 FOMENTANDO COMPETENCIAS LITERARIAS :

 PROPUESTA ESTRATÉGICA A PARTIR DE

 ‘’ ORACIÓN POR MARILYN MONROE’’ DE E. CARDENAL
Claudia Rodriguez. Profesora de Literatura (IPA) Diploma en Evaluación del desempeño docente (Ucudal).Profesora efectiva por concurso en Didáctica de la Literatura y de Teoría literaria del Instituto de Profesores Artigas de Montevideo- Uruguay.
 Resumen : La educación tiene como fin el desenvolvimiento de capacidades de los individuos para la participación eficaz en la vida social y la llamada enseñanza por competencias adhiere a esta corriente . En este marco, el presente trabajo se origina en la pregunta acerca del aporte que la Literatura puede ofrecer , dependiendo de su lugar en el currículo escolar, y particularmente del abordaje estratégico que el profesor realice , pasando por las motivaciones y actividades que éste proponga a los estudiantes. Basado en la estrategia Diálogo Analógico Creativo (DAC) y teniendo en cuenta la promoción de competencias como objetivo de la educación literaria, este artículo presenta una propuesta de trabajo en el aula a partir del poema de Ernesto Cardenal ‘’Oración por Marilyn Monroe’’.
Abstract :Education has like end the development of different skills of the individuals for the effective participation in the social life, and the called education by competencies adheres to this current of thought. In this frame, the present work originate in the question about the contribution that Literature can offer depending of its place in the curriculum, and particulary of the strategic approach that teachers performs , passing by motivations and activities that they propose to students. Based in the strategy Analogic Creative Dialogue (ACD) and having in account the promotion of competitions like aim of the literary education, this article presents a proposal of work in the classroom from the poem of Ernesto Cardenal ‘’Prayer by Marilyn Monroe’’.

 Palabras clave: Competencia literaria, Diálogo Analógico Creativo, Ernesto Cardenal,’’Oración por Marilyn Monroe ‘’
Key Words : Literary competence, Analogic Creative Dialogue , Ernesto Cardenal ,’’Prayer by Marilyn Monroe’’
 LA LITERATURA Y EL FOMENTO DE COMPETENCIAS
Competencias y herramientas para la vida
 En los últimos años mucho se ha hablado en el ámbito educativo de la necesidad de profundizar en la enseñanza por competencias . Coincidimos con la siguiente observación : ‘’ Los diagnósticos y las evaluaciones generalmente centrados en los logros y en la significación social de los saberes que imparte la escuela señalan con creciente frecuencia, un deterioro de la calidad de la educación que se traduce fundamentalmente en la falta de competencias adecuadas en los egresados de la institución escolar para desempeñarse eficazmente en la vida social’’ (Cullen, 1997: 78)

La necesidad de ahondar en enfoques estratégicos con estos fines nos recuerda la caracterización de Perrenoud (2004) para quien las competencias son las facultades que permiten movilizar un conjunto de recursos cognoscitivos (conocimientos, capacidades, información, entre otros) para enfrentar con pertinencia y eficacia a una familia de situaciones nuevas y por ende desempeñarse y participar exitosamente en la sociedad.
Diferentes perspectivas en la educación literaria
 En relación a la Literatura nos preguntamos cuál es su lugar en el currículo escolar , de qué manera permite intervenir en la promoción de competencias para la vida y cuál será el rol del profesor en este marco .

Con respecto al lugar de la enseñanza de la Literatura en el currículo y su enfoque analítico podemos afirmar que existen dos grandes corrientes que se definen a partir de :

· Una didáctica de la literatura subordinada a la enseñanza de la lengua, la lectura y la escritura en lengua materna

· Y otra que se interesa más por las preguntas fundacionales de las disciplinas literarias – teoría, crítica, historia de la literatura, que apunta a una didáctica en la que se enseñe y aprenda literatura desde una mirada que prioriza la estética.

 En la primera, el desarrollo de las diferentes competencias comunicativas, la lingüística y la literaria se plantean como el eje central partiendo de la Didáctica de la Lengua y la Literatura.

