
DEIXA’M FER
1r i 2n d'ESO
CFGM / PFI-PTT / CFA

Guia
didàctica

Índ�

A. Contextualització del projecte 3

B. Descripció de la proposta creativa 5

C. Continguts a treballar 6

D. Procés creatiu a l’aula 7

a. Primera fase: Reflexió i debat sobre el dia a dia dels nois i noies 7

b. Segona fase: Anàlisi del còmic i dels seus recursos narratius 8

c. Tercera fase: Elaboració del còmic a l’aula 9

E. Avaluació 10

F. Compartir els còmics 10

G. Relacions amb les competències bàsiques curriculars 11

H. Recursos en línia 12

I. Annex 13

2

Realització:
Marta Roda Milà
Teleduca.Educació i Comunicació
Coordinació:
Rosa Sanz Uriol i M. Jesús Cuñado Martínez
Àrea d'Educació de l’Ajuntament de Castelldefels
Col·laboració:
Maria Jesús Comellas
Correcció lingüística:
Servei Local de Català Castelldefels
Disseny i maquetació:
Àrea de Comunicació i Imatge

Crèdits

L’Espai de Debat Educatiu (EDE) de Castelldefels s’està
erigint en un espai de reflexió, però també de treball
pràctic al voltant de l’educació dels infants (0 a 18 anys),
en un sentit ampli i des d’una perspectiva de procés.
S’estructura des de la implicació conjunta de professio-
nals, famílies i teixit associatiu, amb la pretensió d’arribar
a tota la comunitat educativa i a tota la ciutat. És un punt
de trobada comunitari i de territori, on les famílies actuen
com a centre neuràlgic de sabers i de pràctiques.

El debat sempre s’estructura des d’una pràctica participa-
tiva on el punt de vista de cadascú es valida comunitària-
ment i serveix per estructurar els pilars de reflexió i acció.

Els objectius generals són:
• Fomentar la coresponsabilitat en l’educació de la
infància i l’adolescència.
• Facilitar un espai relacional molt ampli i variat, en el
municipi, que afavoreixi el consens i promogui sinergies
per a tothom.
• Millorar les oportunitats educatives de tota la població
per promoure una educació integral.

Per tot això, estem il·lusionades a presentar-vos la guia
didàctica “Deixa’m fer” que s’emmarca dins del projecte

Castelldefels educa, un projecte que es va gestant en
paral·lel a l’activitat diària de l’EDE i que es basa en el
debat educatiu des de la creativitat i l’expressió artística
d’arrel comunitària. Aquesta guia didàctica pretén ser
l’eina d’acompanyament del professorat durant tot aquest
procés d’implementació a l’aula.

La primera fase d’aquest projecte ha consistit en l’organit-
zació de diversos debats compartits entre nois i noies,
pares i mares i professorat –de totes les edats i de
diversos barris de la ciutat– centrats en la percepció que
tenen els uns i els altres sobre l’educació a la vida diària.
Aquest conjunt de trobades han servit per aplegar, nodrir,
compartir més extensament i també posar en valor tant els
sabers, les experiències i les competències que ja s’han
anat recollint com aquelles que han anat sorgint.

Així mateix, aquests debats han posat sobre la taula una
sèrie de necessitats que creiem que cal abordar a l’aula tot
apostant per la reflexió mitjançant el diàleg i la creació
participativa al voltant dels conceptes d’autonomia i
protecció.

Espai de Debat Educatiu (EDE)
Castelldefels

A. Cont�ualització del proje
e

3

Malgrat que són paraules molt presents en els missatges i
en els discursos educatius tant de l’escola com de les
famílies, no sempre els donem el mateix sentit i valor i
encara hi ha més distància entre el que es diu i el que es fa.

L’autonomia cal entendre-la com la competència que ha de
permetre actuar amb iniciativa per tal de poder donar
resposta en diferents situacions, que porten a satisfer les
pròpies necessitats, les de persones que ens envolten i, per
tant, poder prendre decisions. Es tracta, doncs, d’una
actitud que fa possible actuar de forma apropiada a l’edat,
fet que no vol dir no demanar ajuda sinó no demanar-la
quan la situació es pugui afrontar. En tot cas no demanar ni
necessitar aquesta ajuda en les situacions que cal resoldre.

