

La escritura en inglés motivada por expresiones artísticas

Martha Cecilia León Estupiñán

Especialización en Pedagogía de la Lúdica

Resumen

Este artículo presenta una propuesta de intervención lúdica-pedagógica que contempla la forma en la que diferentes expresiones artísticas como la literatura, el teatro, el dibujo y los videos motivan la escritura en inglés e incentivan a la vez la creatividad en los estudiantes del curso 803 del I.E.D Antonio Van Uden en la localidad de Fontibón de Bogotá. Dicha propuesta se estructura a través de tres etapas: Sensibilización, exploración y recopilación de los principales errores que se presentan en los textos escritos por los estudiantes con el fin de mostrarles su corrección.

Palabras claves: Escritura en inglés - propuesta de intervención lúdica-pedagógica –expresión artística creatividad

Abstract

This article presents a proposal of playful-pedagogical intervention that contemplates the way in which different artistic expressions such as literature, theater, drawing and videos motivate writing in English and at the same time encourage creativity in the students of the 803 course of the IED Antonio Van Uden in the town of Fontibón, in Bogotá. This proposal is structured through three stages: Sensitization, exploration and collection of the main errors that are presented in the texts written by the students in order to show them their correction.

Key words: Writing in English playful pedagogical intervention artistic expression creativity

La escritura en inglés motivada por expresiones artísticas

“Escribir es la forma más profunda de leer la vida”

Francisco Umbral

En la historia social, política y económica, no sólo colombiana sino mundial, el buen manejo del inglés ha sido sinónimo de status y por qué no, un indicador de desarrollo humano. Como se dice coloquialmente, “el inglés abre puertas” y asegura mejores salarios para el empleado y confianza para el empleador quien ve una ventaja grande en que sus trabajadores usen eficientemente la lengua franca. Lo anterior aplicado no sólo a lo laboral sino a lo personal y académico.

El acceso a recursos, negocios, educación y tecnología en inglés se consideraba clave para el crecimiento, a la vez que la participación resultante de colombianos en intercambios y convenios multiculturales se identificó como potenciales impulsores del desarrollo. (2015, pág. 12, British Council)

Este es el discurso vacío que se repite por la mayoría de personas pero que pareciera no tiene eco en el contexto real, ya que pese a llevar décadas de haber implementado su enseñanza en los colegios públicos y privados y a la proliferación de institutos particulares así como a los esfuerzos del Ministerio de Educación con su PNB en el 2004 (Plan Nacional de Bilingüismo)¹, los informes y estadísticas muestran resultados desalentadores. Trece años después de esta propuesta, sin contar las décadas anteriores donde también se hicieron esfuerzos, aunque desde otra perspectiva, para fortalecer el inglés – ya en 1982 se había hecho una reforma para implementarla en los currículos-, no han sido suficientes para lograr avances significativos. Las pruebas saber 11 muestran que sólo el 1% o 2% de los estudiantes evaluados tienen habilidades o competencias bilingües. Según David Bish “De acuerdo con el índice de nivel de inglés 2015 de educación que analizó 70 países, Colombia está en el puesto 57 de la clasificación. Obtuvo un puntaje de 4,6 que según el informe resulta ser muy bajo...” (2016, Granja Matías, Simón)

¹ “En 2004, el MEN lanzó el ya conocido Programa Nacional de Bilingüismo (PNB), que fue diseñado para operar desde el 2004 hasta el 2019. Con la cooperación de diversos socios internacionales, el MEN evaluó el nivel de inglés de estudiantes y maestros y creó una política de arriba hacia abajo para el inglés. La política se creó principalmente para mejorar el desarrollo económico y de capital humano mediante el aumento de la participación en la economía global, que es mayoritariamente angloparlante.” 2015, British Council

Otros informes llegan a la conclusión de que la mayoría de colombianos no son capaces de comprender ni utilizar expresiones cortas en inglés.