 Este modelo llamado comunicacional basado en las teorías cognoscitivistas propone a la lengua como un instrumento de comunicación en sus dimensiones discursiva textual y lingüística.

La segunda perspectiva , Alzate Piedrahita (2003 : 117) la describe a partir de supuestos de Reis vinculados a la lectura , y enfatiza ‘’ Se trata de abrir el fenómeno literario a la penetración de discursos ideológico-culturales diversificados. Conviene advertir, que no se trata aquí de pasar de una didáctica de la literatura a una didáctica de la lectura, aunque con mucha frecuencia, cuando se enseña literatura se enseña más bien a leer literatura.’’
En este sentido, la Literatura tiene su propio campo de discursividad signado por las intertextualidades que se encuentran tanto en el texto como en el lector.

 Al respecto coincidimos con la siguiente afirmación : ‘’ Si la literatura ofrece una manera articulada de reconstruir la realidad y de gozar estéticamente de ella en una experiencia personal y subjetiva , parece que el papel del enseñante en este proceso debería ser principalmente el de provocar y expandir la difusión obtenida por el texto literario más que el de enseñar categorías de análisis ’’ (Lomas, citando a Colomer 1994 : 19,20) , donde se concibe la educación lingüística y literaria como un aprendizaje de la comunicación que enfatiza en la apropiación de conocimientos y destrezas por parte del estudiante proceso en el cual el profesor interviene como conductor- motivador .
 Promoviendo diversas competencias desde el texto

Estas habilidades han sido definidas como una’’ competencia (lingüística, discursiva, semiológica, estratégica, sociocultural) que es entendida, desde la antigua retórica hasta los enfoques pragmáticos y sociolingüísticos más recientes, como ‘’ la capacidad cultural de oyentes y hablantes reales para comprender y producir enunciados adecuados a intenciones diversas de comunicación en comunidades de habla concretas.’’(Lomas 1994 : 25)

Intervenir en un debate, escribir un informe, resumir un texto, entender lo que se lee, expresar de forma adecuada las ideas, sentimientos o fantasías, disfrutar de la lectura, saber cómo se construye una noticia, conversar de manera apropiada, descubrir el universo ético que connota un anuncio publicitario o conocer los modos discursivos que hacen posible la manipulación informativa en televisión: he aquí algunas de las habilidades expresivas y comprensivas que hemos de aprender en nuestras sociedades si deseamos participar de una manera eficaz y crítica en los intercambios verbales y no verbales que caracterizan la comunicación humana.

Siendo así, estamos frente a la cuestión del lugar de la Literatura en el currículo, al espacio que se le da como práctica cultural, y la importancia ‘’ que tiene a la hora de construir representaciones , de proponer vínculos, de propiciar ciertas escenas iniciáticas de amplio impacto en la vida de los sujetos, en torno a sus relaciones presentes y futuras con los objetos más complejos de la cultura letrada’’ (Bombini 2006 : 71)

CONSTRUYENDO COMPETENCIAS A PARTIR DE ‘’ ORACIÓN POR MARILYN MONROE’’ DE ERNESTO CARDENAL
 El poeta y el texto
Ernesto Cardenal , poeta y sacerdote católico nicaragüense nacido en 1925 publicó en 1965 la obra ‘’Oración por Marilyn Monroe y otros poemas" , el poema que da nombre a la colección será nuestro texto - pretexto para proponer actividades con el objetivo de profundizar en la promoción de competencias en el aula .
He aquí el texto :

 Señor
recibe a esta muchacha conocida en toda la tierra con el nombre de
Marilyn Monroe
aunque ése no era su verdadero nombre
(pero Tú conoces su verdadero nombre, el de la huerfanita
violada a los 9 años
y la empleadita de tienda que a los 16 se había querido matar)
y ahora se presenta ante Ti sin ningún maquillaje
sin su Agente de Prensa
sin fotógrafos y sin firmar autógrafos
sola como un astronauta frente a la noche espacial.