El seu aprenentatge és progressiu i permet assolir la
maduresa personal suficient per actuar adequadament a les
demandes socials, escolars i, en un futur, a situacions
personals, professionals i també en les relacions interperso-
nals.

Precisament perquè l’adquisició és progressiva cal
començar des de les primeres edats i continuar al llarg de la
vida, amb aspectes diferents per tal d’afavorir la maduresa
i la seguretat.

Per aquest motiu, més enllà de ser conductes, cal veure que
l’autonomia desenvolupa habilitats, actituds i una sèrie de
valors: responsabilitat, col·laboració, generositat, participa-
ció... que repercuteixen en la construcció de la pròpia
imatge positiva, que es veu reforçada quan es poden

 resoldre problemes quotidians de forma independent i es
rep el reconeixement de les persones adultes.
Aquest reconeixement sols és possible si es donen oportuni-
tats per poder actuar de forma autònoma i, malgrat que en
alguns moments pot representar una inversió de temps i
menor eficàcia, s’evidencia la seva importància perquè
incideix en la satisfacció personal, la seguretat i una major
adaptació a diferents situacions. Això repercuteix en la
construcció de la identitat, l’autoestima i l’autoconcepte;
afavoreix la gestió de les dificultats, la comprensió de la
realitat i evita les inadaptacions.

Aquesta maduresa no s’adquireix amb l’edat sinó amb
l’acompanyament de la família i de l’escola que, conjunta-
ment, han d’afavorir i estimular l’aprenentatge de l’autono-
mia i fer possible que, de mica en mica, es vagin assumint
les competències per actuar sense por i amb iniciativa.

Normalment la vida quotidiana ens ofereix un gran ventall
de situacions en les quals, amb riscos moderats, es pot fer
aquest aprenentatge que, en les primeres edats motiva,
perquè mostra la confiança de les persones del voltant i fa
sentir que s’accedeix a espais propis de persones més
grans. Ja a l’adolescència s’haurà descobert que la vida
quotidiana és tossuda i en molts casos rutinària, fet que no
vol dir perdre l’autonomia adquirida sinó continuar-ne
l’aprenentatge per assumir estadis superiors. Per això el
grau d’autonomia exigible estarà en relació amb l’edat,
context, recursos personals i sempre es donarà després d’un
procés d’acompanyament, d’aprenentatge i de pràctica.

El debat sovint perd sentit quan, en lloc de considerar el
valor que podem donar a l’autonomia, es prioritzen altres
factors com les pors desmesurades, que van entrant en
l’esperit de la canalla. Es prioritza la idea, que es va

apoderant del debat (especialment familiar), de no ”voler
fer-los grans abans d’hora” i de no exigir aquest aprenen-
tatge tan directe i quotidià per poder potenciar les exigèn-
cies i aprenentatges escolars.

En aquest sentit es produeixen situacions força descompen-
sades perquè hi ha, en les mateixes criatures, aprenentatge
d’idiomes i tecnologia i simultàniament una gran dependèn-
cia a l’hora de prendre decisions en situacions quotidianes.
Tenen el sentiment de “ser petits” i poques habilitats i, en
canvi, responsabilitats en situacions molt vinculades a les
exigències escolars i socials. Aquest fet repercuteix clara-
ment en la immaduresa i la poca responsabilitat de què
s’acusa la joventut d’avui dia. En aquest sentit cal valorar
que la persona més espantadissa i menys madura és més
vulnerable davant les situacions de dificultat. Cal fer un
aprenentatge que afavoreixi la seguretat i la capacitat de
resposta i no el sentiment d’indefensió.

No hi ha arguments únics i, per tant, no hi ha respostes
úniques ni universals sinó que cal que cada família trobi la
millor manera d’educar sempre tenint presents les repercus-
sions, els beneficis i les actituds que es potencien. També
parlar amb la canalla per tal de veure com van interpretant
aquest procés de creixement i per afavorir que tinguin idees
més clares.

Una visió panoràmica del procés maduratiu permet tenir
uns criteris que són força clars si parlem de la mateixa
etapa. Són un punt clau perquè puguem reflexionar, en el
que correspon a una edat determinada malgrat que,
lògicament, hi ha diversitat de respostes entre una persona
i una altra. Es tracta d’acompanyar el procés d’adaptació a
la societat amb uns recursos personals que els facin poc
vulnerables.