Y sí, el inglés es un factor de desarrollo humano siempre y cuando quienes lo aborden estén convencidos de ello no por una tendencia mercantilista. Este término – desarrollo social- debe estar siempre relacionado con un factor de bienestar personal y por lo tanto, en la medida en que el inglés sea vivencial, se disfruta y se encuentre el valor real de su uso estará en camino para tener sentido en la cotidianidad y que permita una satisfacción personal que se refleje en aspectos sociales y económicos de un país. Esto si se concibe el desarrollo humano como un factor de equilibrio entre el progreso personal, en todas sus dimensiones (psicológicas, físicas, intelectuales, emocionales, etc.) , lo social y la economía de un país.

No hay duda de que El PNB está bien pensado. Claro. Detrás de su elaboración están los gobiernos de Estados Unidos y del Reino Unido a través del Consejo Británico, conocido por su experiencia y calidad en la enseñanza del inglés y por la fundación Santillana encargada de elaborar los textos de inglés que el Ministerio de Educación puso a disposición de estudiantes y docentes. Lo mismo que universidades nacionales de renombre como la Distrital, La Pedagógica y la Nacional. Sin embargo, es muy ambicioso. Lamentablemente, esta propuesta dista mucho del contexto real de los planteles educativos, en especial de los públicos ya que existen dificultades para su implementación. Esto no significa que sea imposible. Lo importante es hacer la reflexión en los aspectos débiles para entrar desde los planteles mismos a hacer los ajustes necesarios.

Lo primero tiene que ver con la baja motivación de los estudiantes y de algunos docentes por la clase como tal. Con el inglés pasa como con las matemáticas, culturalmente se ha creído que es una materia difícil, aburrida y que requiere mucha concentración y conocimiento. La primera frase que se escucha en los estudiantes es “yo no soy bueno para inglés”. Aquí está la primera barrera para acceder al conocimiento.

Según Rod Ellis “uno de los factores claves para aprender una lengua extranjera es la motivación. Si la gente aprende inglés con un propósito claro para su vida y mira hacia el futuro que quiere lograr con ese aprendizaje, claramente llegaría a un buen dominio de la lengua gracias a la motivación” 2016, revista Semana

En segundo lugar, se une a lo anterior la falta de disciplina no sólo en el momento de la clase sino en la dedicación extra clase para afianzar y fortalecer las diferentes habilidades. Para la mayoría, el inglés es simplemente una clase que cuando el estudiante sale se termina, no tiene ningún vínculo con él en su cotidianidad, sólo se estudia para ser evaluado en un examen, pero no se lleva a casa la necesidad de entrar en contacto con esta lengua. Aun en la clase es muy complicado que se hable en inglés todo el tiempo por lo anterior y por las

quejas constantes de algunos padres que no entienden “por qué se tiene que hablar en inglés si el niño no entiende”.

Aprender bien otro idioma toma mucho tiempo. No es algo que se pueda hacer en un par de horas a la semana, se debe trabajar muy duro para llegar a ser una persona competente en el idioma que se desea aprender. De lo que tengo entendido, en las escuelas de educación media solo hay de tres a cuatro horas por semana para aprender inglés. No creo que sea posible desarrollar un conocimiento de la lengua que sea fluido con tan sólo un acceso de 6 horas a la semana, y mucho menos si no se dejan tareas. Aprender un idioma en el colegio no es como aprender las reglas en matemática; jamás bastará con saber las reglas gramaticales, hay que vivirlo. Para mí, la única manera para incrementar el nivel de inglés es con actividades que se desarrollen fuera del salón de clases. 2016, sp, revista Semana

En tercer lugar, la falta de pericia de algunos maestros en el manejo del inglés y de la metodología para enseñarla. Por lo tanto, se desarrollan clases de inglés poco pertinentes y aburridas que no muestran innovaciones ni tienen en cuenta los intereses de los educandos.

En cuarto lugar, conseguir los recursos didácticos o tecnológicos es complicado y cuando los hay el manejo administrativo no deja que fluyan de la manera positiva como se espera.

Aunque faltan muchos aspectos por enumerar sobre el panorama general de lo que se percibe alrededor de la enseñanza del inglés ² vale la pena centrarnos en el caso particular del IED Antonio Van Uden ubicado en Bogotá en la localidad de Fontibón. Al igual que los resultados en las pruebas saber 11 de otras instituciones los de esta no son los mejores. Sin embargo, la perspectiva desoladora de los primeros párrafos cambia. Allí se ha venido implementando el PNB y el camino está abonado para aplicar estrategias innovadoras en la enseñanza del inglés.

