

Experiencia Educomunicativa

“Crispetes” La película del Giroi

La producción audiovisual como herramienta de aprendizaje significativo

Vanessa Perales – María Alejandra Hernández
Abril 2012

INTRODUCCIÓ

La comunicació i la educació o la educació i la comunicació, deben entenderse como dos procesos que se retroalimentan: uno depende del otro. En la actualidad, el proceso educativo debe adaptarse a las exigencias y a los espacios ganados por los diferentes sistemas de comunicació. Hoy necesariamente, la educació i la comunicació son dos procesos que están íntimamente relacionados, creándose así múltiples espacios para el intercambio de saberes.

La experiencia educomunicativa observada se lleva a cabo en el Centro Público de Enseñanza "GIROI" que se encuentra ubicado en Sta. María del Camino 54. La Garriga. Sus niveles educativos son: el infantil, compuesta por niños y niñas de 3 a 6 años, y primaria, de 6 a 12 años.

El proyecto es impulsado por el "AMPA", asociación de madres y padres de alumnos de la escuela, que tiene como objetivo participar en aquellos aspectos referentes a la educació y conseguir, junto con los maestros, una mejor formación para sus niños y niñas.

El proyecto empieza en Septiembre de 2011 con la iniciativa de un grupo de padres quienes proponen a la escuela desarrollar una película con el trabajo conjunto de: padres, maestros y niños.

DESARROLLO DEL PROYECTO

El AMPA (Asociación de madres y padres) propone los siguientes objetivos:

- Hacer que "nuestra" película dure entre 40 y 45 min.
- Aprovechar todas las sinergias posibles, haciendo un proyecto global y amplio, sin dar más trabajo en la escuela.
- Explicar a toda la comunidad educativa como crear algo conjuntamente, partiendo del nada.
- Pasarlos bien.
- Realizar actividades conjuntas entre maestros, padres y niños.
- Hacer tejido entre los diferentes miembros de la comunidad educativa.
- **Que los niños hagan el máximo posible, que sean los auténticos protagonistas.**
- **Hacerlo todo tranquilamente, y que sea tan interesante el proceso como el resultado final.**
- Ser realistas con el tiempo y los medios que disponemos.
- El niño y el adulto pasarán por diferentes etapas del proceso de la producción de la película.
- Trabajar con los objetivos que la escuela crea que pueden reforzarse en este proyecto

La escuela establece como proyecto educativo del año, la producción de la película propuesta por el AMPA, planteándose algunos objetivos propios, muchos de ellos coinciden con los objetivos buscados por el AMPA, lo que le da al proyecto solidez y coherencia.

OBJETIVOS ESCUELA

- Trabajar contenidos de manera transversal y globalizada
- Fomentar las actividades entre los diferentes cursos
- Ayudar los/las compañeros/se a superar las dificultades, tanto en actividades individuales como colectivas.
- Fomentar la capacidad de organizarse como estrategia para ejercer la autonomía personal.
- Practicar las habilidades y destrezas específicas de las actividades propuestas.
- Emplear de forma estética y creativa los recursos expresivos del cuerpo y el movimiento
- Introducir a los niños y niñas dentro de la historia del cine (evolución de las máquinas, cine mudo, cine sonoro ...)
- Imitar prácticas de este Arte (interpretación, doblaje, efectos especiales, canciones, danzas, vestuario ...)
- Conocimiento de otras formas de expresión (sombras chinas, mímica, carteles...)
- Animar a los alumnos a disfrutar de forma responsable de las posibilidades que nos ofrece el cine.
- Dar entrada a miembros de la comunidad educativa que habitualmente no intervienen en la práctica escolar diaria.
- Colaborar con el AMPA de la escuela en el proyecto de la película "Palomitas".

A través de un trabajo conjunto entre el **AMPA** y la **ESCUELA** se definió el funcionamiento y los equipos de trabajo del proyecto

Funcionamiento:

- Un grupo de coordinación.
- Las comisiones serán mixtas, formadas por padres y niños.
- Los adultos se encargarán de la comisión de talleres.
- Cada comisión será autónoma y se organizará de acuerdo a como se considera mejor.
- Se hará un calendario del curso (explicación, talleres, filmación, proyección), en el calendario se marcan reuniones de seguimiento, donde va algún representante de cada comisión-taller y el grupo de coordinación, y se hace una reunión en común.
- Las grabaciones serán durante un fin de semana (abril / mayo).
- Estreno mundial: finales de junio en el patio de la escuela. "Cine a la fresca (hagamos palomitas) y celebremos que de nada hemos hecho una película".

