, que realicé en el

colegio Ripon Cathedral Primary School, en Reino Unido, observé que la gestión

bibliotecaria en el centro se organizaba de una forma totalmente diferente: eran los niños

los que pedían leer al profesor, dándose prisa en acabar las actividades para hacerlo.

Además, tampoco se estilaba que cada alumno tuviera el mismo libro, sino que, por el

contrario, los libros estaban organizados según la dificultad lectora, y los niños,

conscientes de su nivel, escogían de entre ellos. Además, poseían un pequeño cuaderno

en el que los profesores, los compañeros, o los padres les daban feedback, escribiendo en

él qué hacían bien, y qué creían que podían mejorar. Sí, tenían un libro de clase, pero

únicamente un ejemplar que los alumnos se iban rotando, y, además, la clase estaba

26

decorada con la temática de ese libro. Por ejemplo, en la clase de 3º, el libro era Harry

Potter, y la decoración de la biblioteca era como la sala común de la casa Gryffindor, lo

cual ya incitaba a los alumnos a estimular su imaginación y creatividad.

Entendemos con esto que la lectura será un pilar fundamental a la hora de generar

el “almacén” de ideas para que los niños después escriban y, aunque no lo hagan, siempre

transmitirán una cultura, bien sea en forma de ampliación del lexicón propio de cada niño,

en forma de estímulo a la resolución de conflictos, o en forma de mejora de la velocidad

y comprensión lectora. Todos y cada uno de estos aspectos ayudarán en la educación

futura del niño, por lo que nunca podremos considerar los 30 minutos que la ley marca

como obligatorios de lectura como un tiempo perdido o susceptible de ser eliminado para

ampliar otros conocimientos.

Podemos, además, citar también el trabajo de Monserrat Sarto (2000), en el que

se dice que “la animación a la lectura tiene en cuenta la afectividad a la vez que cultiva la

mente del niño […] desarrollando su inteligencia, interiorizando la lectura y haciéndole

dueño de unos esquemas que le hacen lector” (p. 5).

El argumento fundamental que nosotros exponemos al vincular la literatura a la

educación es el hecho de que el niño, cuantos más libros lea, más incrementará su

velocidad y comprensión lectora, así como la capacidad para utilizar diferentes

argumentos y el lenguaje literario propio de los textos escritos. Además, esto también

supondrá la creación de un “repositorio” de ideas que estimularán la creatividad y la

Figura 6. Biblioteca de aula. Year 3. Ripon Cathedral Primary School. Ripon, Reino Unido. Fuente: propia.

27

voluntad de escribir, con lo que se implementará también la velocidad escritora, así como

la caligrafía y la ortografía.

CREATIVIDAD Y EDUCACIÓN

Conviene, antes que nada, dar una definición de creatividad, ya que, ¿a qué nos

referimos cuando hablamos de ella? Bien, encontramos que Esquivias realiza estas dos

citas en su artículo, Creatividad: definiciones, antecedentes y aportaciones (2004, pp. 5-

6):

- “La creatividad es un proceso mental complejo, el cual supone: actitudes,

experiencias, combinatoria, originalidad y juego, para lograr una producción o

aportación diferente a lo que ya existía”

- “Si definir es rodear un campo de ideas con una valla de palabras, creatividad sería

como un océano de ideas desbordado por un continente de palabras”

Entendemos, por tanto, que la creatividad cero no existe, ya que el proceso está

integrado por las experiencias vividas anteriormente, así como por la capacidad de la

persona de adaptarse a nuevas situaciones o producir respuestas innovadoras ante un

determinado problema.

De esta forma, podemos pensar que cuanto más trabajemos el imaginario de los

niños (nos referimos con ello al repositorio de experiencias y conocimientos que el

alumno posee) más facilidad tendrán para dar una respuesta creativa frente a un problema

o para imaginar nuevos mundos u objetos.

Las leyes educativas son conscientes de la afirmación anterior. Por ello, en el

currículo de Castilla y León encontramos que uno de los criterios de evaluación para el

Bloque 3 del área de Lengua Castellana, es “llevar a cabo el plan de escritura que dé

respuesta a una planificación sistemática de mejora de la eficacia escritora y fomente la

creatividad” (Orden EDU 519/2014, de 17 de diciembre, p. 44345).

En la misma ley se fomenta la innovación mediante la “creación de textos

literarios en prosa o en verso, valorando el sentido estético y la creatividad: cuentos,

poemas, adivinanzas, canciones y teatro” (Orden EDU 519/2014, de 17 de junio, p.

44349), solo que esta vez como estándar de aprendizaje.

Estas son solo algunas de las aportaciones que hemos encontrado en la LOMCE y

en el currículo de Castilla y León, de modo que el desarrollo de la creatividad es una

28

realidad que debe ser, no solo realizada, sino además potenciada dentro del aula. Así lo

indica al menos la ley educativa por la que nos guiamos y que tenemos el deber de

cumplir.

El hecho de motivar a los alumnos hacia la escritura creativa no puede sino

reportar resultados en un futuro no muy lejano, ya que esto lógicamente aumentará la

capacidad de respuesta alternativa a diferentes problemas o hipótesis. Además, el

complementar estas actividades con otras como el rodaje de cortometrajes o teatro dará a

los alumnos una mejora de la inteligencia viso-espacial.

Por otra parte, todo el mundo es consciente de que el pensamiento se produce en

imágenes, las cuales después deben ser decodificadas en palabras. Así, Antón Vázquez

(2004), ratifica nuestra opinión de que la creatividad es complementada por la maleta que

nosotros cargamos de experiencias previas. En su libro, La influencia del cine en la

escritura novelística de Torrente Ballester: Teoría y práctica. (2004) asegura que “las

imágenes que constituyen todo el material narrativo tienen una misma procedencia, la

experiencia, ya que la mente humana solo será capaz de crear imágenes a partir de

referentes reales que conoce” (p. 188). Sin embargo, en este mismo libro añade, tan solo

tres páginas después, que “al igual que en el proceso de creación el material narrativo

surge condicionado por la experiencia del escritor, el lector también pondrá en relación

lo que lee con su propia vida y conocimiento del mundo, lo que proyectará en su pantalla

mental unas imágenes distintas, pero igualmente válidas a las del novelista (p. 191).

CONCLUSIÓN DE LA FUNDAMENTACIÓN TEÓRICA

Defendemos así, con esta fundamentación teórica expuesta, la importancia de

desarrollar un plan de acción que sea capaz de dirigir la educación de los alumnos desde

sus hábitos más comunes y placenteros, como lo es el cine, a aquellos que, bien sea por

implicar un mayor esfuerzo al realizarlo, o por ser un proceso más activo, no atraigan

tanto el interés de los niños.

Debemos conseguir que los niños se ilusionen no solo con la recepción de

historias, sino también con su elaboración, ya que, de forma indirecta, estaremos creando

una sociedad inconformista y crítica, que se sabe consciente de poder crear algo mejor de

lo que recibe.

29

El párrafo anterior lo consideramos realmente importante, ya que, podríamos decir

que el cine es como una dictadura, donde uno no decide qué va a ocurrir, o cómo

cambiarlo, sino que se limita a visualizar el resultado y a juzgar si le gusta o no le gusta,

momento en el que se acaba el proceso. La lectura puede producir algo más de

interactuación con el lector, ya que existen libros calificados como interactivos, un

ejemplo de los cuales serían los de “Elige tu propia aventura”. Pero, aunque en cierto

modo activan los procesos de selección, continúan siendo un método pasivo, ya que la

historia viene dada por el autor. Obtenemos, por lo tanto, que el método más activo es la

escritura creativa, que desarrolla la función expresiva del lenguaje, un hecho que, al

mismo tiempo, puede darnos la posibilidad de descubrir traumas o preocupaciones en los

alumnos, algo que después podremos utilizar para enfocar las propias horas de tutoría.

Hemos desarrollado también, en esta fundamentación teórica, las relaciones más

importantes que planteábamos en este trabajo en la Ilustración 1, Relaciones entre cine,

lectura y creatividad literaria (p. 8): cine – educación, cine – literatura, literatura –

educación y creatividad – educación; ofrecemos en cada apartado nuestros argumentos

junto a los de otros autores, así como el marco legislativo por el que se rige nuestra

comunidad autónoma, Castilla y León, considerando que queda así demostrada la

necesidad de implantar este modelo inverso en el que el cine parta como detonante e,

impulsándose en la lectura, consiga que los alumnos alcancen la ilusión por escribir.

Es por esto por lo que, con las siguientes actividades, trataremos de mantener esta

línea vertical que vaya del proceso más pasivo, hasta el más activo en el que los alumnos

sean capaces de crear sus propias historias. Además, se trabajará la escritura como fondo

en las diferentes actividades planteadas, para así contribuir al desarrollo de esta destreza.

30

DISEÑO

Se presenta a continuación una propuesta de actividades para la consecución de

los objetivos de este Trabajo Fin de Grado. Asimismo, se incluye la descripción del centro

y del alumnado al que van dirigidas, un apartado de atención a la diversidad, un bloque

de evaluación y una serie de pautas previas para la aplicación de los cuatro bloques que

hemos diseñado para la superación de los objetivos.

CARACTERÍSTICAS DEL CENTRO Y DEL ALUMNADO

Las actividades irán dirigidas a los alumnos del colegio Claret de Segovia, lugar

donde realicé el Practicum I y donde hubiera llevado a cabo el II, si no hubiera sido

seleccionado finalmente para hacer el Erasmus en Reino Unido. El motivo de la elección

de este centro es la simplicidad de adecuarse al mismo sistema educativo, ya que el

colegio inglés, como es lógico, poseía un marco legislativo totalmente diferente al

nuestro.

El colegio se ubica en la provincia de Segovia, y tiene carácter concertado, si bien

intenta ser considerado un servicio de interés público. Los cursos ofertados en el centro

van desde la guardería, hasta el Bachillerato, y ya desde 1º de Educación Infantil hay

cuatro líneas por curso. La ratio de alumnos es de 25/1, lo cual genera un número

aproximado de alumnos de 1800 alumnos en total. La inmigración en el centro no es muy

amplia, siendo en su mayor parte alumnos ya españoles, es decir, hijos de inmigrantes,

por lo que no existen muchos problemas en cuanto al idioma.