Este colegio, como ya se mencionó, está ubicado en la localidad de Fontibón, Territorio Muisca lleno de tradiciones y riqueza cultural. Con la llegada de los conquistadores, se convirtió en un punto fundamental para el transporte de mercancías hacia los principales puertos. Es un abastecedor importante de alimentos gracias a las grandes haciendas concentradas allí y dedicadas a la agricultura y la ganadería.

² Para quienes estén interesados en profundizar en la temática vale la pena revisar con mayor precisión el informe presentado por el consejo Británico El inglés en Colombia: Estudio de políticas, percepciones y factores influyentes, mayo de 2015. En: https://www.britishcouncil.co/sites/default/files/colombia_version_final_-_espanol.pdf

En 1940 aparecen las industrias traídas por los exiliados de la segunda guerra mundial entre ellas tenemos: Frigorífico Suizo, Hilanderías, Levapan, Prodema e Icopulpas y también la llegada del radio y el ferrocarril que le dan otra dinámica a Fontibón; con el bogotazo Fontibón se convierte en refugio de la violencia trayendo consigo un crecimiento demográfico ampliando los límites de Santafé de Bogotá. Así en 1954 Fontibón es anexada a Bogotá perdiendo sus características de municipio y empieza a crecer desmesuradamente sin ninguna planeación, las grandes fincas se lotean sin ninguna visión hacia el futuro esto trae consigo heterogeneidad de estilos de viviendas que dependen de adquisición económica quien lo habite.

Es así como actualmente Fontibón se ve inundado de nuevas urbanizaciones donde antes eran sitios de agricultura y zonas de industrias que aún persisten. La población es de estrato 1, 2, 3 en su gran mayoría que llegaron de zonas de violencia y vieron la oportunidad de quedarse en la ciudad debido al bajo costo, convirtiéndose en una zona de habitantes de muchas partes del país que emigran a Bogotá por problemas de violencia o desplazamiento.

El colegio está rodeado de Industrias entre ellas las industrias Metalmecánicas de: Elementos metálicos, Mingracol, Culatas y Incolbesto; industrias Químicas como: Pintura Every y producciones Químicas: Concentrados el Galpón y la vidriería Vulcano. esto nos hace ver que el colegio está alrededor de industrias que evidencia la falta de una planeación, ya que, un centro educativo requiere un espacio más acorde con el desarrollo del conocimiento y estas industrias no abren sus puertas al colegio para interactuar, sino que están ayudando a una contaminación ambiental muy grande. Además también encontramos muy cerca al colegio dos residencias o moteles que siguen evidenciando poca o nula planeación. Las vías que se encuentran alrededor del colegio se encuentran en mal estado debido al poco mantenimiento y problema de alcantarillado y aguas residuales, encontramos la calle 22 como principal y secundarias están la carrera 124, la carrera 126 y la transversal 128. Los barrios que están alrededor del colegio Antonio Van Uden son: Markanda, Barrio Jericó, Barrio San Pablo y Villa flor estos barrios carecen de parques o zonas verdes solo está cercano el parque San Pablo, quedando estos barrios sin espacios recreacionales o deportivos. Y para finalizar al colegio.

Pareciese que el Colegio Antonio Van Uden es reflejo de nuestro país que está mal organizado y planificado pero tenemos que sacar el máximo provecho de este territorio y convertir las debilidades en fortalezas como es caso de las industrias deberían acercarse el sector educativo a ellas y hacer puente para mejorar las industrias acercando a nuestros estudiantes a hacer pasantías o visitas donde vean el conocimiento aplicado y así generar

empleo con sentido de pertenencia de nuestro territorio. La cartografía nos ayuda a entender la cotidianidad de nuestro entorno y así vislumbrar potencialidades que no vemos debido al poco sentido de pertenencia que tenemos de nuestro territorio.