Comisiones de trabajo:

- Guion
- Arte (vestuario, locaciones)
- Maquillaje y peluquería
- Producción
- Formación de actores
- Difusión
- Banda Sonora
- Equipo técnico (camara, sonido, iluminación, montaje)
- Catering
- Transporte
- Efectos especiales
- Making
- Story board
- Doblaje

Una vez establecidos los objetivos, definida la estructura y los equipos de trabajo que participarán en el proyecto se dio inicio a la primera etapa del mismo:

"LAS JORNADAS CULTURALES: EL CINE" estas jornadas surgen de un trabajo mancomunado entre padres y docentes, da inicio a las actividades que forman parte del proyecto general. Son el punto de partida que introduce a los alumnos en el lenguaje audiovisual.

Tal como lo plantea la escuela: "Durante estas jornadas se tratará de vivir inmersos en situaciones relacionadas con el cine y ayudarlos a interiorizar las posibilidades que nos ofrece el Séptimo Arte, acercarlos a sus manifestaciones. Para hacer conscientes a nuestros alumnos del lenguaje audiovisual como medio de inmersión en una cultura que nos enriquecerá como personas desde diferentes vertientes: conocimiento del mundo que nos rodea y enriquecimiento de las emociones y la sensibilidad".

TALLERES

Las jornadas estaban compuestas por talleres y actividades educativas y culturales:

- **Infantiles:** Baile, decorados, disfraces y maquillaje, efectos especiales, inicio del cine, Inventar historias con música, mímicas y títeres, sombras chinescas.
- **Primaria:** Interpretación, doblaje, carteles de la película, canción de la película, baile de la película, efectos sonoros, historia de las máquinas del cine

ACTIVIDADES PARALELAS

- Visita al museo del cine de Girona
- Cine al aire libre
- Observación de la producción de un pequeño cortometraje con efectos especiales.

PRODUCCIÓN

Se inicia el trabajo concreto, la elaboración de una película partiendo de una premisa planteada por el AMPA, que los niños escriban pequeñas historias que inicien con:

... Un buen día en La Garriga...

En la escuela se orientó a los alumnos para que realizaran las historias, que luego fueron entregadas al equipo encargado de analizar y evaluar los guiones. Los padres, junto a los docentes, hicieron una selección de 4 guiones que luego se convertirán en los cortos a grabar. Dichos cortos serán unidos por un tema (hilo conductor), que será definido por el equipo de guionistas.

Periódicamente el equipo encargado de la producción mantiene actualizado el plan de grabación donde se encuentra estructurado cada uno de los pasos para lograr el objetivo. Luego de realizar el guion definitivo, se realizarán varias reuniones en las cuales se organizarán, corto por corto, para definir: actores, vestuarios, locaciones, equipo técnico, etc.

NUESTRO APOORTE A CRSIPETES

En este particular entorno, de aproximación al audiovisual y aprendizaje en equipo, es que los padres organizan en conjunto con la escuela una serie de talleres para proveer a los niños de las herramientas necesarias para comprender al máximo el proceso que se encuentran viviendo. Uno de estos talleres estuvo a nuestro cargo. La premisa fue: enseñar historia de las máquinas del cine, doblaje, efectos visuales y efectos sonoros a niños de 3 a 5 años.

Se contó con gran libertad para crear los contenidos de la clase, por lo que preferimos desmenuzar los objetivos del taller de tal forma que los contenidos que se fueran a tocar no se convirtieran en un listado de temas aislados en la mente de los chicos, quienes por su edad y probable falta de interés en asuntos tan específicos, terminarían por no utilizarlos y por ende, olvidándolos.

En cambio, los tres creadores del curso, coincidimos en que tanto la elección de puntos a tratar como el uso de una narrativa específica, les podría ayudar en su vida diaria, a reconocer, como si se tratara de acertijos, sobre la diferencia entre la realidad y la ficción. Es aquí entonces de donde parte el sílabo del taller: **"Detrás de la pantalla, un mundo de fantasía"**.

Podríamos afirmar que, el aprendizaje significativo se produce cuando una información nueva se ancla en los subsumidores (conceptos relevantes pre-existentes en la estructura cognitiva del individuo). Un nuevo concepto puede ser aprendido, en la medida en que otras ideas estén adecuadamente claras y disponibles en la estructura cognitiva del alumno, y funcionen a la vez como punto de anclaje de los primeros. Existe un proceso interactivo mediante el cual los conceptos más relevantes de la estructura cognitiva, interaccionan con la información reciente, funcionando como anclaje, asimilándola a la vez que se modifica en función de dicho anclaje.