La clase con la que se llevarán a cabo las actividades será el 6º curso de Educación

Primaria, puesto que necesitamos que los alumnos posean ya un bagaje cultural amplio

para poder desarrollarlas con fluidez, y obtener así unos resultados más adecuados a

nuestras expectativas. Sin embargo, estas actividades podrían realizarse también con

cursos inferiores, si bien convendría adecuarlas un poco previamente para evitar que los

alumnos no supieran bien cómo enfocarlas.

La clase está formada por 24 alumnos, 13 niñas y 11 niños, procedentes de

familias con características económicas medias-altas. El nivel general de estudios dentro

de las familias es alto, encontrándonos con hijos de profesores del centro, profesores

universitarios, ingenieros y autónomos. Aunque en este último grupo no se puede

determinar bien el nivel de estudios, se entiende que son necesarias unas determinadas

31

habilidades que no todo el mundo posee para dirigir un negocio propio. Además, por

norma general, ambos padres de los alumnos trabajan, sin darse situaciones de desempleo

entre ellos.

La mayor parte de las familias de la clase se componen de padre, madre y

hermano/a, si bien hay alumnos que son hijos únicos, o de padres separados. Dentro de

este punto destaca uno de los alumnos, cuyos progenitores, uno español y el otro inglés,

están divorciados y han llegado a pasar incluso por el juzgado, ya que el inglés quiere

llevarse a sus dos hijos al Reino Unido y el juez no lo autoriza. Esto desemboca en que el

alumno en cuestión tiene dificultades en el aprendizaje, estando ausente en muchas

ocasiones, sin enterarse, cuando te diriges a él directamente.

ATENCIÓN A LA DIVERSIDAD

Entendemos, por tanto, que existen dentro del aula dos niños con dificultades en

el aprendizaje:

- El sujeto 1: tiene problemas en la atención, aunque sus capacidades son altas. Se

le han realizado pruebas diagnósticas de superdotación y de autismo, si bien los

resultados no han llegado al colegio, puesto que los padres se niegan a hablar de

ello.

- El sujeto 2: tiene una adaptación curricular significativa, por la que se le aplican

los objetivos de dos años menos que su nivel. El alumno utiliza un libro diferente

al resto y sale a refuerzo dos horas diarias.

Las medidas fundamentales que nos planteamos durante el desarrollo de estas

actividades para estos dos alumnos son las siguientes.

- Sujeto 1: el hecho de ser actividades que poseen una motivación intrínseca –pues

las actividades de cine utilizan la cultura visual y las de escritura tienen un

componente terapéutico–, ayudará a que el alumno mantenga el nivel de atención

esperado. Aun así, y como necesitamos que esté activo, en el aula lo pondremos

en el mismo grupo que uno de sus mejores amigos, consiguiendo que ambos

encaucen su conversación hacia las propias actividades, como puede ocurrir

durante el momento de escritura expresiva, cuando seguramente dialogarán sobre

las características de cada personaje.

32

No será necesario aplicar ningún tipo de adaptación curricular significativa

manipulando los objetivos, ya que el alumno posee las capacidades suficientes

para poder alcanzar las metas exigidas a sus compañeros.

- Sujeto 2: en el caso de este alumno, lo único que tendremos que hacer es adecuar

dos ejercicios. En primer lugar, en las actividades de lectura, los libros tendrán

que mantener un nivel acorde a su adaptación curricular, es decir, 9 – 10 años,

para así asegurarnos de que no se le hace extremadamente difícil la comprensión

del mensaje del texto. En segundo lugar, adaptaremos los objetivos en cuanto a la

actividad de escritura; no podremos guiarnos por los estándares de aprendizaje del

6º curso con respecto al área de Lengua Castellana y Literatura, sino que

tendremos que utilizar los estándares y criterios de evaluación del 4º curso.

TEMPORALIZACIÓN:

Las actividades se llevarán a cabo durante 7:30 horas a lo largo de una semana, en

sesiones de 60 minutos cada una. Para ello se utilizarán las clases de Educación Plástica

y las de Lengua Castellana y Literatura. La distribución del tiempo con respecto a las

actividades planteadas será la siguiente.

ACTIVIDAD DURACIÓN

Actividades preparatorias para la lectura de imágenes 50 minutos

Actividades para la lectura de imágenes 1:40 horas

Actividades para el fomento de la lectura 2:30 horas

Actividades para fomentar la escritura creativa 2:30 horas

Tabla 1. Distribución horaria de las actividades. Fuente: elaboración propia

Para la organización de las sesiones a lo largo de la semana que dure el proyecto

se seguirá el formato de la Tabla 2. Organización horaria de las actividades, que se

presenta a continuación:

33

 LUNES MARTES MIÉRCOLES JUEVES VIERNES

09:00 / 10:00

10:00 / 10:50 Actividades para

el fomento de la

lectura

Actividades para el

fomento de la

lectura

10:50 / 11:20 RECREO

11:20 / 12:10 Actividad

preparatoria para

la lectura de

imágenes

 Actividades para

fomentar la

escritura creativa

Actividades para

el fomento de la

lectura

12:10 / 13:00 Actividades para

la lectura de

imágenes

Actividades para

la lectura de

imágenes

 Actividades para

fomentar la

escritura creativa

Actividades para

fomentar la

escritura creativa

13:00 / 15:00 COMIDA

15:00 / 16:30

Tabla 2. Organización horaria de las actividades. Fuente: elaboración propia

EVALUACIÓN:

Los criterios de evaluación de las actividades estarán fundamentados con

referencia a los objetivos específicos que se trabajan en cada una de ellas. Se estructurarán

en forma de tabla donde a los alumnos, en lugar de calificaciones, se les evaluará con

letras, donde la A será la más alta, y la C la más baja.

Las evaluaciones de las actividades planificadas del apartado de Diseño,

podremos encontrarlas en el Anexo III, y habrá una por cada bloque de ejercicios, es

decir, una evaluación para las actividades preparatorias para la lectura de imágenes, otra

para las actividades de lectura de imágenes, etc.

Para las actividades relacionadas en la exposición y análisis de resultados no

hemos diseñado tablas, puesto que en el acto se llevó a cabo una evaluación de la actividad

por parte de los alumnos, quienes argumentaron, en función de sus posibilidades, si

habían aprendido, si les había parecido una actividad instructiva, o cómo mejorarían las

actividades en general y el trabajo propio si lo volvieran a hacer. Los resultados de estas

evaluaciones orales han sido reflejados dentro de la descripción de la actividad con cada

curso.

34

Pautas para el desarrollo de las actividades

Consideramos importante, al realizar estas actividades, seguir una serie de pasos

que nos aseguren que el niño consigue comprender la finalidad del ejercicio que se va a

realizar. En esta línea, debemos seguir un orden que vaya de lo conocido a lo desconocido,

del proceso más simple al proceso más complejo, en definitiva, del proceso más pasivo

al más activo. Se plantea, en consecuencia, siguiendo estas premisas, un orden claramente

establecido: primero educaremos en cine con la finalidad de comprender la imagen, su

lenguaje y su sintaxis; pasaremos por la lectura para percibir y observar la palabra ya

escrita y, finalmente, llegaremos a la escritura, momento en el que nos enfrentaremos a

la página en blanco con las diferentes historias que hemos visto y hemos leído.

Así, lo primero que debemos hacer es educar a “leer” imágenes. No

conseguiremos nada si los niños se sientan frente a una pantalla sin ver más allá de lo que

se muestra. Aparici Marino y García Matilla (1989) nos avalan en esta afirmación cuando

en uno de sus libros afirmaban que:

El término “leer” no se asocia solo con el mirar, con el simple ver, sino con una actividad

reflexiva que implica el propio hacer en el que cada individuo, al mismo tiempo que

descodifica un mensaje audiovisual, puede deconstruirlo y construirlo, en definitiva,

puede expresarse a través de él. (p. 12)

Los alumnos deben ser capaces de extraer de un primer vistazo quién será el

protagonista de la historia, dónde se desarrolla, quién es el villano, así como los propios

motivos que dirigen las acciones de héroe y antihéroe.

Mientras realizamos las actividades de carácter audiovisual, será muy necesario

que los niños sean capaces de celebrar el rito del silencio, de tal forma que ningún alumno

se pueda ver importunado por otro que se encuentra más pendiente de otras cosas. Breu

y Ambròs contemplan esto en su libro Cine y Educación (2007), en el que aseguran que

solo fijándonos como objetivo que los niños sean capaces de guardar un respeto hacia la

película, no hablando, no comiendo, manteniendo una postura correcta, así como

preocupándose de aumentar su capacidad de observación y analizando el argumento del

filme, conseguiremos que dejen de ser espectadores pasivos para ser un público

responsable.

En el bloque de lectura, debemos hacer hincapié en el silencio, al igual que en el

punto anterior. Para Sarto (1998) “la función del silencio en las estrategias es dar paso a

35

la interioridad […] animación supone entrar en lo más profundo del ser, no jolgorio, ruido,

extroversión. Lo malo es que el niño, hoy, está poco habituado al silencio” (p.22).

Hasta el momento, con las actividades que se realicen de cine y lectura, estaremos

trabajando la conciencia que el niño tiene del pensamiento. Explicaremos esto

brevemente. Al visionar cine, las imágenes nos vienen dadas, de tal forma que lo único

que debemos hacer es procesarlas. Mientras realizamos una lectura, las palabras están

escritas, y es por eso que debemos realizar una “transfiguración”, es decir, convertir las

palabras escritas en una imagen abstracta que se forma en nuestra mente, de tal forma que

la lectura de un libro se convierte en un cine propio. En el proceso de escritura, sin

embargo, será al revés: nosotros seremos los guionistas, formando primero las imágenes

en nuestra mente, conformando una historia, extrayendo su argumento y, al final,

plasmando esa historia en palabras para que otras personas, cuando lo lean, puedan sentir

cómo ese libro es su propio cinematógrafo.

Finalmente, durante las actividades de escritura los niños deberán ser capaces de

extraer las ideas principales del conglomerado formado por películas visualizadas y libros

leídos.

Teoría y actividad preparatoria para la lectura de imágenes:

Es necesario que los alumnos tengan claro el lenguaje de la imagen antes de

ponernos a trabajar por nuestra cuenta.