Autonomia i pr	�ció: un equilibri que cal garantir

Maria Jesús Comellas és mestra, doctora en psicologia,
professora emèrita de Ciències de l’Educació
 i dinamitzadora de l’EDE de la Diputació de Barcelona

4

5

Objectiu

L’objectiu d’aquesta proposta de creació és l’elaboració
d’un recull de còmics realitzats pels nois i noies de 1r i 2n
d’ESO i que pretén ser l’altaveu de les seves opinions
respecte la seva visió sobre l’educació a la vida quotidia-
na: què són capaços i capaces de fer, què els agradaria, si
tenen pors que els bloquegen... Aquesta proposta neix amb
l’ànim d’implicar els nois i noies en el seu procés educatiu
des d’una posició crítica, responsable i participativa.

Aquesta proposta s’organitza, a mode orientatiu, en 3 fases:

A. Reflexió i debat sobre el dia a dia dels nois i noies.
B. Anàlisi del còmic i del seus recursos narratius.
C. Elaboració del còmic a l’aula.

Considerem que aquesta proposta ha d’incidir transversal-
ment dins els diferents continguts curriculars dels
alumnes de 1r i 2n d’ESO, com a criteris a seguir a partir
dels quals se seleccionin o s’elaborin els materials a
treballar a cada assignatura.

Per què un còmic?

El còmic és un mitjà d’expressió artístic i narratiu i té un
ventall molt ampli d’aplicacions didàctiques en les
diverses etapes formatives. És clau per a la comprensió

lectora i forma part de la bibliografia recomanada en
diverses matèries. Aquesta proposta de creació permet que
els nois i noies explorin les potencialitats del llenguatge
del còmic per narrar amb imatges les seves opinions i
crítiques sobre la seva educació.

Un còmic és una història gràfica que es basa en la
narració d’una història, de fets i personatges, mitjançant
un seguit d’il·lustracions acompanyades de textos que
situen l’acció o que reprodueixen els diàlegs dels personat-
ges. Normalment, aquests textos permeten als espectadors
i espectadores completar la lectura.

Aquestes il·lustracions s’organitzen i es distribueixen en
espais anomenats vinyetes. Aquesta és la unitat mínima
d’acció seqüencial en el desenvolupament del còmic i és el
marc on s’enquadra el dibuix. La mida i forma de les
vinyetes és lliure i sovint s’adapta als interessos de l’autor
o l’autora. A vegades, es prescindeix de la vinyeta i s’usen
altres maneres d’enquadrar l’acció. Cada autor o autora és
lliure de decidir l’estil del seu còmic.

Però, tot i que puguem dir que un còmic és bàsicament un
seguit d’imatges que expliquen una història, s’hi utilitzen
nombroses tècniques i recursos gràfics que tenen una
funció clarament narrativa i que faciliten la comprensió de
l’argument i de la idea central de la història.

B.D�cripció de la proposta
d’activitat creativa

6

En aquest apartat us presentem una llista de temes que
giren al voltant de la quotidianitat i que estan adaptats a
l’etapa evolutiva dels nois i noies de 1r i 2n d’ESO. Aquest
material serà un punt de partida des del qual el professo-
rat podrà treballar, aprofundir i acompanyar l’alumnat en
la seva reflexió. Probablement, el debat farà emergir molts
altres temes relacionats amb la seva vida diària que es
poden anar afegint a la llista.

L’objectiu és que els nois i noies explorin les seves capaci-
tats, limitacions i potencialitats des d’una mirada reflexiva
i participativa.

Autonomia i hàbits saludables
1. Em faig el dinar si cal.
2. M’agrada tastar menjars variats i diferents.
3. Em preparo cada dia l’esmorzar o preparo el de la
família.
4. M’agrada fer els àpats en família.
5. Participo en l’elaboració d’alguns àpats.
6. Participo en la compra i selecciono correctament els
aliments.
7. Tinc cura de consumir amb prudència productes
industrials.
8. Conec els criteris de consum de begudes estimulants.
9. Tinc una dieta equilibrada.
10. Malgrat que hi ha aliments que no m’agraden gaire
comprenc que cal menjar-los (verdures, fruita, peix blau...).