P.3, Glosario – Gabinete de Comunicación y Educación – Universidad Autónoma de Barcelona.

Para lograr nuestro objetivo, la identificación y diferenciación entre la realidad y la fantasía, les entregamos, a través de dinámicas, las herramientas necesarias que los motiven a ser ellos los constructores de estas fantasías, indicando continuamente lo positivo de utilizar nuestra imaginación a lo largo de la vida.

Como se verá en el apartado final, con todos los detalles del caso, la narrativa del trabajo realizado sigue los siguientes puntos:

- Presentación de los profesores y alumnos.
- Introducción a la teoría: la diferencia entre la realidad y la fantasía.
Utilizando el método de Vigotsky (zona de desarrollo próximo), nos basamos en el reconocimiento de películas que resultan familiares para los alumnos como Buscando a Nemo, Toy Story, Madagascar, etc., para que, guiados por preguntas, lleguen al reconocimiento de la realidad y la ficción (entendida en el taller como fantasía o uso de la imaginación, palabras que suelen ser más cercanas a ellos y que contienen una valoración social mucho más positiva).
- Actividad de creatividad.

Esta etapa del taller enlaza la identificación realizada previamente con el inicio de la creación. La teoría resulta una base o más bien, un trampolín hacia el ejercicio de generación de ideas, donde el profesor comparte con el alumno las ganas por imaginar y "crear cosas locas".

- Actividad efectos sonoros y doblaje.
- Actividad efectos visuales, de sonido y doblaje.

Estos 2 últimos puntos son guiados por la creación, en tres etapas, de sonidos, voces e imágenes de una historia que va siendo leída por el profesor en cada parte, siendo los alumnos quienes van añadiendo primero: los efectos de sonido; segundo: las voces con los efectos de sonido y, finalmente, imagen, sonido y voces.

- Conclusiones finales grupales.

Es el repaso del significado (ejemplos) y valoración que ellos le dan a "lo real y lo imaginado".

El papel del profesorado se podría resumir en unas pocas indicaciones:

- Nexos entre las opiniones de los alumnos, hacer que las ideas de los unos lleguen a todos los demás.
- Dinamizador del diálogo, orientar las observaciones que hacen, focalizar sobre un tema.
- Control del contenido de la conversación, a veces los niños se dejan llevar por la identificación personal y se van del tema.
- Reflexiones realidad / ficción; el alumnado no siempre puede ser consciente solo.
- Aportaciones mínimas del tema, justo para hacerlo avanzar.
- Progreso de la información, recoger lo dicho y plantear nuevos caminos de debate.
- Responder y preguntar.
- Resumir.
- Respetar el protagonismo del niño. Mostrar valoraciones positivas.

P.7, Comprender un texto. Teresa Creus.

El rol del profesor es muy importante, pues como indica Creus, son los canalizadores de opiniones, y quienes guían al alumno a llegar a sus propias conclusiones. Todo esto es posible sólo organizando previamente los objetivos y dinámicas de la clase, de lo contrario el alumno se sentirá al final del día tan perdido respecto de lo que ha aprendido como el profesor sobre lo que ha intentado decir.

Es importante notar que a pesar de la ya reconocida transcendencia que tiene el educar en medios y con medios se debe tomar muy en cuenta la edad del alumno, sus conocimientos previos y qué queremos realmente que él o ella aprenda para no caer en tecnicismos que pueden resultar abrumadores y fuera de contexto. Después de todo, el aprendizaje en realidad busca lograr la independencia mental de su alumno frente a los medios, es decir, empoderarlo para que este critique, decida y, de ser posible, genere contenidos.

In sum, critical digital literacy is also a special case of more general discursive literacy: the ability to critically read texts. The only difference is now that there are vastly more of such texts to choose from, from many more sources, and about many more topics, and in more varied – multimedia – formats. In other words, critical DL presupposes semiotic literacy –

how to interpret and combine visual, audio and linguistic expressions of complex messages or communicative events. Much of this most people already learned from television, must only less interactively so.

P.67, Promoting digital literacy - Comprender la alfabetización digital. José Manuel Pérez Tornero

BIBLIOGRAFIA

Glosario. Gabinete de Comunicación y Educación. Universidad Autónoma de Barcelona.