Lo primero que deben conocer es que “una imagen no es la realidad, sino un

espacio físico donde se mezclan los intereses de varias personas, así como el contexto de

visualización de dicho espacio” (Acaso, 2006, p. 34). Esto significa que realmente, en la

construcción de una imagen entra en juego también el bagaje cultural y experimental que

tengan, tanto el emisor, como el receptor. De esta forma, el color blanco, por ejemplo,

que en nuestra cultura significa pureza o limpieza, en India se considera un color de duelo

que se usa tras la pérdida de un ser querido.

Así, a la hora de manipular el lenguaje visual, los alumnos deben conocer que

existen dos tipos de herramientas que sirven para configurar y organizar la imagen. Deben

entender que estas herramientas influyen en la percepción del lector de la imagen, y

pueden transmitir diferentes impresiones según cómo se manipulen estos aspectos. Para

aprender estas herramientas, los alumnos deben ser capaces de fijarse en los elementos

más importantes para la configuración y organización de la imagen. Podrán así comparar

36

distintos retratos en función del tamaño, la forma, el color (que transmite diferentes

valores), la iluminación, la textura, la composición y la retórica visual. Con este último

término nos referimos a las metáforas que, representando un objeto visible, por ejemplo,

el oro, evocan un concepto diferente, según el caso, el pelo rubio, los campos de trigo, la

riqueza, o incluso el egoísmo (Acaso, 2006, p. 51-78).

El cine, además de estas herramientas, utiliza también una gran variedad de planos

y ángulos para transmitir diferentes emociones, sin que seamos capaces de percibirlo en

muchas ocasiones. Un ejemplo lo

podríamos encontrar en la siguiente

imagen, donde podemos observar

que según se va acercando la cámara,

se muestran más detalles en los que

el espectador debe fijarse. Estos

planos se entremezclan una y otra

vez durante el transcurso de la

película, sin que apenas seamos

conscientes de cómo se está dirigiendo nuestra atención hacia donde el director quiere.

Con respecto a los ángulos, transmiten también una gran variedad de impresiones

según lo que busque transmitir la película en diferentes momentos. Los siguientes son los

más famosos y los que resultarán más fáciles de entender y usar por parte de los alumnos:

- Ángulo cenital: en el que la cámara se sitúa perpendicularmente al objetivo,

enfocándolo desde arriba. Lo que busca este plano es mostrar la imagen en su

totalidad.

- Ángulo picado: la cámara se sitúa a unos 45º sobre el objetivo, mostrando la

debilidad o fragilidad del personaje.

- Ángulo frontal: la cámara se sitúa de frente al objetivo, y busca transmitir

normalidad y descripción física del personaje.

- Ángulo contrapicado: aquí, le imagen se enfoca desde unos 45º bajo el objetivo,

es decir, sería el opuesto al ángulo picado. Aquí, la imagen busca transmitir

sensaciones de grandeza y enormidad, con objeto de magnificar al protagonista

de la imagen.

- Ángulo Nadir: aquí, la cámara se sitúa justo debajo del personaje, dando

dramatismo o dinamismo al acto (Educación Visual Cuarto BD, 2013).

Figura 7. Tipos de planos. Fuente:

https://cinefilocronico.wordpress.com/2011/04/29/tipos-de-

planos/

37

Como todo el mundo sabe, ángulos y planos se entremezclan junto al movimiento

de la cámara, potenciando así las emociones y la velocidad de la acción.

Para trabajar los planos y los ángulos proponemos la siguiente actividad, que

tendrá una duración de entre 10 y 15 minutos, y que servirá para hacer más dinámica la

clase, acercando además a los niños conceptos bastante abstractos en la teoría.

Utilizando medio folio, recortarán dos figuras geométricas con forma de “L”. Una

vez hecho, colocarán una en posición normal, y otra girada 180º. Así formaremos el

objetivo de la cámara.

Tras esto, repartiremos a los alumnos diferentes dibujos en plano general (de

cuerpo entero), y en parejas deberán ejecutar, abriendo o cerrando las “L”, los diferentes

planos que les preguntemos. Mientras tanto, nosotros atenderemos las dudas de forma

individualizada.

Posteriormente repartiremos diferentes fotografías tomadas desde distintos

ángulos. Así, los alumnos tendrán que escribir en la otra mitad del folio que habían

utilizado cuál corresponde a cada ángulo.

Finalmente, deberán identificar utilizando los recortes de papel que han hecho

antes los tipos de plano en las mismas imágenes que han utilizado, para averiguar los

ángulos, mezclando así ambos conocimientos.

Los objetivos de esta actividad serán:

- Reconocer los diferentes tipos de planos.

- Identificar los diferentes ángulos.

- Iniciar a los alumnos en la percepción del lenguaje visual

- Fomentar el trabajo en parejas.

Los materiales que necesitaremos para esta actividad serán: un folio por cada

alumno, una fotografía de plano general para cada pareja, un dibujo o fotografía de cada

tipo de ángulo para cada pareja y tijeras.

Actividades para la lectura de imágenes:

Esta actividad será la más conocida y familiar para los alumnos, pues están

acostumbrados a la recepción de imágenes continuas, de manera que no les va a suponer

un gran esfuerzo interpretar el icono presentado. Además, también será el proceso más

38

pasivo que presentemos, marcando así un límite inferior y debiendo ascender ya con el

resto de actividades.

Somos conscientes de que las imágenes tienen una interpretación diferente para

casi todas las personas. Así pues, procuraremos que los alumnos trabajen en grupo para

que se percaten de ello. Con el debate que se genere, estaremos cumpliendo con ese

parámetro que estipula la ley, en el que dice que “Las prácticas orales, como exposiciones

o debates, deben formar parte de la actividad cotidiana del aula en todas las áreas del

currículo” (p. 19379, Real Decreto 126/2014, de 28 de febrero). En esta actividad

debemos también comenzar a trabajar las actividades de creatividad, así como favorecer

la velocidad de escritura de los alumnos.

El ejercicio que planteamos tendrá una duración de entre 30 y 45 minutos,

dependiendo de las capacidades que tengan los niños para ejecutarlo. Lo llevaremos a

cabo con grupos de 6 a 30 personas, divididos en conjuntos de 3, con edades

comprendidas entre los 11 y los 12 años. Esta actividad será llevada a cabo dentro del

aula y para ejecutarla requeriremos un ordenador, un proyector, así como un papel y

bolígrafo o lapicero para cada alumno.

Los objetivos de la actividad serán: capacitar a los alumnos para llevar a cabo un

análisis crítico de las imágenes que vean, fomentar la creatividad, habituar a los niños a

la toma de decisiones consensuadas partiendo de opiniones discordantes, mejorar la

habilidad de escritura y de resumen y, finalmente, promover la capacidad expositiva de

los alumnos frente al grupo-clase.

El ejercicio comenzará mostrando a los niños diferentes fragmentos de vídeo, de

unos diez segundos cada uno, y con cada uno de ellos tendrán que responder a una serie

de preguntas en función de los siguientes pasos:

1- Enumeración: se interroga a los niños acerca de la escena, dónde se desarrolla, qué

elementos ven, si hay personas o animales […].

2- Descripción: describen a los niños y a la señorita, cómo son, cómo están vestidos, qué

acciones realizan, qué otras cosas observan en la escena.

3- Interpretación o inferencia: relación con los saberes previos de los chicos. Se les pregunta

qué estación del año será, dónde se desarrolla realmente la escena, si en el campo o en la

ciudad […]. Todas estas preguntas que realiza el docente les ayudarán a descubrir

detalles, ver más allá de lo que muestra la imagen, completar la información y relacionarla

con sus propias vivencias. De este modo irán incorporando estrategias lectoras y

formándose como lectores competentes. (Camba, 2008, s/p)

39

Para el desarrollo de esta actividad será necesario que dentro de los subgrupos de

trabajo se establezcan unos roles rotativos, de tal forma que todos puedan adquirir las

habilidades que llevan implícitas estas funciones. Los diferentes papeles que interpretarán

los alumnos serán.

- Secretario y portavoz: registrará y comunicará la respuesta consensuada que dé el

grupo. El trabajo que llevará a cabo influirá directamente en la competencia

comunicativa, aumentando la velocidad de su escritura, así como la capacidad

expositiva de cara a sus compañeros.

- Espectador objetivo: se mostrará a favor de la imagen, es decir, resaltará lo que la

lógica impone; por ejemplo, si las hojas que aparecen en la imagen están secas,

dirá que es otoño. Este papel fomentará la capacidad de observación de los

alumnos, así como su capacidad para reconocer una imagen a primera vista.

- Espectador subjetivo: Se mostrará en contra de la imagen y, por tanto, de la lógica.

En el mismo ejemplo de antes, las hojas no estarán marrones por ser otoño, sino

porque alguien ha ido antes y las ha pintado. Con esta función lo que pretendemos

fomentar es la lectura crítica. Será una tarea realmente importante, pues así los

niños serán capaces de imaginar qué puede haber más allá de la imagen,

implementando su creatividad.

Se podría incluir como variante el trabajo de la creatividad en relación con el film,

utilizando fragmentos de vídeo sin sonido o en otro idioma, en los cuales tengan que

poner voz a los personajes de tal forma que quede acorde con la acción que realizan. Aquí,

los roles desarrollados anteriormente desaparecerían, pues todos pasarían a decidir el

diálogo de los personajes y posteriormente a ser sus portavoces.

El tiempo que se necesitaría para llevar a cabo esta variante de la actividad sería

de aproximadamente unos veinte segundos de duración, y habría que visualizarlo dos

veces, fijándonos primero en cuántos personajes hay y qué ocurre, y después en qué orden

aparecen. Tras dejar dos minutos para la planificación, el vídeo se reproduciría con las

voces de los alumnos, lo que ocuparía un tiempo de aproximadamente cuatro o cinco

minutos por cada fragmento de vídeo al que vayan a poner voz.

Debemos tener en cuenta que el hecho de dividir la clase en grupos de 3 personas

tiene por finalidad que todos los alumnos se vean obligados a posicionarse dentro de su

función, ya que grupos de más personas favorecen que los más tímidos o los que no se

40

encuentran seguros dentro de este tipo de actividades creativas, se “escondan” o amparen

dentro de las opiniones de sus compañeros.