Autonomia per a la convivència
1. Sé escoltar però també vull que m’escoltin quan dic la
meva.
2. Jo participo a les converses.
3. M’implico en les tasques de la casa.
4. Vaig a comprar quan cal.
5. Deixo l’espai que utilitzo de forma apropiada (cuina,
bany).
6. Tinc cura dels meus materials per no descuidar-me res.
7. Deixo els espais comuns en ordre.
8. Participo en l’organització de materials quan sortim en
família.
9. Preparo de forma apropiada el que necessito per a les
meves activitats.
10. Tinc cura de desfer les bosses per tal que tot quedi al
seu lloc.

Autonomia i desplaçament
1. Surto amb els amics i amigues.
2. M’organitzo bé el temps.
3. Agafo el transport públic sol/a i m’agrada fer-ho.
4. Ja tinc mòbil però no hi estic enganxat/ada.
5. Cuido les mascotes.
6. Sé que cal respectar l’horari de tornada.
7. Porto els meus materials sense que m’hagin d’ajudar
sistemàticament.
8. Em desplaço allà on faig les activitats encara que faci
mal temps.

9. Si vaig en bici o patinet vigilo les persones que van a
peu.
10. Respecto els senyals de trànsit.

Autonomia per al descans i l’oci
1. Necessito descansar.
2. Dormo entre 9 i 10 hores cada dia.
3. Abans de sopar tanco tots els dispositius fins l’endemà.
4. Participo a les activitats del meu barri.
5. A les tardes faig activitats extraescolars.
6. Em desperto quan cal per fer una activitat o perquè és
hora.
7. M’agrada fer excursions de cap de setmana amb la
família.
8. Selecciono els jocs d’ordinador.
9. Selecciono els programes de TV d’acord amb uns
criteris.
10. Participo en activitats esportives.

C. Continguts a treballar

Títol: Fem còmics!

Àrees relacionades: Educació visual i plàstica. Àmbits de
llengües. Literatura. Cultura i valors ètics.

Material: Llapis, goma, bolígrafs, retoladors, llapis de
colors, revistes, tisores, cola d’enganxar, cartolines,
càmera de fotos.

Durada: El projecte s’organitza en tres fases orientatives.

Conceptes: Reflexió. Educació a la quotidianitat. Procés
creatiu: còmic com a història amb imatges i paraules.
Dibuix. Fotografia. Treball en equip: Pluja i intercanvi
d’idees, realització del còmic.

Objectius generals:
• Reflexionar sobre l’educació a la quotidianitat.
• Entendre el procés creatiu d’un còmic, partint d’una idea
inicial.
• Valorar la importància de poder expressar opinions i
sentiments.
• Compartir idees com a mètode per obtenir-ne d’altres.
• Potenciar el treball en equip.
• Elaborar una narració mitjançant imatges i paraules.

1a fase
Reflexió i debat sobre el dia a dia dels nois i noies

Objectius:
•Explicar el projecte a l’alumnat.
•Reflexionar i debatre sobre els diversos temes al voltant
de la quotidianitat (Continguts a treballar): hàbits
saludables, convivència, coeducació...

Tot seguit, es plantegen diverses sessions d’aprofundiment
sobre els diversos temes de l’apartat Continguts a
treballar mitjançant jocs de rol, debats participatius,
teatre, etc. El ventall de possibilitats és molt ampli. Així
mateix, des de la guia didàctica us proposem algunes
activitats a realitzar així com també us animem a crear-ne
o trobar-ne d’altres que treballin al voltant d’aquestes
temàtiques i que s’adeqüin a les necessitats de l’alumnat.

Considerem que aquesta fase inicial és molt important
perquè és on es posaran els fonaments del treball educatiu
que es realitzarà durant la 2a i la 3a fase i és on s’assen-
tarà el profund sentit de la intervenció socioeducativa. Així
mateix, us recomanem que la reflexió no s’aturi en
finalitzar aquesta etapa sinó que sigui una part inherent a
tot el projecte.

Proposta d’activitats:

Debat col·laboratiu
Per iniciar aquesta fase, proposem al professorat que iniciï
un debat col·laboratiu sobre els diferents enunciats de
l’apartat Continguts a treballar amb l’objectiu d’acom-
panyar l’alumnat en una primera reflexió. Així mateix, us
recomanem fer una projecció dels vídeos realitzats durant
el projecte ja que pot ser un bon punt de partida per iniciar
el debat.

