

ADAPTACIÓN DE LOS CLÁSICOS: “EL CONDE LUCANOR” EN CÓMIC

Los clásicos deben estar en la educación, porque son parte de nuestro patrimonio cultural.

La presencia de los *clásicos* en el sistema educativo choca con la etapa que atraviesan nuestros alumnos: la adolescencia. Es en este momento cuando aparece el debate “clásicos sí o clásicos no”, porque muchos alumnos afirman que no los entienden, o protestan porque los tienen que leer obligatoriamente.

Habría que tener en cuenta que en esta etapa las exigencias lectoras deberían ser superiores a las de la educación primaria, y deberían ir más allá de los gustos de los adolescentes. A nuestros alumnos hay que pedirles más esfuerzo lector, pero también hay que darles los instrumentos necesarios para que puedan efectuar con éxito ese esfuerzo.

Para hacer más cercana la lectura y que no la sientan como algo obligatorio podemos recurrir a diversas estrategias. Una de estas estrategias es usar el cómic para hacer un resumen de la obra. “El Conde Lucanor” es la lectura que un grupo de 3º de ESO va a adaptar en cómic. Se adaptará al español actual, y se intentará hacer la versión de un cuento en inglés.

El cómic es un género con una gran aceptación entre los jóvenes. El uso de cómics resulta muy útil para trabajar una obra literaria que se debe leer en clase, ya que los estudiantes deben conseguir los siguientes **objetivos**:

- Entender el lenguaje de las historietas y de las imágenes.
- Ordenar y completar la secuencia de viñetas que forman una historieta.
- Relacionar las imágenes con las palabras para explicar el significado de un mensaje.
- Reconocer las formas de empezar y terminar algunas narraciones.
- Distinguir quién es el que produce un mensaje, quién es el que lo interpreta y qué papel juega cada uno.
- Reconocer en los textos elementos como tiempo, espacio, acción y personajes.
- Pensar antes de escribir un texto narrativo. Para ello, se define un tema, se busca y selecciona la información necesaria y se organiza la información en una secuencia lógica.
- Trabajar en colaboración con sus compañeros.
- Ser lectores competentes, lectores que leen por placer.
- Usar herramientas TICs.

La producción de cómics digitales requiere que los estudiantes diseñen en formato de historieta (combinando escritura e imágenes) un guión gráfico sobre un tema. El uso de las TICs mejora sus habilidades narrativas, de lectura y escritura, además de su alfabetización visual.

En cuanto a las **competencias básicas** que se van a trabajar en este proyecto son:

1. Comunicación en la lengua materna

Los alumnos desarrollarán la habilidad para expresar e interpretar conceptos, pensamientos, sentimientos, hechos y opiniones de forma oral y escrita. Van a escuchar, hablar, leer y escribir.

2. Comunicación en lenguas extranjeras

Intentarán realizar un cómic en inglés. Esta competencia comparte las capacidades de comunicación en la lengua materna. Demostrarán sus conocimientos de vocabulario y gramática. Mantendrán una actitud positiva hacia este idioma.

3. Competencia digital

Uso de las tecnologías de la sociedad de la información para presentar su trabajo. Se usarán los ordenadores para obtener, evaluar, almacenar, producir, presentar e intercambiar información, y comunicarse y participar en redes de colaboración a través de Internet.

5. Aprender a aprender

El alumnado aprenderá a investigar, a buscar información a partir de determinadas bases, discriminar dicha información, plantearse qué requisitos son necesarios para acometer una actividad y ser capaz de rectificar en el proceso para llegar al fin.

6. Competencias sociales y cívicas

Trabajamos en grupo, de nuestro trabajo depende el de los demás, por lo que debemos proceder solidaria y responsablemente, respetando las normas de funcionamiento y comportamiento para participar de manera eficaz y constructiva.

7. Sentido de la iniciativa y el espíritu de empresa

Transformarán ideas en actos, elaborarán propuestas, defenderán las mismas, se tomarán decisiones.

El alumnado debe evaluar si se están haciendo las cosas bien, qué facetas hay que priorizar o adelantar para garantizar la buena marcha del trabajo

8. Conciencia y expresión culturales

Se dará importancia a la expresión creativa de ideas a través de la literatura y las imágenes.

Temporalización

Durante el primer trimestre han estado leyendo *El Conde Lucanor* en clase de Lengua Española.

En el segundo trimestre se les ha orientado sobre la **metodología** a utilizar desde la Biblioteca Escolar. Hemos hablado de la aplicación en línea Pixton, que ofrece una serie de plantillas para seleccionar el número y disposición de los recuadros, varios personajes prefabricados, fondos y artículos decorativos, etc.