Es probable también, que el rol de espectador subjetivo les resulte complicado en

un inicio. Sin embargo, debemos tratar de no darles las respuestas, sino que sean capaces

de inferir una contestación apoyándose en sus propias vivencias.

Actividades para el fomento de la lectura:

En nuestra actividad será realmente importante que los alumnos consigan tanto

una batería de ideas procedentes de otros libros, como un placer por la lectura, de tal

forma que se consiga una retroalimentación entre estos dos pretextos; es decir, si

conseguimos que los alumnos disfruten de la experiencia lectora, estaremos

consiguiendo, al mismo tiempo, que aumenten su repositorio de ideas y bagaje cultural,

que podrán utilizar después en las actividades de escritura creativa.

Con este tipo de actividad se nos plantea también un reto, que es el de conseguir

el trabajo individual en silencio. En los tiempos que corren, quizás sea uno de los aspectos

más complicados de conseguir, ya que vivimos rodeados de ruidos, distracciones, nuevas

tecnologías, etc.

Será una actividad más activa que la lectura de imágenes para los alumnos, pues

los estaremos sacando de su hábitat natural para llevarlos al mundo de la palabra escrita.

Aun así, continuarán siendo receptores y no creadores de información.

Buscaremos también incluir la lectura en la conversación de los alumnos, ya que

parece que es una discusión desterrada cada vez más entre los alumnos.

La actividad se desarrollará en un margen de tiempo de entre 30 y 45 minutos, con

grupos de 1 a 30 personas en nuestro caso, si bien no hay un número límite de

participantes. También podremos llevar a cabo la actividad dentro de toda la etapa

primaria, con edades comprendidas entre los 6 y los 12 años, aunque los verdaderos

límites se ubicarían desde que el niño es autónomo en la lectura, sin un límite superior en

la edad.

El espacio que se utilizará es indiferente en cierto modo, pues la única necesidad

que tenemos es que esté libre de ruidos y posea unas buenas condiciones lumínicas. Por

lo tanto, podremos adecuar la actividad al aula si hace frío, o incluso al medio natural, si

el tiempo lo permite, ya que lo único que necesitaremos para ejecutar este ejercicio serán

41

los libros de lectura de cada alumno, así como un papel y un bolígrafo o lapicero para

cada uno.

Con esta actividad pretendemos conseguir los siguientes objetivos: promover el

hábito lector, instruir desde y para el silencio, fomentar la creatividad del alumnado,

tomar conciencia de la transfiguración de las palabras en imágenes en nuestra mente,

favorecer el paso en la lectura de la ruta fonológica a la ruta léxica e incluir la lectura en

la conversación cotidiana del grupo-clase, es decir, normalizar la lectura como tema de

conversación.

Para comenzar, los niños deberán escoger un ejemplar a su elección, de la

biblioteca del centro o de su propiedad. Es importante recordarles que, si eligen traer un

libro de su casa, este deberá estar disponible hasta que ya nadie quiera leerlo.

1- En silencio cada alumno leerá su propio libro. Se podrá fragmentar la lectura, es

decir, que la actividad no finalizará, sino que entrará en pausa, dependiendo del

tiempo disponible para llevar a cabo la sesión.

2- En el momento que lo indique el maestro, todos los alumnos dejarán de leer y

tendrán que escribir una pequeña ficha detallada de su libro, es decir, saber qué

han leído, qué están leyendo y cómo creen que continuará la historia. Además,

esta ficha nos servirá como presentación para los compañeros posteriormente.

Será algo parecido al ejemplo disponible en el anexo I.

3- A medida que los alumnos vayan acabando sus lecturas, verán si sus

elucubraciones acerca del final del libro han sido correctas o no. Colocarán la

ficha creada anteriormente en la contraportada del libro y realizarán una nueva

ficha, pero esta vez con la finalidad de establecer una base de datos propia. En ella

comenzaremos a motivar su creatividad en la escritura (disponible en el anexo II).

Finalmente, escogerán otro libro que haya leído alguno de sus compañeros,

fijándose en la ficha que han elaborado estos. En el caso de que sean los primeros en

acabar, con mucha diferencia respecto al resto, podrán seleccionar un nuevo libro de la

biblioteca. El proceso, por tanto, se repetirá desde el punto uno.

Es muy necesario insistir en el silencio de los niños durante el tiempo de lectura.

Según el currículo de Castilla y León:

El horario lectivo del área de Lengua Castellana y Literatura fijará un tiempo diario, no

inferior a treinta minutos en cada curso de la etapa, destinado a fomentar el hábito y la

adquisición de estrategias lectoescritoras, incluidas en el plan lector y el plan de escritura

42

[…], sin perjuicio de cuantas sesiones adicionales puedan establecerse para el desarrollo

de programas de fomento de la lectura. (Art. 13.4, Orden EDU 519/2014, de 17 de junio)

Sin embargo, somos conscientes de que no cualquier momento es bueno para leer,

sino que se requieren unas condiciones internas óptimas; es decir, cuando vuelven del

recreo no sería un buen momento para leer sin distracciones, pues los niños no estarían

preparados para respetar el rito del silencio.

Debemos, por tanto, acondicionar esta actividad para que los alumnos no la

consideren una asignatura más, sino que ansíen su llegada y les satisfaga el hecho de leer.

Cuando limitamos la elección de los libros por los niños en, una vez finalizada la

ficha final de la obra anterior, lo hacemos con la finalidad de incluir la literatura como un

tema de debate en las conversaciones diarias entre los niños.

Actividades para mejorar la escritura creativa:

Para finalizar, esta será la actividad que probablemente resultará más difícil a la

mayoría de los alumnos. En ella será donde ya dé comienzo plenamente el proceso

creativo pues, aunque hemos comenzado a estimularlo con las actividades anteriores, será

ahora cuando se encuentren con la página en blanco.

Somos conscientes de este miedo o bloqueo que genera el comenzar a escribir un

texto desde el inicio, y por ello trataremos de eliminarlo planteando una actividad capaz

de estimular la relación y las conexiones de la futura historia.

Es importante que los niños conozcan también los elementos necesarios para la

construcción de una historia, por lo que, a medida que avance la actividad de escritura

creativa, se irán incluyendo los personajes descritos en Morfología del Cuento (1987),

obra en la que Vladimir Propp analiza los personajes que aparecen de forma general en

los cuentos, las acciones que realizan dentro de su esfera, así como la forma que tienen

de relacionarse entre ellos; no obstante, nosotros nos centraremos únicamente en los

participantes del libro y las funciones más generales que ejecutan. Según este autor, nos

encontraremos dentro del cuento un agresor o villano; un personaje donante que otorgará

algún tipo de objeto mágico a héroe o a antihéroe; un personaje auxiliar que favorecerá

el desplazamiento de protagonista y antagonista; una princesa, aunque nosotros

consideraríamos mejor un héroe paciente o un co-protagonista, ya que si no, se limita

mucho la creatividad; el padre del héroe paciente, que será el que imponga normas o

43

castigos; un mandatario, que es el que da el aviso al protagonista; un héroe principal, que

será el salvador; y, finalmente, un falso héroe, que puede ser algún embaucador, farsante

o el propio villano disfrazado (Propp, 1987).

Para realizar esta actividad, tomaremos como referencia aquel capítulo que Rodari

presentaba en Gramática de la Fantasía (1979) llamado “Caperucita Roja en

helicóptero” (p. 68), y lo adaptaremos para que satisfaga nuestras necesidades.

La duración que tendrá este ejercicio será de 15 a 20 minutos, pudiendo alargarse

al tiempo que los alumnos van asimilando la dinámica del mismo. Los participantes serán

entre 2 y 30 personas, con edades comprendidas entre los 6 y los 12 años, si bien los

verdaderos límites comienzan con la autonomía en la escritura, sin un límite superior en

edad o cantidad.

Los objetivos de la actividad serán los siguientes:

- Incrementar la capacidad creativa de los estudiantes.

- Favorecer la autonomía en la escritura.

- Mejorar la caligrafía y la ortografía de los alumnos.

- Contribuir al paso de la ruta fonológica a la ruta léxica con un mayor número de

palabras.

El espacio necesario para el desarrollo de la actividad vendrá determinado por las

facilidades que ofrezca a la hora de apoyarse para escribir; incluso se podría utilizar el

aula de informática para que los alumnos trabajaran al mismo tiempo la mecanografía. Si

además el espacio estuviera ambientado, podríamos conducir su creatividad hacia

elementos más abstractos. Un aspecto positivo de esta actividad es que apenas requiere

materiales: únicamente papel y bolígrafo o lapicero para cada alumno, o bien el aula de

informática o sendas tabletas electrónicas.

Pese a que será una actividad individual, los alumnos trabajarán en parejas, de tal

forma que, frente a un hipotético bloqueo creativo, se puedan ayudar mutuamente.

1- Los alumnos escribirán en un papel 5 personajes de cuento en forma de columna

2- Cambiarán el papel con su compañero, el cual escribirá al lado 5 adjetivos.

3- Se devolverán las hojas y en este momento comenzarán a trabajar solos. Deben

formar un personaje a partir de la combinación de personaje y adjetivo: No estará

limitado el número de personajes ni el de adjetivos, de tal forma que puede ser El

Patito Feo, Fuerte y Valiente.

4- Una vez tengan el personaje, tendrán que escribir:

44

a. ¿Dónde está?

b. ¿Qué va hacer ahora?

c. ¿Cómo se resuelve la acción?

A medida que los alumnos vayan adquiriendo facilidad en la creación, podremos

incluir los personajes de los compañeros, o que tengan que mezclar las palabras a fin de

que sean una única, por ejemplo, Patituerto. Aun llevando a cabo esta variante, los niños

tendrán que responder a las preguntas planteadas en el punto 4.

Para el desarrollo de esta actividad nos hemos apoyado en el maestro en literatura

infantil, Gianni Rodari. Él afirmaba que, “un experimento de invención es bello cuando

los niños se divierten, aunque para alcanzar este fin […] se infrinjan las reglas del

experimento mismo” (Rodari, 1979, p. 70).

Cada niño se llevará un libro de casa. Se harán grupos de cinco o seis alumnos, de

tal forma que los libros puedan rotarse dentro del pequeño grupo.

1) Cada niño abrirá su libro y extraerá de él su personaje favorito. Lo apuntará en un

papel junto a sus adjetivos (valiente, feo, astuto, etc.).