La primera ventaja es que su visión es muy clara en su compromiso con el desarrollo humano “La Institución orientará e impulsará en la comunidad educativa la ética social y formará estudiantes con visión hacia el desarrollo humano y profesional”. En: www.redacademica.edu.co/webcolegios/09/antoniovanuden/

Además, si de la enseñanza del inglés se trata, la intensidad horaria es de 5 horas de sexto a novena y de 4 horas en décimo y once. La Media fortalecida en los últimos grados es con énfasis en matemáticas e inglés con dos horas adicionales en jornada contraria. Se está implementando el programa de bilingüismo de preescolar a noveno dos días a la semana de 2-3 horas en las que se realizan actividades lúdicas como dancing, cooking, movies y un salón de inmersión está funcionando en la sede B.

En las instalaciones del colegio existe el CRIE – Centro de recursos de inglés en donde hay 4 televisores, 10 DVDS, 10 grabadoras, 35 computadores portátiles, 15 computadoras de mesa, 1 video beam y una biblioteca completa con textos para escuchar, leer y escribir en inglés. Y para finalizar, capacitación y salidas de inmersión en inglés para los docentes.

Lo anterior permite intuir que cualquier proyecto que se quiera implementar en esta institución tiene el respaldo en recursos humanos, administrativos y tecnológicos para su desarrollo y total éxito. Por consiguiente, para iniciar, cabe preguntarse ¿De qué manera las expresiones artísticas contribuyen en la escritura de textos cortos en inglés?

Bueno, pero ¿por qué la escritura y no otra habilidad? Por un lado, y siendo coherente con el tema de la motivación, a nivel personal hay un gusto por escribir que quiero legar a los estudiantes. La escritura en español o en inglés o en cualquier lengua, está asociada con la evolución de la humanidad. Es un proceso difícil que requiere dedicación y corrección constante. Es la búsqueda de la precisión en el uso de los términos, de la gramática y de las palabras. Es la labor de tejer ideas y de plasmas nuestros pensamientos en solitario. Es buscar conquistar y convencer a quien lee sin estar físicamente sino a partir del poder de la palabra escrita. Un reto como docente, pero siendo fiel a Paulo Coehlo es necesaria la locura para dar el primer paso. Según Goodman, (1990) citado en Castillo, M, Martínez S & Petro S, (2014).

Es fácil cuando el lenguaje es real y natural, está integrado, tiene sentido, es interesante, le pertenece al alumno, es relevante, es parte de un hecho, tiene utilidad social, tiene un propósito, el alumno lo elige, es accesible; y es difícil cuando es artificial, es aburrido, no tiene sentido, es irrelevante para el alumno, está fuera del contexto, no tiene ningún propósito verificable, no es accesible, está impuesto por otros. (Página 31)

Por otro lado, la escritura es una de las habilidades que representa mayores dificultades para los estudiantes y si revisamos lo escrito anteriormente sobre el proyecto del Van Uden, los momentos de “dancing”, “cooking” o “movies” afianzan las otras habilidades pero se requiere un espacio para trabajar con los estudiantes la escritura de textos cortos acordes con los estándares y derechos básicos propuestos desde el Ministerio de Educación para grado octavo quizás utilizando estos mismos recursos pero dándole una relevancia especial a esta habilidad.

Así mismo, el informe del Consejo Británico muestra que aquellos encuestados que consideraron sus habilidades de escritura como malas/básicas o intermedias consideran que dichas habilidades son deficientes porque

Al igual que con las habilidades de lectura pobres, la mayoría de encuestados dijo que las atribuían a la falta de práctica: El 45% dijo que no escribe en inglés con suficiente frecuencia. La otra razón principal es que no habían estado estudiando inglés por suficiente tiempo (25%), mientras que una porción significativa (17%) señaló que el currículo no se enfocaba en la escritura. Uno de cada diez dijo que la escritura es más difícil que leer o hablar, y solo el 2% hizo responsables a sus maestros. (2015, pág. 33, British Council)

Por último, es una propuesta viable en el contexto del IED Antonio Van Uden en la medida en que existen espacios creados para fortalecer el inglés. Así mismo cuenta con los recursos suficientes y está acorde con los objetivos propios de la institución. Desarrollarla en este contexto tan rico en motivación por el estudio del inglés permitirá enriquecer metodologías y aportar material lúdico a lo ya existente en este colegio ya que el objetivo general de la propuesta es diseñar estrategias de escritura basadas en la lúdica como principal herramienta de aprendizaje. Para ello, es necesario crear espacios lúdicos que permitan el encuentro con la escritura, afianzar herramientas lingüísticas que le faciliten al estudiante fluidez al escribir, motivar la búsqueda y aprehensión de nuevo vocabulario vinculando lo anterior con la cotidianidad del estudiante.