Los alumnos van a crear historias con los cuentos que aparecen en la obra. La aplicación permite al estudiante combinar texto e imagen. Con esto conseguimos que el estudiante experimente como diseñador, potencie sus habilidades para investigar, organice sus pensamientos en forma secuencial y los represente en forma de historieta.

La elaboración de cómics engancha fácilmente a los estudiantes con actividades de escritura, de creación de ilustraciones y de narración secuencial de historias; las TICs facilitan la realización de estas actividades.

Calendario de trabajo

Actividad motivadora	Lluvia de ideas	
y elección de los cuentos	Cuentos cortos.	1 sesión
Actividades para la adaptación visual del texto.	Cómics.	2 sesiones
Presentación final del trabajo.	Visionado.	2 sesiones
Actividades de evaluación.	Rúbricas.	1 sesión.

Trabajo por proyecto

El trabajo se plantea con la pregunta: ¿Queréis adaptar la lectura que ya habéis realizado y analizado para convertirla en un texto actual? ¿Queréis usar cómics para ello? ¿Los creáis vosotros mismos? Ésta es la fase de sensibilización.

Una vez que se produce la respuesta afirmativa, se les explica que van a trabajar de forma autónoma. Cada uno decide qué cuento va a adaptar.

En la fase de formación la profesora les comenta el criterio de selección que se va a seguir: cuentos cortos en este caso. Y les presenta varias aplicaciones con las que crear los cómics. Todos deciden utilizar Pixton.

Profesorado implicado: Lengua Española, Lengua Inglesa, Educación Plástica y Biblioteca Escolar.

Investigación e innovación

Se les proporciona guías y ejemplos de cómics realizados con anterioridad.

Algunos alumnos plantean problemas que otros alumnos se encargan de resolver.

Un alumno es el primero en realizar su versión de uno de los cuentos, y se encarga, usando la pizarra digital, de enseñar a sus compañeros el proceso. Gran colaboración entre el alumnado en la fase de producción.

Revisión

Cada comisión, con un profesor al frente, va ofreciendo orientaciones, ya que, mientras trabajan van surgiendo dudas que obligan a nuevas explicaciones por parte del profesorado.

Plantean dudas al profesor de Educación Plástica para la tarea creativa, y dudas al profesorado de Lengua y de Biblioteca para la corrección de la parte escrita.

Algunos profesores incidimos más en el aspecto de trabajo de las TICs. Van a crear su cómic online y van a aprender a enviarlo a la profesora coordinadora del proyecto por email.

Presentación

Junto con sus profesores, van a aprender a enseñar su trabajo. Harán una presentación en clase a sus compañeros, pero también van a aprender a ir más allá del aula y van a tuitear sus productos. Se extiende así el acto de comunicación.

Aparecerán los productos finales en la web de biblioteca.

Evaluación procesual

El equipo del profesorado se reunirá para elaborar unas rúbricas de evaluación procesual de forma que cada una de las comisiones autoevalúe su funcionamiento y realice las propuestas de mejora.

Plantaremos a los alumnos las siguientes preguntas:

¿Qué quiero hacer y por qué lo quiero hacer?

¿Cómo lo voy a hacer?

¿Cuándo lo quiero hacer y dónde?

¿Con qué lo voy a hacer?

Evaluación del proyecto

Rúbrica usada para la evaluación del producto final.

	4	3	2	1
Originalidad	El cómic demuestra gran originalidad. Las ideas son muy creativas.	Demuestra cierta originalidad. El trabajo demuestra el uso de nuevas ideas.	Casi no demuestra originalidad, pero hay evidencia de ideas nuevas.	Usa ideas de otras personas y no hay casi evidencia de ideas originales.
Gramática Ortografía Puntuación	No hay faltas de ortografía ni errores gramaticales.	Tres o menos faltas de ortografía y/o errores de puntuación.	Cuatro errores de ortografía, puntuación y/o errores gramaticales.	Más de cuatro errores de ortografía, puntuación y de gramática.
Vocabulario	Utilización de vocabulario actual. Las viñetas presentan sentido.	Utilización de vocabulario actual, con algún error, pero ello no impide el entendimiento.	Casi no utiliza vocabulario actual. Viñeta lógica.	No utiliza vocabulario actual. La viñeta no es lógica
Organización	Muy bien organizado.	La mayor parte está organizado lógicamente.	La organización aparenta debilidad.	La organización no es clara.

El Conde Lucanor , Cuento XXXIX