2) Una vez que cada niño tenga su personaje rotaremos los libros, y extraeremos un

escenario (bosque, castillo, casita de caramelo, etc.).

3) Los libros volverán a rotar y extraeremos otro escenario más.

4) Este será el momento de comenzar a escribir sin la ayuda de los libros. Es

importante hacer hincapié en que su héroe puede ser valiente en su libro y un

farsante en su hoja. En el mismo folio escribirán:

a. Las emociones de su héroe: si se encuentra feliz, triste, si tiene muchos

exámenes, etc. Además, deberán describir cómo se lo imaginan, incluso si

tiene algún “súper poder”.

b. Describirán el primer espacio refiriéndose a los objetos y a sus

características.

c. Reflejarán por escrito las sensaciones que les transmite el segundo

espacio, sin entrar a describir los objetos que lo ocupan.

5) En este punto será el momento de dar comienzo a una historia. Los niños tendrán

que escribir ya acerca de su personaje, contextualizándolo dentro del primer

espacio escogido. Deben reflejar cómo las emociones del segundo espacio

escogido afectan a su héroe.

45

EXPOSICIÓN Y ANÁLISIS DE RESULTADOS

DEL PROYECTO

Como he explicado al inicio de la descripción de actividades, realicé el Practicum

II del Grado en Educación Primaria en el colegio Ripon Cathedral Primary School,

perteneciente a North Yorkshire, Inglaterra. De ahí que las actividades que he podido

desarrollar con la intención de reflejarlas en este Trabajo de Fin de Grado han sido en esta

escuela. Sin embargo, podré utilizar con similar propósito los resultados obtenidos de una

actividad que llevé a cabo el curso anterior con el colegio Claret de Segovia.

En primer lugar, debo explicar que, pese a que me hubiera gustado llevar a cabo

todas las actividades de este TFG, debido al poco tiempo que me concedieron en el

colegio para poder realizar estos ejercicios, tuve que idear una nueva actividad que

abarcara todos los cursos, generando así un proyecto común en el que colaboraran todas

las generaciones de estudiantes.

Considero necesaria la explicación de la organización de los cursos en el sistema

educativo inglés, ya que se estructura de una forma diferente a la española

CURSO EDADES
Nº

ALUMNOS
ACNEAE

EQUIVALENCIA AL

SISTEMA ESPAÑOL

Year 1 5-6 años 20-25 1 3º de Educación Infantil

Year 2 6-7 años 25-30 1 1º de Educación Primaria

Year 3 7-8 años 25-30 1 2º de Educación Primaria

Year 4 8-9 años 20-25 1 3º de Educación Primaria

Year 5 9-10 años 30-35 2 4º de Educación Primaria

Year 6 10-11

años

25-30 3 5º de Educación Primaria

Tabla 3. Estructura de los cursos en Inglaterra. Fuente: elaboración propia

Las actividades diseñadas se llevaron a cabo con todos los cursos a lo largo de una

semana, disponiendo de una hora con cada grupo. El idioma en el que se realizaron las

actividades fue el inglés, y conté con la ayuda de la profesora de español para llevarlas a

46

cabo, la cual me ayudó en aquellas ocasiones que no supe bien cómo explicarme ante los

alumnos.

El colegio tenía carácter concertado, y profesaba la religión Protestante Anglicana.

No había alumnos extranjeros en el centro, y los que podrían ser considerados como tales,

realmente eran hijos de inmigrantes, por lo que estaban habituados al idioma.

El centro se ubicaba en una pequeña ciudad de 16.000 habitantes censados, en la

que, si se buscan las estadísticas disponibles en Internet se puede observar que:

- La población tiene una cualificación de estudios alta

- Los salarios son más altos que la media nacional.

- El 11.5% de la población tiene entre 5 y 14 años, mientras que el 40.9% tiene

entre 30 y 59 años.

- No hay inmigración significativa, puesto que el 3.2% son europeos, y el 5.2% son

de otros países fuera de la UE (Recuperado de:

http://www.ilivehere.co.uk/statistics-ripon-north-yorkshire-32416.html el 24 de

abril de 2016).

Analizando, por tanto, estas estadísticas, el colegio se ubica en una zona de clase

económica media-alta, dentro de una sociedad plural, donde la media de edad son los 43

años y la moda los 42. Como experiencia personal, aporto que la población de la zona

tiene fuertemente arraigadas las costumbres propias de su cultura.

Las actividades que preparé para trabajar los objetivos de este proyecto estuvieron

divididas por clases, de tal forma que los cursos más bajos sentaban las bases del trabajo

de los grupos siguientes, tratando de adecuar la dificultad de cada actividad a las

capacidades de cada año.

http://www.ilivehere.co.uk/statistics-ripon-north-yorkshire-32416.html

47

Actividades de creatividad literaria en el aula

- Escritura creativa con Year 2

Los alumnos debían crear cada uno un emplazamiento, así como describirlo con

todos los adjetivos que fueran capaces de encontrar. Debían centrarse en lo físico y

tangible, es decir, todos los objetos que hubiera dentro de ese lugar y, cuando hubieran

acabado, si eran capaces, describir las emociones que les transmitía ese lugar. Somos

conscientes de que esto es algo complicado para ellos, así que solo lo conseguirán los

alumnos a los que le resulte más fácil la imaginación de emplazamientos desde cero.

Los objetivos de la actividad eran:

- Mejorar la capacidad de concentración

- Potenciar la habilidad escritora

- Optimizar la conversión en palabras del pensamiento.

La actividad se dividió en dos partes, imaginación y representación gráfica.

Para trabajar la primera de las partes traté de crear un ambiente adecuado, cerrando

las cortinas, apagando la luz, hablando despacio, poniendo música de fondo, así como

haciendo preguntas sugerentes que permitieran que el alumno se transportara a un mundo

imaginario donde la realidad no impusiera sus barreras.

Para el apartado de representación gráfica, era necesario que los niños

estructurasen su pensamiento, ya que por todos es sabido que no se puede escribir igual

que se piensa o habla. Para esto entregué folios con líneas para mantener el nivel de las

frases, e indiqué claramente que primero describieran lo que se les había pedido y a partir

de ahí comenzaran a “tirar del hilo”.

Al acabar la actividad, los niños hicieron una evaluación en la que se indicaban

los aspectos positivos que habían visto, así como los negativos o a mejorar. Entre otros,

los niños destacaron como aspectos positivos:

a) Que tenían buena imaginación

b) Que les gustaba imaginar

c) Que les gustaba escribir

d) Que les dejaba tiempo para ser ellos mismos

Como aspectos negativos, en cambio, destacaron que:

a) Tenían dificultad con la ortografía

b) Tenían dificultad en mostrar las emociones de los lugares

48

c) Les costaba mantener la concentración.

Desde mi punto de vista, considero que la actividad fue muy productiva y estuvo

muy bien aprovechada por los niños. En ella conseguí el material que necesitaba para

utilizar con cursos superiores, y pude compensar las carencias que tendría después el

trabajo realizado por Year 1.

Los niños se mostraron motivados hacia la actividad en todo momento, lo cual

propició el resultado del ejercicio. Sin embargo, creo que debería haber considerado otros

aspectos antes de realizar el trabajo, como que, por ejemplo, habría algunos niños que se

bloquearan o no fueran capaces de imaginar nada debido al entorno en el que se

encontraban.

También es cierto que el aspecto de la dificultad en la ortografía que destacaban

los niños, para mí no lo es tanto, puesto que los niños necesitan ser retados a practicar con

aspectos que no conocen. Ellos deben aprender que, aunque no conozcan una palabra,

tienen que encontrar una ruta diferente para expresarse, o bien al contrario; en el supuesto

de que no sepan la correcta ortografía de una palabra, o bien buscarla en el diccionario, o

si no, probar a escribirla según los sonidos que tiene.

Desde mi punto de vista, el proceso que se produce en un niño cuando trata de

escribir una palabra que no conoce es exactamente el mismo que se da cuando lo realiza

con la lectura. Existen dos tipos de rutas para la lectura: la primera es la ruta fonológica,

la cual ayuda al niño a ir convirtiendo cada letra en un fonema, hasta que finalmente el

niño junta todos los fonemas y la palabra suena al completo; la segunda ruta es la léxica,

que es cuando el niño ya conoce la palabra y no necesita detenerse a leerla letra por letra,

puesto que, al verla, su cerebro la traduce en el sonido completo de la palabra. Bien, el

proceso que se sigue durante la escritura, como decía, utiliza las mismas pautas a la

inversa, ya que en este caso debemos pasar del sonido a la grafía. Al principio, el alumno

tendrá que ir descodificando los sonidos uno a uno, hasta que finalmente recuerde la

forma de escribir esa palabra y no necesite buscarla más veces o deletrearla.

- Escritura creativa con Year 1:

El trabajo que este grupo debía realizar era el de la creación de personajes, es

decir, todas aquellas figuras que podrían aparecer en la obra después. Al igual que con el

año inmediatamente superior, únicamente se debían centrar en las características físicas

49

del personaje, aunque para hacer la actividad más atractiva para los niños, y más

fantasiosa, ya de paso, una de las preguntas con las que les iba a incitar a imaginar iba ser

sobre súper poderes.

Los objetivos de la actividad eran:

- Mejorar la capacidad de concentración

- Potenciar la habilidad escritora

- Optimizar la organización del pensamiento

Pese a que el diseño de esta actividad fue el mismo que la anterior con Year 2, los

resultados fueron totalmente diferentes, ya que los alumnos no estaban lo suficientemente

preparados para llevarla a cabo.

Sin embargo, uno de los objetivos que más claro se pudo ver en esta actividad fue

la influencia de los medios de comunicación sobre la imaginación de los niños, por lo que

realmente no fue desaprovechada la hora, sino que nos dio unos resultados inesperados y

necesarios.

La actividad, al igual que la anterior, se dividió en dos partes, imaginación o

creación y representación gráfica, y ya desde el primer momento se dieron diferencias.

Resulta que los niños no eran capaces de crear algo nuevo sin representarlo o que

supusiera un gran esfuerzo para ellos. Esto puede ser debido a la poca batería de ideas y

experiencias que poseen, lo cual refuerza más mi planteamiento de la importancia del cine

y la lectura para poder llevar a cabo una escritura creativa.