Hasta ahora estamos iniciando el recorrido, pero es necesario convencernos de que el trabajo en inglés va más allá del aula de clase, está en la televisión en TNT, en Netflix, en el noticiero CNN, en google, en el periódico, en las obras de teatro o en cine y también “el inglés

está ligado a metas de desarrollo del sector de servicios y a una mayor conectividad con el resto del mundo. Saber inglés hoy en día no es opcional, es obligatorio”

En cuanto a las expresiones artísticas se refiere, se puede afirmar que no en vano la Unesco pidió la incorporación de la educación artística en el currículo educativo en 1996, porque pese a que algunos detractores piensen que el arte es banal o superficial y que los artistas son individuos que no aportan a la sociedad o que simplemente el arte no da estatus económico; los que conocen del tema intuyen que la educación artística, ya sea como disciplina o como herramienta de enseñanza -aprendizaje para otras asignaturas, es de vital importancia en el desarrollo integral de los niños y jóvenes que se están educando.

Ahora bien, ¿por qué el arte en cualquiera de sus manifestaciones contribuye en el mejoramiento de los procesos de enseñanza-aprendizaje de los niños y jóvenes? Una de las muchas razones es que el arte contribuye al desarrollo de los sentidos tales como la vista, el oído, el tacto y en general las sensaciones en el ser humano. Ese desarrollo trae consigo una mejor observación, concentración y análisis de las problemáticas de la realidad entre otras muchas habilidades que lo facultan para ser un investigador en potencia, y esto no significa otra cosa que el niño y el joven dadas estas circunstancias tendrán la oportunidad de contribuir con la transformación de su contexto social. Según el Ministerio de Educación Colombiano, 2015

El aprendizaje de las artes en la escuela tiene consecuencias cognitivas que preparan a los alumnos para la vida: entre otras el desarrollo de habilidades como el análisis, la reflexión, el juicio crítico y en general lo que denominamos el pensamiento holístico; justamente lo que determinan los requerimientos del siglo XXI. Ser "educado" en este contexto significa utilizar símbolos, leer imágenes complejas, comunicarse creativamente y pensar en soluciones antes no imaginadas. (página 2)

Además del fortalecimiento cognitivo, el arte favorece la consolidación de la espiritualidad y el arraigo de principios éticos y de valores que permitirán sociedades más sólidas ya que éste y cada una de las expresiones artísticas es inherente al ser humano, a sus orígenes y a su evolución. Es la forma primigenia de comunicación y el inicio de su expresión como seres humanos. Hay que recordar las pinturas rupestres que contaban historias de la cotidianidad como seres humanos individuales y colectivos, o los sonidos onomatopéyicos que sirvieron como base para la organización lingüística; las danzas guerreras o las representaciones que contaban la cotidianidad. La danza, el teatro, la pintura hacían parte de la vida y era a través de ellas que se tenía contacto con lo divino. Es decir, se era con estas expresiones artísticas.

Así mismo y guardando una relación primitiva con la etapa de la niñez, las expresiones artísticas hacen parte fundamental en los infantes y adolescentes. Las actividades formales o informales de los niños están asociadas a estas expresiones. El niño, como el hombre primitivo vuelve a las paredes para expresarse a través de rayones. El adolescente también vuelve al muro para expresar su rebeldía y sus ideas a través del grafiti; también con tapas, cucharones, tarros o instrumentos más sofisticados los bebés montan conciertos enloquecedores en el piso de la cocina; y que decir del baile. Es su forma de mostrar su alegría infinita acompañado de balbuceos a media lengua. En la época adolescente, el baile, hace parte de los rituales eróticos para buscar pareja.