Comprender un texto. TERESA CREUS.

Promoting digital literacy - Comprender la alfabetización digital. JOSÉ MANUEL PÉREZ TORNERO

Red Social Facebook del Proyecto Crispetes – La peli del Giroi:

<https://www.facebook.com/pel.lidelgiroi?sk=wall>

Murales realizados por los alumnos que adornan las paredes de la escuela primaria de La Garriga.

ANEXOS

DETRÁS DE LA PANTALLA: UN MUNDO DE FANTASÍA

Autores:

Josué Miguel Chávez Guerrero - habaspro@gmail.com

María Alejandra Hernández - marialehb@hotmail.com

Vanessa Perales Linares – vanessa.perales.linares@gmail.com

Tema:

Taller para el uso de los efectos visuales y sonoros para lograr identificar la realidad y la fantasía en el audiovisual.

Público:

Niños de 3 a 5 años

Objetivo:

Reconocer e identificar la diferencia entre realidad y fantasía en el audiovisual.

Estrategia:

Actividades lúdicas que representen metafóricamente la realización de efectos en el audiovisual.

Competencias:

Al final de la sesión se busca que el alumno haya mejorado sus capacidades de: análisis, comprensión, creatividad, habilidades motoras, habilidades de comunicación, socialización y trabajo en equipo.

Evaluación:

Observación, participación y conclusiones grupales.

TEMA	GUIÓN	RECURSOS	TIEMPO
1. Presentación	<ul style="list-style-type: none"> ¿Quiénes somos? 	Pelota	5'
2. Introducción a la teoría: la diferencia entre la realidad y la fantasía.	<ul style="list-style-type: none"> Tenemos un invitado especial... (AV.1) ¿Quién es? ¿Qué personajes ven ahí? ¿Qué hacen esos personajes? ¿Hay algo que hacen Nemo y sus amigos que otros peces no hacen? NIÑOS RESPUESTA META: estos peces hablan. Yo he visto peces que vuelan. No, no es posible. Sí, tengo un video para probarlo. (AV.2) 	(AV.1) Fotos de película de Nemo. (AV.2) Video de Vanessa y pez.	15'
	<ul style="list-style-type: none"> Vieron, el pez volaba. NIÑOS RESPUESTA META: Ese es un video que tú has hecho/eso es sólo un video. Ah! Pero entonces en los videos pueden aparecer cosas que hemos imaginado. Yo también me he imaginado cosas locas, por ejemplo que los árboles caminan, y ¿ustedes que cosas locas se han imaginado? NIÑOS RESPONDEN: ejemplos. Yo he visto en las películas y en la televisión muchas cosas locas que me gustan, les voy a mostrar... (AV.3) 	(AV.3) Video de Toy Story, Madagascar y Up!	5'
3. Actividad de creatividad.	<ul style="list-style-type: none"> La fantasía y la realidad son muy importantes. Para hacer una película debemos ser grandes inventores. Vamos a jugar a inventar cosas, por ejemplo: ¿qué cosa es esto? (H.1) Yo también imagino cosas locas, por ejemplo un perro con alas. (A.V4) Y ustedes ¿qué cosas locas se han imaginado? NIÑOS RESPUESTA META: decir cosas que han imaginado. Pero que yo vea esta botella como una nave espacial, ¿no es malo? Mmmmm, no sé ¿qué opinan ustedes chicos? NIÑOS RESPUESTA META: opiniones. 	(H1.) Botella, porta CD, cartón o maple porta huevos y elementos del aula. (A.V4) Imagen de perro con alas.	15'