También surgieron problemas una vez creados los personajes, puesto que para

ellos fue realmente difícil crear un personaje nuevo y darle un nombre, de tal forma que

para muchos, la creación suya fue el protagonista de su videojuego o de sus dibujos

animados, eligiendo algunos de ellos al erizo Sonic, o a personajes de Pokemon y otras

series. Creo que resultó curioso cuando les pregunté por las características de esos

personajes, incitándoles a cambiarles los atributos; sin embargo, esto no fue posible,

puesto que ellos sabían que el erizo Sonic es azul y no puede ser de otro color, ya que

entonces sería otro personaje.

En cuanto al apartado de representación gráfica, también surgieron problemas,

puesto que son niños que están aprendiendo a escribir, por lo que si los alumnos un año

mayor que ellos destacaron como un aspecto negativo la dificultad de la ortografía, con

estos alumnos se multiplicó, puesto que no están capacitados aún para buscar en un

diccionario.

50

Finalmente, aunque muchos hicieron una gran labor, me fue imposible incorporar

su trabajo al común del colegio debido a los problemas derivados de la caligrafía o de la

poca innovación del personaje, y es que, pese a que me planteé incluir los nombres de los

protagonistas que crearon, finalmente decidí no hacerlo, puesto que iba a hacer a los

siguientes cursos interferir con otros conocimientos relacionados, mientras que yo lo que

buscaba era la creatividad desde cero; es decir, volviendo al mismo personaje que he

usado antes de ejemplo, a mí no me interesaba que Sonic tuviera que ser azul y muy

rápido, sino que justamente lo que quería era un personaje azul y rápido que no fuera

Sonic.

Uno de los aspectos que más pudo influir en que los niños no acabaran de

comprender la actividad fue el idioma, puesto que para esta edad hay que plantear las

actividades de una forma muy simple, utilizando palabras que ellos conocen y con las que

están familiarizados. Por mi parte intenté explicarlo de todas las formas posibles, además

de contar con la ayuda de la profesora de español, que me traducía en caso necesario; sin

embargo, los conceptos eran abstractos y las palabras que los definían complejas.

Aunque el trabajo que realizaron no se incorporó al del grupo final, el objetivo

principal de la actividad sí se consiguió, puesto que los niños habían trabajado la

creatividad, la imaginación, así como la escritura también. Además, al resto de cursos se

les dijo que esos trabajos sí que habían sido incluidos, así que como los alumnos no lo

iban a ver, no se sintieron excluidos de la actividad.

- Interpretación creativa con Year 4

Para la realización de la actividad con este curso fue necesaria la recopilación de

datos obtenidos en Year 2, es decir, tanto personajes, como lugares. Para ello realicé una

fotocopia para cada grupo con todos los datos que se habían obtenido, y otra a modo de

tabla para que seleccionaran los diferentes personajes y las relaciones que surgían entre

ellos. Estos fueron los dos recursos entregados.

La actividad que debía llevar a cabo este curso consistía en relacionar la lista de

personajes y mascotas entre sí, de tal forma que acabaran dando personalidad a todos los

personajes que eligieran.

Los objetivos de la actividad eran:

- Mejorar la capacidad de relación entre diferentes conceptos.

51

- Potenciar la habilidad para hacer esquemas.

- Fomentar el trabajo en equipo.

La clase la dividí en 3 grupos, los cuales debían dar personalidad al menos a 11

personajes elegidos por ellos de la lista. Estos podían tener o no mascotas que les

ayudaran o les sirvieran de donantes o amigos. En cada grupo había 8 personas, lo cual

creo que no fue positivo, puesto que era demasiada gente y no todos trabajaban por igual,

sino que los que más carencias tenían en cuanto a la creatividad se refugiaban en el tamaño

del grupo, el cual, al ser tan numeroso, por fuerza sacaba hacia delante la actividad.

Al acabar el ejercicio se realizó también una evaluación con los alumnos, a

quienes se preguntó qué es lo que cambiarían o cuáles eran los aspectos que más o menos

les habían gustado. La opinión general fue positiva, sin darse ninguna propuesta de

mejora.

Además, Year 4 pidió tras la evaluación un tiempo para que unos representantes

leyeran al resto del grupo las relaciones de personajes que habían hecho, lo cual resultó

gracioso a los alumnos.

Esta actividad poseía un tipo diferente de creatividad, ya que debían relacionar

conceptos y a partir de ahí crear diferentes tipos de emociones o sensaciones, y nosotros

necesitábamos su madurez para poder obtener esas interrelaciones. Los grupos en los que

estuvieron trabajando creo que ayudaron mucho al resultado de esta actividad, ya que

todos se mostraron cómodos durante el transcurso de este ejercicio, proponían preguntas

y hacían sugerencias al resto del grupo.

El hecho de que finalmente pidieran leer lo que habían creado al resto de

compañeros respondía a la necesidad de demostrar su imaginación a los compañeros, y

constituía una forma distendida de estimular los diferentes enlaces que podían haber

hecho el resto de compañeros. Estamos seguros de que, si la actividad se volviera a repetir

con esta clase, los resultados serían totalmente diferentes, lo mismo que el proceso, ya

que muchos de ellos utilizarían uno de los métodos de trabajo ya experimentados en la

sesión anterior y que tuvo sus resultados.

- Interpretación creativa con Year 3:

La actividad llevada a cabo con Year 3 fue parecida a la de Year 4, con la

diferencia de que, en este caso, lo que debían relacionar eran los lugares y los objetos.

52

Para ello seguí el mismo procedimiento, entregándoles fotocopias con toda la información

recopilada de Year 2 y otra tabla en la que debían describir los emplazamientos.

Los objetivos de la actividad eran:

- Mejorar la capacidad de relación entre diferentes conceptos

- Potenciar la descripción de emociones.

- Fomentar el trabajo en equipo.

La diferencia residió en que aquí, viendo lo ocurrido en el curso anterior, decidí

hacer grupos más pequeños para aumentar el trabajo de cada alumno. Pese a que la idea

fue buena, los resultados no fueron los esperados, ya que el desconocimiento de los

alumnos por mi parte, hizo que en un mismo grupo se juntaran los que poseían una mayor

habilidad para la descripción y relación de personajes, así como en otro grupo se juntaran

los que tenían una menor capacidad de atención, lo que conllevó que hubiera que apoyar

a este último grupo durante toda la hora para que se concentraran y trabajaran.

Finalmente, la actividad salió hacia delante pese a las dificultades y se realizó, al

igual que con los otros grupos, la misma evaluación.

La verdad es que no acabé excesivamente satisfecho con esta hora de trabajo,

puesto que, aunque hubo algunos grupos que trabajaron bien, otros no fueron capaces de

centrarse para el trabajo, y requirieron de ayuda o apoyo constante por mi parte, o por

parte de la profesora española que estaba conmigo.

Este es quizás uno de los mejores ejemplos para demostrar que la misma actividad

no siempre tiene por qué salir bien con dos clases diferentes, puesto que cada una de ellas

tiene unas características distintas. Creo que debí haber planificado estas diferencias entre

los alumnos, puesto que eran muy significativas en cuanto a la madurez, al trabajo grupal,

así como en la capacidad para mantener un orden en clase dentro de una actividad lectiva

distendida.

Pese a la crítica anterior, debo decir que el material que entregaron los grupos

autónomos fue bueno, y que los grupos que tenían apoyo produjeron finalmente un trabajo

medio del que, con esfuerzo, sus compañeros de sexto serían capaces de extraer

información.

- Creación de guiones con Year 6:

53

En mi opinión esta fue, junto con la actividad de Year 2, la que mejor salió, así

como la que más trabajó la creatividad. La tarea consistía en generar una historia a partir

de los personajes y los lugares que habían relacionado Year 3 y 4, ciñéndose, además, a

las propias relaciones entre personajes que habían creado los alumnos de 4º curso.

Los objetivos de la actividad eran:

- Mejorar la habilidad escritora.

- Potenciar la estructuración del pensamiento en la creación de historias.

- Fomentar el trabajo en equipo.

Se hicieron 7 grupos de 3 personas cada uno, además de dos alumnos que

prefirieron trabajar de forma individual, uno de ellos con problemas diagnosticados en la

madurez mental y otra con severo grado de autismo. Cada uno de los grupos tenía una

hoja entregada de forma aleatoria con las relaciones de personajes y mascotas, y otra con

los lugares.

El trabajo de estos grupos reducidos fue realmente efectivo, puesto que es una

clase que está acostumbrada a realizar actividades de creación literaria con su tutora, y

conocen diferentes métodos para estructurar las ideas como el brainstorming, o los

dibujos, entre otros.

Uno de los aspectos que más me llamó la atención y que me gustaría recalcar es

el trabajo desempeñado por la alumna con autismo, la cual encontró la actividad

realmente placentera, tanto que estuvo tranquila durante toda la hora, algo extraño en su

comportamiento diario, y realizó una cantidad de trabajo, equivalente a dos grupos.

Además, el contenido de sus historias era realmente inquietante puesto que, debido a su

capacidad para escribir, podías adentrarte dentro de los sus confusos pensamientos.

En cuanto al alumno con menor madurez, intentó trabajar en grupo, pero debido

a diferencias con el resto de compañeros, prefirió pedirme si lo podía hacer por su cuenta,

y yo, tras tratar de solucionar el conflicto, vi que realmente el problema residía en que no

eran pensamientos compatibles, puesto que los compañeros trataban de generar una

historia acorde a su edad, mientras que este alumno encontraba más interesante un

argumento propio de un niño de Year 2. Así pues, le di permiso para que trabajara por su

cuenta e hiciera un dibujo con frases que explicaran la acción, puesto que su caligrafía y

ortografía no era muy brillante y no se encontraba en disposición de crear un gran texto.

También fue una oportunidad para ver la madurez de los alumnos, y soy

consciente de que puede resultar extraño hablar de madurez en niños del equivalente a 5º

54

de Educación Primaria, pero, tras observar el comportamiento que tienen dentro del

colegio, me permito hacer una valoración en este sentido. Muchos de los grupos formados

solo por varones se dedicaron a escribir historias soeces. No es algo que considere

negativo, puesto que es una forma de dar libertad a las mentes y poder conocer qué es lo

que ellos consideran gracioso o no. Estas historias tenían como protagonistas a

frigoríficos ubicados en aseos, pues entre otros eran personajes y lugares creados por los

niños de Year 2. Por el contrario, se pudo observar que los grupos formados por niñas

preferían elegir como personajes a sirenas, princesas o hechiceros, y como lugares,

castillos, bosques, el mar, etc.