En últimas, el elemento artístico está vinculado con los sentidos y con sentimientos de emancipación. El arte es liberador: nadie detiene la mano que dibuja o el cuerpo que se mueve. Estas expresiones son ancestrales y están arraigadas en cada individuo hacen parte de lo que significa comunidad. Veamos una bella definición de arte según Read , citado por Gutiérrez , Clara (2013) “El arte es una de esas cosas que, como el aire o el suelo, está a nuestro alrededor en todas partes, pero que raramente nos detenemos a considerar. El arte está presente en todo lo que hacemos para agradar a nuestros sentidos. “ (página. 38)

Al estar vinculada con los sentidos y con un sentido de libertad, se vuelve la excusa didáctica perfecta para desarrollar habilidades y conceptos dados en otras asignaturas y un ejemplo interesante de lo que significa trabajar en equipo, incentivar la creatividad, la solidaridad, la tolerancia, el respeto por la diversidad de ideas y los procesos propositivos y motivar el interés por las otras asignaturas, descubrir habilidades artísticas y propias de cada una de ellas, fortalecer los procesos propositivos tanto en el docente como en el estudiante. Así mismo, este tipo de proyectos permiten establecer relaciones de autoridad más horizontales entre docentes y estudiantes y se hacen más cordiales y permiten el conocimiento. Es decir, se recupera la dimensión humana de los participantes.

Por lo anterior, es de vital importancia la enseñanza de estas disciplinas artísticas en el aula de clase de niños, jóvenes y adultos. Para algunos se convierte en el relleno, pero para otros es la forma más espiritual de desarrollar las habilidades motrices, y sociales, aprender la historia de su cultura y los procesos conceptuales que la conforman como disciplina. Y por último y más importante, inundar de colores, ritmos y movimientos las matemáticas, las ciencias o cualquier otra área de conocimiento.

Para la Unesco, según Publímetro (2017), “el desarrollo, a través de la educación artística, de la sensibilidad estética, la creatividad y el pensamiento creativo, crítico y reflexivo son condiciones inherentes al ser humano, constituyen un derecho de la niñez y la juventud.”

Propuesta de intervención lúdico pedagógica

La experiencia de varios años no sólo en la enseñanza del inglés sino de la lengua Castellana, permite intuir que, a nivel general, la escritura es una de las habilidades más complicadas de desarrollar ya que requiere precisión en el uso de los elementos gramaticales, se realiza de manera menos espontánea y produce mayor tensión. La base teórica de esta propuesta, en lo que concierne a la escritura se encuentra en cuatro investigadores que desde hace ya varios años vienen trabajando a nivel teórico y práctico las habilidades de la escritura y la lectura. Daniel Cassany, Fabio Jurado, Guillermo Bustamente y Jossette Joliber. Lastimosamente por espacio no se puede hacer un análisis profundo de sus propuesta, sólo nombrar de manera general la esencia que los une.

Para estos autores, la escritura es un proceso complejo que dista de un proceso aburrido, esta debe estar unido a situaciones significativas y contextualizadas que permitan estructurar textos y no sólo un alitado de frases sin ninguna conexión, un escrito en constante construcción que en ocasiones se nutre por quienes lo leen y lo corrigen o por el mismo autor quien elabora uno y otro borrador de su escrito, textos que no se encuentran aislados sino por el contrario hacen parte de proyectos más amplios, escritos en donde se involucra la imagen misma de quien escribe preguntándose por qué y para qué se escribe, que hace una reflexión de sí mismo, que explora sus ideas y sus gustos por escribir, un escritor que es consciente de sus miedos y busca vencerlos, que día a día comprende la importancia de tener ideas y plasmarlas.

Las observaciones realizadas durante el transcurso del año en contextos internos y externos (las experiencias en otras institucionales también han sido valiosas) permiten establecer tres objetivos en la implementación de la propuesta de intervención: 1. Explorar las diferentes dificultades que se puedan enfrentar en la escritura de textos en inglés; 2. Establecer el impacto que pueden tener algunas expresiones artísticas en la escritura de textos en inglés y 3. Analizar estas estrategias para luego crear una propuesta integral, aplicable en la escritura de textos en inglés.