Ella soñó cuando niña que estaba desnuda en una iglesia
(según cuenta el Time)
ante una multitud postrada, con las cabezas en el suelo
y tenía que caminar en puntillas para no pisar las cabezas.
Tú conoces nuestros sueños mejor que los psiquiatras.
Iglesia, casa, cueva, son la seguridad del seno materno
pero también más que eso…
Las cabezas son los admiradores, es claro
(la masa de cabezas en la oscuridad bajo el chorro de luz)
Pero el templo no son los estudios de la 20 th Century-Fox.
El templo de mármol y oro- es el templo de su cuerpo
en el que está el Hijo del Hombre con un látigo en la mano
expulsando a los mercaderes de la 20 th Century-Fox
que hicieron de Tu casa de oración una cueva de ladrones.
Señor
en este mundo contaminado de pecados y radioactividad
Tú no culparás tan sólo a una empleadita de tienda.
Que como toda empleadita de tienda soñó ser estrella de cine.
Y su sueño fue realidad (pero como la realidad del tecnicolor).
Ella no hizo sino actuar según el script que le dimos
-el de nuestras propias vidas- Y era un script absurdo.
Perdónala Señor y perdónanos a nosotros
por nuestra 20 th Century
Por esta Colosal Super-Producción en que todos hemos trabajado.
Ella tenía hambre de amor y le ofrecimos tranquilizantes
para la tristeza de no ser santos
se le recomendó el Psicoanálisis.

Recuerda, Señor su creciente pavor a la cámara
y el odio al maquillaje -insistiendo en maquillarse en cada escena-
y cómo se fue haciendo mayor el horror
y mayor la impuntualidad a los estudios.

Como toda empleada de tienda
soñó ser estrella de cine.
Y su vida fue irreal como un sueño que un psiquiatra interpreta y archiva.

Sus romances fueron un beso con los ojos cerrados
que cuando se abren los ojos
se descubre que fue bajo reflectores
¡y apagan los reflectores!
y desmontan las dos paredes del aposento (era un set cinematográfico)
mientras el Director se aleja con su libreta
porque la escena ya fue tomada.
O como un viaje en yate, un beso en Singapur, un baile en Río
la recepción en la mansión del Duque y la Duquesa de Windsor
vistos en la salita del apartamento miserable.

La película terminó sin el beso final.
La hallaron muerta en su cama con la mano en el teléfono.
Y los detectives no supieron a quién iba a llamar.
Fue
como alguien que ha marcado el número de la única voz amiga
y oye tan sólo la voz de un disco que le dice: WRONG NUMBER.
O como alguien que herido por los gangsters
alarga la mano a un teléfono desconectado.

Señor
quienquiera que haya sido el que ella iba a llamar
y no llamó (y tal vez no era nadie
o era Alguien cuyo número no está en el Directorio de Los Angeles
¡contesta Tú el teléfono!

 Estrategia para el abordaje textual : Diálogo Analógico creativo
 Partiremos del marco teórico de Saturnino De la Torre y Óscar Barrios (2000) que plantean diversas estrategias docentes para el trabajo en el aula , en este caso se trata del llamado DIÁLOGO ANALÓGICO CREATIVO (DAC)

Con respecto a la estrategia elegida , no hace falta abundar en la esencia del diálogo como instrumento comunicativo que los autores caracterizan como : ‘’ forma de expresión creativa por cuanto exige una rápida recepción e interpretación y una respuesta propia , ajustada , pertinente e incitadora para que el diálogo continúe. ‘’ (2000 : 229)

A esta caracterización agregamos ‘’ la faceta imaginativa, trascendente, cargada de elementos simbólicos y connotativos aproximándonos a la propia naturaleza plurisemántica de los conceptos .La analogía , como recurso imaginativo y creativo le añade vivacidad, fantasía’’ (2000: 230)
Secuenciación de la propuesta

 El procedimiento para la actividad propuesta, que puede ser individual tanto como grupal , se puede secuenciar en los siguientes pasos:

· 1- Justificación- Determinar el área o campo de aplicación . Contexto.