Al finalizar la actividad, la evaluación que se desarrolló fue realmente positiva.

En ella los alumnos, en su gran mayoría, consideraron que había sido provechosa, y

además me dieron feedback para poder mejorarla en otra ocasión. Algunos de los aspectos

mejorables fueron:

- Les gustaría llevar a cabo la actividad desde el principio, sin que influyeran otros

cursos.

- Les hubiera gustado ver las representaciones de Year 5.

- Hubieran necesitado más tiempo para hacerlo mejor.

Realmente tenían razón en todas las críticas que hicieron; sin embargo, como ya

he explicado antes, la actividad se dividió entre los diferentes cursos para poder ajustarnos

al tiempo del que disponíamos.

Haciendo referencia a la sesión entera llevada a cabo, fueron impresionantes los

resultados que se obtuvieron con estos grupos de alumnos, puesto que cada uno, dentro

de sus posibilidades, trabajó con esfuerzo para poder desarrollar un producto de buena

calidad.

Me llamo la atención muy gratamente el proceso que siguió la alumna con

trastorno del espectro autista, ya que pensé que debería aplicar medidas de atención a la

diversidad con ella, cuando finalmente su trabajo fue cuantitativamente mucho más

amplio que el del resto. Se notó, además, que escribir era algo que la relajaba, ya que

según me dijo la profesora, acostumbraba a hacer ruidos en clase cuando se aburría, y

durante el transcurso de la sesión estuvo totalmente volcada en la producción de texto,

llegando a hacer, como dije antes, el trabajo de dos grupos enteros.

55

Creo que ha favorecido que los alumnos pudieran elegir su propio grupo de

trabajo, puesto que ellos eran conscientes de quiénes eran las personas con las que mejor

se compenetraban.

No le doy importancia al hecho de que algunos alumnos hicieran producciones de

textos un poco ordinarias, si bien dentro de la educación inglesa quizás fuera algo

maleducado, pero era una forma en la que los alumnos estaban plasmando su

subconsciente en un papel, así como su madurez mental y la cercanía de la famosa “edad

del pavo”.

También fue interesante observar cómo en uno de los grupos se trabajó

distribuyendo el trabajo en diferentes fases para poder generar un texto creativo de la

forma más ordenada y organizada posible. Aquí, primero se marcaron los contenidos que

se querían relacionar en una pizarra aparte; en otra, se escribieron diferentes ideas o

palabras clave, se acompañaron con dibujos para mostrar a sus compañeros del grupo

cómo era lo que ellos estaban imaginando, y finalmente se estructuró en partes qué se iba

a escribir en cada apartado. Considero que este fue un gran método para estimular la

creatividad dentro de un grupo de alumnos, y me planteo utilizar un método similar,

adecuado a nuestro sistema de aprendizaje, en el futuro.

- Interpretación con Year 5:

La actividad de este curso fue la que más carga tuvo en cuanto a la relación con el

cine y el teatro. Aquí, los alumnos tendrían que representar frente a las cámaras y al

público compuesto por sus compañeros, aquello que interpretaran al leer el texto recibido

desde Year 6.

Los objetivos de la actividad eran:

- Mejorar la capacidad de interpretación frente a un público y unas cámaras.

- Potenciar la colaboración grupal para conseguir un proyecto común.

- Fomentar la creatividad.

Esto es algo importante, puesto que exige empatizar con los compañeros, de tal

forma que deben estar pendientes de si están siendo vistos o, por el contrario, les dan la

espalda; si están siendo oídos lo suficientemente bien; así como darle un toque a la

interpretación para que sea atractiva al público. Todo esto exige a los alumnos estar

pendientes de una perspectiva diferente.

56

El mayor problema vino cuando se organizaron los grupos, ya que cada papel

creado por Year 6 tenía un número diferente de personajes, y al ser seguidas las horas, no

me había dado tiempo a leerlo. Hubiera sido muy positivo haber pedido a los alumnos de

sexto curso que escribieran en la esquina de su papel los personajes que se podían

interpretar; sin embargo, cuando me percaté de esto, acababa de terminar la actividad con

ellos y ya tenía todos los trabajos en mis manos.

En consecuencia, no pude hacer más que repartir los papeles aleatoriamente y

hacer los grupos en el momento, es decir, de los diferentes textos escritos por Year 6,

repartí al azar las páginas entre algunos alumnos, y ellos, tras leerlos, me decían si en su

grupo debía haber una o cinco personas.

Los alumnos tuvieron diez minutos para preparar la representación, repartir

personajes, elegir el espacio, así como si iban a usar material o no.

La representación transcurrió como un juego, y solo en unos pocos niños se podía

apreciar que estaban actuando. Las sensaciones que transmitían los infantes cuando

representaban su papel eran muy buenas, puesto que para ellos fue como retroceder unos

años atrás, y hacer el teatro jugado, tan típico en el entretenimiento de los niños.

Con esta clase no me dio tiempo a hacer ninguna evaluación, ya que aún faltaban

dos grupos por actuar, así que la profesora española se llevó al resto de la clase para que

se prepararan, mientras los otros dos grupos acababan de representar su trabajo frente a

la cámara.

Creo que durante el desarrollo de esta sesión hubo bastantes condicionantes que

dificultaron la actividad.

En primer lugar, las producciones de los alumnos de Year 6 no estaban

clasificadas. Para esto se podrían realizar estas dos actividades en dos días diferentes, o

bien establecer un patrón para que fueran los propios alumnos los que detallaran cuántos

personajes había, qué material aconsejaban utilizar, qué espacio, etc.

Otro factor que influyó, fue que la organización de los grupos de actores ocupó

demasiado tiempo del total. Creo que esto estuvo relacionado con el pretexto anterior, ya

que no teníamos nada a lo que ceñirnos para saber qué necesidades tenía cada papel.

Finalmente, el tiempo se acabó cuando aún quedaban dos grupos por interpretar

su obra. Como es lógico, hay una conexión entre estos tres factores expuestos.

57

Además, debería haber informado a los alumnos de que iban a tener un minuto y

medio para la representación y contar con otro minuto para los cambios de grupo y

preparación del escenario, ya que este fue un tiempo con el que yo no conté y supuso casi

la misma duración que el tiempo de interpretación de los alumnos.

Como aspecto positivo destaco la implicación de los alumnos durante toda la

sesión. Es cierto que era el apartado más dinámico de todas las actividades llevadas a

cabo con anterioridad y eso influyó en la respuesta que dieron los alumnos. Aun así, cabe

destacar la dificultad de la organización del grupo cuando la actividad implica el trinomio

movimiento, creatividad y libertad de actuación, por lo que es interesante también resaltar

que se pudo ver la madurez que los alumnos presentaron frente al proyecto.

CONSIDERACIONES FINALES DE LAS ACTIVIDADES

A lo largo de la aplicación práctica de este TFG, creemos que los ejercicios que

desarrollan la creatividad literaria han tenido bastante presencia en todas las actividades;

en cambio, aquellas que trabajan el cine no han sido trabajadas suficientemente. En todo

caso, sabemos que la realización de esas prácticas cinematográficas es posible, pues el

año de realización del Practicum I en el colegio Claret de Segovia, llevamos a cabo un

proyecto similar, en cuanto al cine se refiere.

En este proyecto, participaron 24 alumnos de 4º curso, con edades comprendidas

entre los nueve y los diez años. Consistió en la grabación de un vídeo tipo Harlem Shake

(vídeo de unos 30 segundos basado en un cambio repentino de ritmo; los actores

comienzan en un estado de calma y, junto al corte de la música, desarrollan movimientos

convulsivos y frenéticos), mezclado con un Lip Dub (grabación caracterizada por no

presentar cortes en la grabación y que sigue una trama argumental). A lo largo de este

proyecto fueron los alumnos los que desarrollaron todo el contenido, cambiando los

aspectos que no les gustaban y modificándolos por otros deseables. Dentro de las

actividades que realizaron los niños estaban:

- Consenso de los roles.

- Consenso de la temática del corto.

- Dirección.

- Rodaje.

- Interpretación.

- Vestuario.

58

- Banda sonora.

- Creación consensuada de un guion técnico no escrito en el que se reflejaba qué

iba a ocurrir en cada momento, dónde iban a estar las cámaras, cuándo iba a entrar

la música, cuándo se iban a detener…

Esta sesión se desarrolló en dos sesiones de hora y media y, aunque nos hubiera

gustado que la producción y montaje del vídeo lo hubieran llevado a cabo también los

alumnos, finalmente no pudimos hacerlo, puesto que no dispusimos de más tiempo.

Con esta actividad, de la cual añadiremos la producción final en un CD anexo a

este Trabajo Fin de Grado, demostramos que es posible la enseñanza del cine a los

alumnos, parte que justamente tenía algunas carencias dentro de la aplicación práctica de

este trabajo. Sin embargo, lo que sí hemos demostrado muy claramente ha sido que los

niños, a partir de la autonomía en la escritura, están preparados para imaginar y crear sus

propias historias, desarrollando así la función expresiva del lenguaje.

59

CONCLUSIONES

Una vez descritas las actividades, tanto las planificadas inicialmente, como las que

fueron llevadas a cabo dentro del aula de Ripon Cathedral Primary School, consideramos

que este es un proyecto realmente interesante, el cual merece la pena llevar a un aula en

un futuro.

En primer lugar, nos encontramos con que las reformas de ley que están teniendo

lugar en los últimos años, cada vez dejan más de lado la enseñanza de la cultura

audiovisual, y, aunque en muchas ocasiones, como hemos demostrado anteriormente, se

cita la creatividad y el trabajo de los medios visuales y nuevas tecnologías en el aula, no

se hace plenamente efectiva.

La lectura de bibliografía referida a los ámbitos que aquí tratamos, nos avala

cuando proponemos el modelo de la Ilustración 3 Propuesta para la enseñanza del cine

y la creatividad literaria en el aula (p. 10), siendo, cuanto menos, un tema innovador a

día de hoy, ya que, pese a que existe multitud de bibliografía referida al cine y la

educación, a la creación del hábito lector y al fomento de la escritura creativa, existe muy

poca (pues no nos atrevemos a decir ninguna) que utilice como detonante el cine para

mejorar las capacidades literarias de nuestros alumnos.