Totes les idees que vagin sorgint poden ser anotades a la
pissarra.

Joc de rol
Els jocs de rol són eines molt potents per aprofundir en el
diàleg i l’intercanvi d’idees en l’alumnat mitjançant la
representació dramatitzada i lúdica. Tot i que el professo-
rat pot fer-ne ús com ho cregui més idoni, us proposem
aquesta alternativa a realitzar un cop el debat a l’aula al
voltant dels continguts a treballar estigui prou avançat.

Es distribueix el grup classe en quatre equips de treball, el
més homogenis possible i amb bona disposició per al
treball conjunt. Cada subgrup ha de crear un personatge i
plantejar una situació relacionada amb els continguts a
treballar. Aquí teniu un parell d’exemples:

Exemple 1: “La Mireia ha anat al cine amb la colla. Els
seus pares l’havien de recollir però els ha sortit un
imprevist. A la Mireia no li agrada agafar l’autobús perquè
té por, què li diríeu?”7

D. Proc� creatiu a l’aula´

Exemple 2: “El Xavi i la Laia són dos germans que van a 1r
d’ESO. A casa la Laia sempre ha de fer el llit i assumir la
neteja del lavabo mentre que el Xavi se’n deslliura sempre.
Per què creieu que és així la situació? Com es pot
canviar?”

Exemple 3: “La Jana surt amb la bicicleta a donar una
volta pel barri i, de sobte, se li punxa una roda. La Jana ha
anat massa lluny de casa per tornar a peu. Què pot fer?”

Tot seguit, quan tots els subgrups tinguin enllestides les
seves targetes, el professorat recollirà cada una d’elles i
les repartirà aleatòriament entre tots els subgrups.

A continuació, cada subgrup ha de llegir la descripció del
rol assignat i ha de debatre en petit grup com ha d’actuar
el personatge. Les conclusions s’exposaran i es comparti-
ran amb el grup classe.

És important que el professorat condueixi la sessió per
aprofundir en els moments que detecti pors o inquietuds
en algun alumne o alumna.

Resultats:
• Identificació i consciència per part de l’alumnat de les
seves capacitats, limitacions i inquietuds en el seu dia a
dia i també en relació a la seva família.

2a fase
Anàlisi dels recursos narratius del còmic.

Objectius:
•Lectura de còmics.
•Conèixer el format del còmic.
•Analitzar el llenguatge narratiu i els recursos gràfics.

Abans d’elaborar un còmic és important conèixer breument
la seva història, els diferents elements que el componen i
quin és l’objectiu que tenen. Considerem que és molt
important fer una bona immersió per conèixer bé el format
amb el qual es treballarà durant la tercera fase.

En aquest sentit, us proposem diverses activitats a
realitzar.

Proposta d’activitats:

Lectura de còmics: La biblioteca improvisada

Per iniciar aquesta fase, el professorat demana als nois i
noies que portin de casa o de la biblioteca còmics que els
agradin. Un cop a l’aula, els nois i noies s’intercanviaran
els còmics. És important dedicar tota una sessió a la
immersió en el món del còmic.

Per tancar la sessió, proposem que sigui l’alumnat
l’encarregat d’identificar els diferents elements que
formen un còmic.

Llegim: “Assegura’t”, el còmic de prevenció de les violèn-
cies masclistes.

Els còmics entretenen, però també poden tenir una forta
càrrega didàctica. Una bona mostra d’això és “Assegura’t”,
el còmic de prevenció de les violències masclistes editat
pel Programa de Seguretat contra la Violència Masclista
del Departament d’Interior de la Generalitat de Catalunya i
que es centra en 4 temes: violència masclista a l’àmbit de
la parella, mutilació genital femenina, matrimonis forçats i
agressions sexuals.

Resultats:
• Conèixer l’estructura del còmic.
• Identificar els elements: vinyetes, bafarades,
onomatopeies, diàleg.

Enllaç:
www.gencat.cat/interior/violenciamasclista/comic-vm/index.html

8

3a fase
Elaboració del còmic a l’aula

Objectius:
• Comprendre el procés de creació, partint d’una idea
inicial.
• Saber narrar una idea mitjançant il·lustracions i
paraules.
• Tancar el recull de còmics del grup d’alumnes.