	<ul style="list-style-type: none"> • Conclusión: la fantasía es buena y es importante porque nos ayuda a crear cosas nuevas para hacer un mundo mejor. 		
<p>4. Actividad efectos sonoros.</p>	<ul style="list-style-type: none"> • Tengo ganas de crear una fantasía. • Ya sé, que tenga efectos de sonido, pero ¿con qué los hacemos? • Los efectos de sonido se hacen en la películas para que suenen como nos suenan a nosotros. Se hacen con cosas que a veces ni imaginamos, puede ser con el cuerpo o cosas, a ver ¿Cómo suena el viento? • NIÑOS RESPUESTA META: sonido de viento con la boca. • ¿Cómo suena la lluvia? • NIÑOS RESPUESTA META: sonido de lluvia con boca y gestos con las manos. • ¿Cómo suena un caballo cabalgando o corriendo muy rápido? • NIÑOS RESPUESTA META: sonido de cabalgata con el cuerpo. • ¿Y, qué sonido hace un pajarito? • NIÑOS RESPUESTA META: sonido de pío pío. • Por ejemplo si vemos en una película o en la televisión esto... (AV.4) cómo debería sonar? • NIÑOS RESPUESTA META: hacer sonido de gusanos. • ¿Qué tal si hacemos una historia y ustedes se encargan de hacer los efectos de sonido? • Había una vez... • Ahora vamos a hacer de nuevo la historia pero los efectos de sonido los vamos a hacer con cosas. • A cada uno les vamos a repartir un efecto de sonido. (H.2, H.3 Y H.4) • El caballo: H.3, Lluvia: H.2, El viento o truenos: H.4 • Ahora que estamos listos, hagámoslo de nuevo: Había una vez... • ...Espera, pero los personajes también hablan..., debemos hacer el doblaje. • Pero...yo no sé lo que es un doblaje ¿Ustedes saben? 	<p>(AV.5) Escena de terror con gusanos o video de gusanos moviéndose –sin audio-</p> <p>(M.1) Historia impresa para que el profesor lea.</p> <p>(H.2) Botellas de plástico pequeñas con arroz –crudo-.</p> <p>(H.3) Tapas grandes de pomos.</p> <p>(H.4) Papel Aluminio</p>	<p>20’</p>

	<ul style="list-style-type: none"> • NIÑOS RESPUESTA META: si....., no..... • Ahhhh mira, ponte tu delante. Yo voy a hablar y tu vas a moverte. • ¿Qué es un doblaje? • NIÑOS RESPUESTA META: Cuándo alguien hace la voz de otra persona. • Perfecto! Ahora si, necesitamos 3 voluntarios para el doblaje. • Recuerden todos los demás que deben hacer los efectos de sonido para que se entienda muy bien la historia. • Ahora sí, había una vez..... (M.1) 		
5. Actividad efectos visuales y de sonido.	<ul style="list-style-type: none"> • Hay algo que le falta a esto • ¿Qué le falta? • Ya sé.... ahora a todo esto le deberíamos poner imágenes. • Necesitamos dos voluntarios (profesores). • Vamos a hacer la misma historia, con el doblaje y los efectos de sonido. Pero vamos a necesitar 5 voluntarios que actúen como (viento, lluvia, caballo, pajarito y árbol). • Había una vez.... 	(H.5) Tela blanca (H.6) Lámpara o linterna de mucha potencia.	15´
6. Conclusiones finales	<ul style="list-style-type: none"> • ¿Qué han aprendido hoy? • ¿Y qué relación tiene lo que hicimos hoy con lo que vemos normalmente en el cine o la televisión? • Hoy, sobre todo, lo que hemos hecho es usar nuestra creatividad, hacer fantasías. • La televisión y el cine utiliza los efectos de sonido, efectos de imagen y doblaje, para, en muchos casos, crear mundos de fantasía. 		5´

*H= Herramienta

*AV = Audiovisual

*M= Material extra

Historia (Material 1)

- Había una vez un caballo llamado..... su mejor amigo era el pajarito
- Al caballo y al pajarito les gustaba pasear por el bosque (TROTAR DEL CABALLO)
- Un día mientras el caballo trotaba rumbo al bosque para encontrarse con, empezó a hacer muuuucho viento (VIENTO)
- El caballo molesto comenzó a relinchar (RELINCHAR)
- El pajarito escuchó que su amigo estaba lejos y lo empezó a llamar con el saludo de siempre (SILBIDO)
- El caballo..... escuchó el silbido de su amigo..... a lo lejos y decidió correr a buscarlo (TROTAR DEL CABALLO)
- y justo, en ese momento empezó a llover (Lluvia)
- Ambos se encontraron bajo un árbol.
- El árbol les dijo: cúbranse aquí, los protegió con sus ramas y los tres empezaron a conversar felices.

Audiovisuales:

“Tenemos un invitado especial... (AV.1)
¿Quién es?”

“Yo vi un pez que vuela.... Y tengo un video para probarlo (AV.2)”

"Yo he visto en las películas y en la televisión muchas cosas locas que me gustan, les voy a mostrar..... (AV.3)"

- "Yo también imagino cosas locas, por ejemplo un perro con alas. (A.V4) Y ustedes ¿qué cosas locas se han imaginado?"

"Por ejemplo si vemos en una película o en la televisión esto... (AV.5) ¿Cómo debería sonar?"