 En nuestro caso justificamos la actividad a partir de la consideración del diálogo como instrumento de comunicación y pensamiento , y a la vez a la Literatura como el espacio de resignificación simbólico cultural de las diferentes voces artísticas. Se trata de decidir los conceptos, hechos o personajes entre los que se establece el diálogo, el tipo de diálogo y sus destinatarios.

 Centrándose el poema de Cardenal en una figura mítica del cine y teniendo en cuenta que con su formulación narrativa esta expresión se ha convertido en la sociedad contemporánea en un metarrelato con varias capas de significados, proponemos el planteamiento de un diálogo analítico creativo entre diferentes imágenes de la actriz elegidas por parte de los alumnos que representen a Norma Jean y a Marilyn (de películas, fotos, representaciones icónicas, que pueden ser consultadas a través de Internet relacionándolas con : ’Señor recibe a esta muchacha conocida en toda la Tierra con el nombre de Marilyn Monroe,aunque ése no era su verdadero nombre’’….) donde se distinguirá persona / personaje y creación mítica
· 2- Concretar la intención creativo- formativa o propósito del diálogo.

 Esta estrategia en el caso de la actividad planteada persigue los siguientes objetivos :

· [image: image1] Definir un propósito para la selección de imágenes y ponerlo en práctica en la búsqueda e interpretación de ellas

· Relacionar conceptualmente y desentrañar lo que la imagen comunica llevándolo al código escrito

· [image: image2] Estimular la creatividad y la producción escrita y oral al presentar y compartir los trabajos

· [image: image3] Fomentar trabajo colaborativo , ya que se puede sugerir la realización de los trabajos en duplas tratándose precisamente de diálogos.

 Esta actividad puede plantearse como tarea transversal con las asignaturas Filosofía , Historia , Economía, Historia del Arte, Lenguaje Comunicación y Medios audiovisuales , Arte y Comunicación visual , etc de acuerdo a la diversificación y puede ser un interesante planteamiento para la Coordinación y la propuesta de un proyecto de investigación de nivel o curso .

En el caso de los diálogos entre personas y personajes míticos de diferentes épocas la intención creativo – formativa se propone :

· [image: image4] Distinguir el mito cinematográfico/musical / o de la realeza (ya que se pueden elegir otros personajes para dialogar con Marilyn más cercanos en el tiempo y a los estudiantes) y el ser humano a partir de la búsqueda y la investigación de datos biográficos de los personajes - personas elegidas para el diálogo

· [image: image5] Contextualizar histórico, social y culturalmente sus ‘’ significados’’y como en el caso anterior :

· [image: image6] Estimular la creatividad y la producción escrita y oral al presentar y compartir los trabajos

· Aplicar un torbellino de ideas o disparador inicial, música, fragmento de canciones, imágenes ,ppt, etc registrando las ideas surgidas y debatiendo sobre ellas en el aula

· 3- Selección de conceptos matrices

 Podemos proponer tipos de diálogos tales como :

· tensión entre conceptos (ser- tener, esencia- apariencia, autenticidad- mercado , arte- entretenimiento)

· integración de conceptos (los mismos desde diferente perspectiva)

· reflexión y comparación acerca de la ‘’ creación ‘’ de mitos en diferentes épocas y en la actualidad, etc.

· 4- Construcción del diálogo propiamente dicho . Actividad en clase o fuera de ella

· 5- Presentación colectiva de los mismos. Escenificación o presentación a través de diversos formatos elegidos por los estudiantes (ppt, videos)
· 6- Debate y evaluación colaborativa de las presentaciones : Se sugiere espacio temporal en clase para el debate luego de cada presentación y una guía de preguntas por parte del profesor acerca de los aportes generales y particulares emanados de la realización de la tarea.
Competencias literarias y trabajo colaborativo :
Creemos que la presente propuesta didáctica apunta al desarrollo de la competencia literaria definida ésta como ‘’ una específica capacidad humana que posibilita tanto la producción de estructuras poéticas como la comprensión de sus efectos’’ (Bierwich, 1965 citado por Lomas 1994 : 8) además de apostar al trabajo colaborativo.