Per iniciar aquesta sessió, el professorat explicarà tres
punts importants a l’alumnat en relació a l’elaboració del
recull de còmics:

-Aquest exercici es pot fer de manera individual o en
parelles. En finalitzar les creacions, s’agruparan tots els
còmics en una obra col·lectiva en format de recull.

- Cada alumne o parella ha de triar un dels subtemes
anotats en relació a l’apartat de Continguts a treballar o
d’altres que hagin pogut sortir de manera transversal. Es
poden repetir subtemes ja que l’interessant d’aquesta
proposta és la suma de mirades i de visions sobre l’educa-
ció en el dia a dia.

- Es proposa l’opció de dos formats. D’una banda,
mitjançant il·lustracions i dibuixos i de l’altra, d’usar
fotografies, a manera de fotonovel·la. En el cas que s’opti
per la segona opció, és necessari aconseguir una càmera
fotogràfica.

D’altra banda, aquesta fase s’organitza en 2 etapes:
- Plantejament de la història per part de cada alumne o
parella.
- Realització del còmic.

En aquest sentit, el professorat és qui determinarà el nivell
d’aprofundiment en la matèria. Tot i així, us recomanem
algunes activitats.

Per finalitzar l’activitat, proposem que cada alumne
presenti el seu còmic a la resta del grup. Un cop finalitzin
les diverses presentacions, l’alumnat ha de posar-se
d’acord en la tria d’un títol que doni nom al recull de
còmics del grup classe i que aconsegueixi reflectir totes les
idees que s’han anat treballant d’una manera original i
divertida.

Finalment, cal que el professorat inciti una pluja d’idees
entre l’alumnat per triar el disseny de la portada. Es
proposa al professorat que cada alumne dibuixi un
autoretrat. Tot seguit, caldrà que el professorat digitalitzi
tots els dibuixos i els endreci en un DIN-A4 a manera de
portada amb el títol escollit.

Proposta d’activitats:

Plantejament de la història

L’alumnat s’organitza a l’aula i cada alumne i/o parella
comença a imaginar una història amb plantejament, nus i
desenllaç. Ha de ser coherent i estar ben ordenada ja que
això facilitarà la seqüenciació de les il·lustracions en el
còmic. També és important deixar escrit l’argument.

Us proposem que l’alumnat faci ús de la fitxa inicial
(Annex. Fitxa inicial) com a punt de partida de l’activitat.
En aquesta es demana a l’alumne que escrigui l’argument
de la història i que respongui una sèrie de qüestions que li
facilitaran l’elaboració del còmic.

Fer un àlbum de plans

L’objectiu d’aquesta activitat és observar i identificar els
diversos tipus de plans que existeixen.

Per a dur-la a terme, l’alumnat ha de portar a classe
revistes que continguin moltes fotografies. L’activitat es
basa en el fet que cada alumne retalli fotografies o
vinyetes que representin tots els tipus de plans (gran pla
general, pla general, pla conjunt, pla americà, pla mitjà,
primer pla, primeríssim primer pla, pla de detall), però
també angles de visió (frontal, picat, contrapicat, perfil)
per elaborar el seu propi manual cinematogràfic.

De la idea a la vinyeta

Un cop l’alumne té ben clara la seva història és moment de
traslladar l’argument a les vinyetes. Abans de fer-ho,
recomanem a l’alumnat que utilitzi l’storyboard (Annex:
Storyboard o guió il·lustrat) com a eina per organitzar la
història i adequar-la a les vinyetes i als plans correspo-
nents.

Per a traslladar la història a les vinyetes, cal dividir
l’argument en petits trossos que puguin ser traslladats
fàcilment en un dibuix o imatge. Cal tenir en compte que
cada vinyeta ha de contenir un element gràfic i un text
representatiu de la imatge i/o que faci referència al diàleg
a través de les anomenades bafarades.

... Per ampliar
Si voleu ampliar la informació, podeu accedir al següent
enllaç de recursos elaborats per la Rosa Aparicio Beltran:
http://www.xtec.cat/crp-santacolomag/recursos/comic/co-
mic.pdf

Resultats:
• Elaboració i presentació dels còmics.
• Organització i tancament del recull de còmics.