Debemos, además, ser críticos con nuestro propio trabajo. Consideramos, pues,

que las actividades planificadas estaban mejor preparadas que las llevadas a cabo en el

colegio, las cuales tuvieron que ceñirse a una serie de limitaciones impuestas por el

horario que no permitieron trabajar de forma continua la creatividad de los alumnos.

Consideramos que, en las actividades llevadas a cabo en Ripon Cathedral Primary

School, el objetivo principal sí se ha cumplido, ya que era relacionar el cine con la

literatura y los alumnos han utilizado el imaginario que ya poseían para poder desarrollar

la actividad, además de realizar actividades de interpretación frente a las cámaras; sin

embargo, consideramos que podríamos haber obtenido unos mejores resultados en el

supuesto de haber ejecutado los ejercicios diseñados exclusivamente para este trabajo,

según se plantean en el diseño de actividades. En cuanto a los objetivos específicos de

estas actividades, el único que se ha cumplido ha sido el de la mejora de la capacidad

creativa de los alumnos, ya que, como hemos explicado anteriormente, no hemos tenido

tiempo disponible para acometer actividades basadas en el cine o la lectura, con una

proyección de, al menos, una semana con el mismo grupo de alumnos.

60

Sin embargo, el desarrollar las actividades que están planificadas y que no han

sido ejecutadas, supondrá la consecución plena de estos objetivos, puesto que han sido

específicamente diseñadas para ello. Además, desde nuestro punto de vista, son

actividades viables para implementar dentro de un aula de 6º curso de Educación

Primaria.

Esperamos, pues, que la temática de este Trabajo Fin de Grado haya resultado

interesante y permita reflexionar para cambiar la concepción de que el film es tan solo un

medio de distracción y que, por el contrario, puede emplearse como un interesante recurso

en el aula, más allá de la mera proyección y visionado pasivo. Si es así, habremos

conseguido ya nuestro objetivo al crear un modelo didáctico del cine enfocado al

desarrollo de la creatividad literaria en nuestros alumnos.

61

BIBLIOGRAFÍA Y REFERENCIAS

Acaso, M. (2006). El lenguaje visual. Barcelona: Paidós.

Alcaráz, M. (2015, 3 de mayo). La necesidad de escribir. Néstor Belda. Recuperado de

http://nestorbelda.com/la-necesidad-de-escribir-por-mireya/

Álvarez Ramos, E. y Morán, C. (2016). El cine y la literatura en el ámbito de la educación:

principios metodológicos y sugerencias didácticas para el aula de bachillerato. En

J. Gómez-Galán, E. López-Meneses y L. Molina. (1ª ed.), Instructional strategies

in teacher training (pp. 492-501). San Juan: UMET Press

Ambrós, A., y Breu, R. (2007). Cine y educación. Barcelona: Graó.

Aparici, R. y García Matilla, A. (2008). Lectura de imágenes en la era digital. Madrid:

Ediciones de la Torre.

Ayala Muñoz, C. (2007). Adaptación de la novela “Compro, luego Existo” de Guadalupe

Loaeza a un guion cinematográfico (Licenciado). Universidad de las Américas

Puebla.

Breu, R. (2010). El documental como estrategia educativa. Barcelona: Graó.

Camba, M. (2008, mayo). Lectura de imágenes. Un recurso invalorable para incorporar a

la tarea del aula. La Lectura. Recuperado de

http://aal.idoneos.com/revista/ano_10_nro._10/lectura_de_imagenes/

Cameno, A. (1989). Escribir un libro. Madrid: Narcea.

Carballal, F. (2015, mayo-junio). Problemas de adaptación. Cuadernos De Literatura

Infantil y Juvenil, 265, 60-66.

Carballal, F. (2016, marzo-abril). El Principito en la era de Los Minions. Cuadernos De

Literatura Infantil y Juvenil, 270, 54-61.

Cobo Álvarez, M. (2002). Aprendiendo con el cine. Sevilla: Publicaciones M.C.E.P.

Dondis, D. (1980). La sintaxis de la imagen (3ª ed.). Barcelona: Editorial G. Gili.

Educación Visual Cuarto BD. (2013, 9 de abril). Tipos de ángulos en fotografía y cine.

Recuperado de http://cuartovisual.blogspot.com.es/2013/04/angulacion-en-

fotografia-y-cine.html

http://nestorbelda.com/la-necesidad-de-escribir-por-mireya/
http://aal.idoneos.com/revista/ano_10_nro._10/lectura_de_imagenes/
http://cuartovisual.blogspot.com.es/2013/04/angulacion-en-fotografia-y-cine.html
http://cuartovisual.blogspot.com.es/2013/04/angulacion-en-fotografia-y-cine.html

62

Gómez Díaz, R. (2010). Polisemias visuales: Aproximación a la alfabetización visual en

la sociedad intercultural. Salamanca: Ediciones Universidad de Salamanca.

Ley Orgánica 2/2006, de 3 de mayo, de Educación

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa.

Ministerio de Educación, Cultura y Deporte, (2015). Encuesta de hábitos y prácticas

culturales 2014-2015. Secretaría General Técnica. Recuperado de

http://www.mecd.gob.es/servicios-al-ciudadano-mecd/dms/mecd/servicios-al-

ciudadano-mecd/estadisticas/cultura/mc/ehc/2014-

2015/Encuesta_de_Habitos_y_Practicas_Culturales_2014-2015.pdf

Orden EDU/519/2014, de 17 de junio, por la que se establece el currículo y se regula la

implantación, evaluación y desarrollo de la educación primaria en la Comunidad

de Castilla y León.

Propp, V. (1985). Morfología del cuento. Madrid: Akal, S.A.

Real Academia Española (2016). Los ciudadanos y las ciudadanas, los niños y las niñas

Real Academia Española. RAE.es. Recuperado el 27 de junio de 2016, de

http://www.rae.es/consultas/los-ciudadanos-y-las-ciudadanas-los-ninos-y-las-

ninas

Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la

educación primaria.

Ripon, North Yorkshire. (2010). iLiveHere - Britain's worst places to live. Recuperado el

16 de mayo de 2016, de http://www.ilivehere.co.uk/statistics-ripon-north-

yorkshire-32416.html

Saint-Exupéry de, A. (2003). El Principito. Recuperado de

http://www.agirregabiria.net/g/sylvainaitor/principito.pdf

Sarto, M. (1998). Animación a la Lectura con nuevas estrategias. Madrid: Ediciones SM.

Sarto, M. (2000). De dónde viene y a dónde va la animación a la lectura. Educación Y

Futuro: Revista De Investigación Aplicada Y Experiencias Educativas, 2 (5), pp.

1-10.

Sarto, M. y Marina, J. (2001). Animación a la lectura. Madrid: SM.

Seger, L. (2000). Cómo crear personajes inolvidables. Barcelona: Paidós.

http://www.mecd.gob.es/servicios-al-ciudadano-mecd/dms/mecd/servicios-al-ciudadano-mecd/estadisticas/cultura/mc/ehc/2014-2015/Encuesta_de_Habitos_y_Practicas_Culturales_2014-2015.pdf
http://www.mecd.gob.es/servicios-al-ciudadano-mecd/dms/mecd/servicios-al-ciudadano-mecd/estadisticas/cultura/mc/ehc/2014-2015/Encuesta_de_Habitos_y_Practicas_Culturales_2014-2015.pdf
http://www.mecd.gob.es/servicios-al-ciudadano-mecd/dms/mecd/servicios-al-ciudadano-mecd/estadisticas/cultura/mc/ehc/2014-2015/Encuesta_de_Habitos_y_Practicas_Culturales_2014-2015.pdf
http://www.rae.es/consultas/los-ciudadanos-y-las-ciudadanas-los-ninos-y-las-ninas
http://www.rae.es/consultas/los-ciudadanos-y-las-ciudadanas-los-ninos-y-las-ninas
http://www.ilivehere.co.uk/statistics-ripon-north-yorkshire-32416.html
http://www.ilivehere.co.uk/statistics-ripon-north-yorkshire-32416.html
http://www.agirregabiria.net/g/sylvainaitor/principito.pdf

ANEXOS

ANEXO I

Figura 8. Actividad 1 para el fomento de la lectura. Fuente: elaboración propia

ANEXO II:

Figura 9. Actividad 2 para el fomento de la lectura. Fuente: elaboración propia

ANEXO III:

ACTIVIDAD PREPARATORIA PARA LA LECTURA DE IMÁGENES

A= alta B= media C= Baja

ALUMNO
RECONOCE DISTINTOS

TIPOS DE PLANOS

RECONOCE DISTINTOS

TIPOS DE ÁNGULOS

PERCEPCIÓN DEL

LENGUAJE VISUAL

TRABAJO EN

EQUIPO
TOTAL

 A B C A B C A B C A B C

Tabla 4. Evaluación de la actividad preparatoria para la lectura de imágenes. Fuente: elaboración propia

ACTIVIDAD PARA LA LECTURA DE IMÁGENES

A= alta B= media C= Baja

ALUMNO
ANÁLISIS CRÍTICO DE LAS

IMÁGENES
CREATIVIDAD

HABILIDAD

ESCRITORA

TRABAJO EN

EQUIPO
TOTAL

 A B C A B C A B C A B C

Tabla 5. Evaluación de la actividad para la lectura de imágenes. Fuente: elaboración propia

ACTIVIDAD PARA EL FOMENTO DE LA LECTURA

A= alta B= media C= Baja

ALUMNO CONCENTRACIÓN CREATIVIDAD CONVERSIÓN PALABRA / IMAGEN HÁBITO LECTOR TOTAL

 A B C A B C A B C A B C

Tabla 6. Evaluación de la actividad para el fomento de la lectura. Fuente: elaboración propia

ACTIVIDAD PARA EL FOMENTO DE LA ESCRITURA CREATIVA

A= alta B= media C= Baja

ALUMNO ESCRITURA AUTÓNOMA CREATIVIDAD ORTOGRAFÍA AUMENTO DEL LEXICÓN TOTAL

 A B C A B C A B C A B C

Tabla 7. Evaluación de la actividad para el fomento de la escritura creativa. Fuente: elaboración propia