En este sentido el trabajo colaborativo es un medio de socialización e integración que fomenta el intercambio intelectual y el desarrollo de vínculos cooperativos promoviendo el respeto, la tolerancia , y en la aceptación y el disenso que se experimenta en el trabajo de equipo se desarrollan estrategias para la convivencia en el ámbito ciudadano.

Por otra parte la puesta en común y co-evaluación son prácticas que apuestan a la metacognición individual y grupal , y tratándose de presentaciones orales serán pretextos para elaboración argumental y debate. También al finalizar la actividad se puede realizar una evaluación general del trabajo y una autoevaluación de cada grupo con una guía por parte del docente. Esta propuesta en la escalera de la participación de Hart se ubica en el cuarto peldaño: asignados pero informados, ya que las consignas del docente dirigen la actividad y se apunta al trabajo de los jóvenes eligiendo sus roles, formas y abordajes de los temas.Tiene como propósito ascender en los grados de participación fomentando la autonomía.
 Finalmente , debemos consignar nuestra coincidencia con la siguiente afirmación de Mendoza Fillola que consideramos como eje central del enfoque de la tarea y de lo que comporta la elección de una línea, o varias , en el abordaje de la enseñanza de la literatura : ’’ La formación literaria es la capacitación para la interacción que supone el pacto de lectura que sugieren el texto y el autor. Los objetivos de la formación/educación literaria se orientan a enseñar a valorar con matices diversos las producciones de cada época; como efecto de esta educación resulta el matizado concepto de lector, como receptor activo, que participa, coopera e interactúa con el texto; en ello está la base didáctica para la educación literaria” (2000, 11)
REFLEXIÓN PARA SEGUIR CONSTRUYENDO COMPETENCIAS DESDE LA ENSEÑANZA LITERARIA
Siendo así , la orientación estratégica en el enfoque de este trabajo se inscribe en la intención de generar y motivar la comprensión y producción de textos como actividades que permiten nuevos modos de pensamiento y de acceso a la cultura letrada. Requieren de un agente activo y constructivo que obliga a movilizar recursos cognitivos, psicolinguísticos y socioculturales previamente adquiridos.
Comprender , producir y comunicar a partir de un texto dado otro, exige solucionar un problema, construir significados – aprender nuevas formas de pensamiento- y discursos.

 Analizar una obra literaria consiste en estudiar el fondo y la forma del discurso literario.

El análisis del mismo se dirige al descubrimiento de su contenido , se trata de abordar el fondo y la forma de esa organización de enunciados que conducen al significado y al significante desentrañando el mensaje .
Los rasgos expresivos que caracterizan la obra literaria, son el motivo principal de su existencia , está a su vez, contribuye a comprender la unidad semántica , y en este juego de descubrimiento y creatividad es que se fomentan competencias.

BIBLIOGRAFÍA

ALZATE PIEDRAHITA, M V(2003).Dos perspectivas en la didáctica de la literatura. De la literatura como medio la literatura como fin. Revista Ciencias Humanas,23.110-121 <http://www.utp.edu.co/~chumanas/revistas/revistas/rev23/alzate.htm>

BOMBINI, Gustavo (2006) .Reinventar la enseñanza de la lengua y la literatura.Buenos Aires :Libros del Zorzal.

CULLEN , Carlos (1997).Crítica de las razones de educar. Temas de filosofía de la educación. Buenos Aires : Paidós .

DE LA TORRE, Saturnino y BARRIOS,Óscar(2000).Estrategias didácticas innovadoras. Barcelona : Octaedro.

 L0MAS, Carlos (Ed.) (1994). La enseñanza de la lengua y el aprendizaje de la comunicación.Gijón : Trea.

MENDOZA FILLOLA,Antonio (2000) .La educación literaria ; bases para la formación de la competencia lectoliteraria. Málaga :Aljibe

PERRENOUD, Philippe (2004).Desarrollar la práctica reflexiva en el oficio de enseñar. Profesionalización, razón pedagógica .Barcelona : Gráo