9

10

Per avaluar el procés d’implementació de la guia didàctica,
considerem indispensable conèixer i tenir en compte les
diferents mirades dels seus protagonistes: l’alumnat i el
professorat.

Per aquest motiu, hem dissenyat unes enquestes que ens
permetran conèixer els encerts i/o errors del projecte així com
també les sensacions i experiències que s’han viscut a l’aula.
El nostre objectiu és continuar millorant tot adaptant el
projecte i els materials a les necessitats de l’alumnat.

Per accedir-hi, podeu clicar a:
- Enquesta per a l’alumnat
- Enquesta per al professorat

E. Avaluació F. Compartir els còmics

Un cop finalitzat el procés creatiu a l’aula, cada grup
classe ens podrà fer arribar les creacions dels seus
subgrups de treball digitalitzades per c/e (castelldefelse-
duca@gmail.com), Dropbox, WeTransfer o similar.

Així anirem organitzant els resultats aportats per part de
cada centre educatiu i els compartirem al blog Castellde-
fels Educa: www.CastelldefelsEduca.org.

Des de l’apartat Recursos > Guia didàctica Deixa’m fer
podreu accedir tant als vostres treballs de creació com als
de la resta d’escoles participants.

Competències bàsiques
de l’àmbit de llengües relacionades:

Competència 1. Obtenir informació, interpretar i valorar el
contingut de textos escrits de la vida quotidiana, dels
mitjans de comunicació i acadèmics per comprendre’ls.

Competència 2. Reconèixer els gèneres de text, l’estructu-
ra i el format, i interpretar-ne els trets lèxics i morfosintàc-
tics per comprendre’l.

Competència 4. Planificar l’escrit d’acord amb la situació
comunicativa (receptor, intenció) i a partir de la generació
d’idees i la seva organització.

Competència 5. Escriure textos de tipologia diversa i en
diferents formats i suports amb adequació, coherència,
cohesió i correcció lingüística.

Competència 6. Revisar i corregir el text per millorar-lo, i
tenir cura de la seva presentació formal.

Competència 12. Escriure textos literaris per expressar
realitats, ficcions i sentiments.

Competències bàsiques
de l’àmbit social relacionades:

Competència 10. Valorar les expressions culturals pròpies,
per afavorir la construcció de la identitat personal dins
d’un món global i divers.

Competència 11. Formar-se un criteri propi sobre proble-
mes socials rellevants per desenvolupar un pensament
crític.

Competència 12. Participar activament i de manera
compromesa en projectes per exercir drets, deures i
responsabilitats propis d’una societat democràtica.

Competències bàsiques
de l’àmbit artístic relacionades:

Competència 1. Utilitzar estratègicament els elements
dels llenguatges visual, musical i corporal per analitzar les
produccions artístiques.

Competència 5. Compondre amb elements dels llenguat-
ges artístics utilitzant eines i tècniques pròpies de cada
àmbit.

Competència 7. Desenvolupar projectes artístics discipli-
naris o transdisciplinaris tant personals com col·lectius.

Competència 8. Valorar amb respecte i sentit crític les
produccions artístiques en els seus contextos i funcions.

Competència 9. Gaudir de les experiències i creacions
artístiques com a font d’enriquiment personal i social.

Competències bàsiques
de l’àmbit de cultura i valors relacionades:

Competència 1. Actuar amb autonomia en la presa de
decisions i ser responsable dels propis actes.

Competència 3. Qüestionar-se i usar l’argumentació per
superar prejudicis i consolidar el pensament propi.

Competència 9. Analitzar críticament l’entorn (natural,
cientificotecnològic, social, polític, cultural) des de la
perspectiva ètica, individualment i de manera col·lectiva.

Competència 10. Realitzar activitats de participació i de
col·laboració que promoguin actituds de compromís i
democràtiques.

G. Relacions amb l� comp­ènci� bàsiqu� cu�iculars

11

12

• Els vídeos motivadors de Castelldefels Educa

El creixement com a aprenentatge
http://youtu.be/EMHMcR_NR2Q

El creixement com a aprenentatge i responsabilitat
http://youtu.be/ew9T7mJLYIM

El creixement com a presa de responsabilitats
http://youtu.be/GToawS2OEEU

• Sobre els còmics

Treballem i juguem amb el còmic
http://www.xtec.net/~imagrans/

Projecte Còmic
http://www.xtec.es/~pribas/projecte/projecte.htm

El llenguatge del còmic
http://clic.xtec.cat/db/jclicApplet.jsp?project=http://clic.x-
tec.cat/projects/comic/jclic/comic.jclic.zip&lang=ca&title
=El+llenguatge+del+c%F2mic

Tebeos con clase
http://www3.gobiernodecanarias.org/medusa/proyec-
to/38700050-0001/

Visualitza còmics digitalitzats i juga amb ells http://mar-
velkids.marvel.com/

Crea el teu propi còmic i descarrega’l en PDF
http://superherosquad.marvel.com/create_your_own_comic

Informació i característiques
http://www.xtec.cat/~pribas/projecte/projecte.htm

Història del còmic
http://www.xtec.cat/~imagrans/pag_01.htm

Enllaços per als alumnes – activitats online
http://www.lacenet.org/comic/enlla_mestres.htm

Com crear un storyboard amb Comic Life
http://greav.ub.edu/relatosdigitales/PDF/Tutorial_comic_-
castellano_v1.pdf

Vocabulari bàsic del còmic
http://www.conselldemallorca.net/media/12529/vocabula-
ricomic.pdf

• Recursos i jocs educatius

Juga amb la igualtat. Debat familiar, joc interactiu.
http://www.ccbages.cat/dona/igualtat

Cuina sense pares
http://www.cuinasensepares.cat/receptari.asp?varme=3

Àpats que eduquen
http://www.ara.cat/premium/suplements/criatures/A-
pats-que-eduquen_0_1228077189.html

El debat sobre la reforma horària
http://www.irbbarcelona.org/sites/default/files/-
news/2014/09/2014_09_19_lavanguardia_saznar_benita
h_celmareson.pdf

En forma, un hàbit de vida saludable
http://www.edu365.cat/eso/muds/ed_fisica/vidasaluda-
ble/index.htm

Valors esportius en xarxa
http://www.diba.cat/web/esportsvalors/pellicules

L’esport extraescolar: un espai educatiu
http://www.diba.cat/web/esportsvalors/pellicules

La actividad física mejora el aprendizaje y el rendimiento
escolar
http://faros.hsjdbcn.org/sites/default/files/actividad-fisi-
ca-mejora-aprendizaje-rendimiento-escolar.pdf

• Vídeos

El còmic a l’escola. Experiència del còmic a primària.
http://www.edu3.cat/Edu3tv/Fitxa?p_id=16725

L’escola a casa, 17. Programa de Mitjans Audiovisuals.
Generalitat de Catalunya i TV3. Barcelona, 1997. El vídeo
mostra una experiència de treball de còmic al cicle inicial
d’educació primària, al CEIP Serra de Marina de Santa
Coloma de Gramenet. 7 min.

El còmic
http://www.edu3.cat/Edu3tv/Fitxa?p_id=16656&p_ex=-
C%D2MIC
Els alumnes del cicle inicial d’educació primària del CEIP
Serra de Marina, de Santa Coloma de Gramenet, aprenen
el llenguatge del còmic mitjançant activitats molt diver-
ses, mentre que l’alumnat del cicle superior d’educació
primària del CEIP Els Pins, de Dosrius, ens expliquen la
història del seu poble a través de les imatges del còmic
que han elaborat.

• Llibres

Guzmán, M. (2011). El cómic como recurso didáctico.
Pedagogía Magna. [Consultat el 8 de juny de 2015].
http://dialnet.unirioja.es/servlet/oaiart?codigo=3628291

H. R�ursos en línia

I. Ann� FITXA INICIAL

a) A qui es dirigeix?

b) Quin és l’objectiu?

c) Quin o quins personatges hi apareixen? Descriu-los o dibuixa’ls.

d) Quins espais utilitzaràs?

e) A quina època ets?

f) Quin serà el tractament del còmic? (humor, acció, drama, por...)

g) Títol:

h) Argument:

13

STORYBOARD PÀG /
núm.
de pla

tipus
de pla descripció de l’acció

núm.
de pla

tipus
de pla descripció de l’acció

núm.
de pla

tipus
de pla descripció de l’acció

núm.
de pla

tipus
de pla descripció de l’acció

núm.
de pla

tipus
de pla descripció de l’acció

núm.
de pla

tipus
de pla descripció de l’acció

14