La propuesta se divide en tres etapas. En la primera, se aplica la dinámica conocida como “El ciego y el Lazarillo” Esta constituye una actividad de sensibilización y se trabaja sólo en el curso 803, grupo base. En la segunda, se desarrollan actividades exploratorias en diferentes cursos y niveles, lo cual permite ponerlas a prueba para seleccionar cuales son

las que permiten mayor eficiencia según los objetivos mencionados anteriormente. En esta etapa se sigue un mismo esquema en su desarrollo: para todas las actividades.


Esquema 1. Desarrollo de las actividades

En la etapa tres, se hace la recopilación de los principales errores de redacción con el fin de hacer talleres práctico como cierre de la propuesta.

Etapa 1. Actividad de motivación y sensibilización: "El ciego y su lazarillo"

"El ciego y el Lazarillo" es una dinámica interesante considerada como un juego teatral que se puede aplicar en cualquier asignatura (inglés, español, sociales) y con diferentes propósitos. Con su desarrollo se promueven valores como la responsabilidad, la solidaridad, la confianza, la tolerancia; es un buen ejercicio para trabajar el seguimiento de instrucciones. Sirve para cambiar la metodología y la enseñanza en el aula de clase. Es un recurso al alcance de toda la comunidad educativa, no requiere mayor inversión.

Es muy común encontrar propuestas que giren en torno a las expresiones artísticas sobre todo para desarrollar valores en los estudiantes. A propósito de lo anterior, en el repositorio de la Fundación Universitaria Los Libertadores se encuentran varios trabajos de grado que estructuran sus planteamientos teniendo como base esta misma relación. Llamen la atención

al respecto dos trabajos enfocados a la convivencia, los cuales nutren este trabajo. El primero, Bonilla M, & Lova, S, & Marulanda L. (2017) resalta que

Es de anotar, que las prácticas artísticas, lúdicas y mediáticas se insertan como pretextos para generar diversos procesos de orden social, siendo sus propósitos principales: la transformación y potenciación del sujeto, la generación de climas de convivencia para la resolución de conflicto, el desaprendizaje de la violencia, el reconocimiento del otro y la alteridad, la generación de alternativas laborales y productivas, la generación de participación democrática, la creación y transformación del entorno, la inclusión social, la generación de posicionamiento crítico respecto de los discursos oficiales, la transformación de la percepción del entorno. (página 24)

Esta propuesta es muy cercana a la que se presenta aquí sobre todo en lo referente a la metodología. Se desarrolla a través de 5 talleres que trabajan variables relacionadas con vida en familia, normas, los conflictos en su cotidianidad , habilidades para la vida y los programas favoritos. Se realizan actividades artísticas tales como lectura de poemas, acrósticos, modelado, dramatizados, proyección de videos, audio, entre otras. Al igual que en esta propuesta, se parte de una expresión artística y se llega a una expresión artística, es decir allí también se está incentivando la creatividad, siempre con un elemento de reflexión a través de la socialización, la evaluación y el seguimiento.

El segundo, de Moreno T, Rada M, & Tamayo M. (2016). Afirma que

...es imperativo reformular el papel de la educación artística en el aula- currículo como un elemento significativo que incida de forma relevante en el manejo de las relaciones interpersonales, pues su práctica posibilita el trabajo en equipo, la creatividad, contribuye al desarrollo de la sensibilidad por las diferentes manifestaciones culturales, el aprecio del otro, la comunicación, explicitación de ideas y construcción de pensamiento crítico. (Página 33).

En este trabajo, la propuesta de intervención lúdica-pedagógica se plantea a manera de engranaje en 5 fases donde cada una de ellas permite el desarrollo de la siguiente. Explorarte, pensarte, expresarte, transformarte y deleitarse son los nombres de cada una de las fases que hablan por sí mismos de los alcances y la lógica de la misma.

Entre los objetivos de esta actividad se encuentran: Mejorar los procesos académicos y convivenciales, la metodología y la enseñanza en el aula de clase, propiciar un mejor ambiente en el salón de clase y experimentar la necesidad de confiar en los demás. Este ejercicio es útil para la presente propuesta en la medida en que permite crear un ambiente agradable y en el que es válido el aprender del error. Los ejercicios de escritura permiten la

reescritura, múltiples borradores, la equivocación, la corrección, el corregir al otro, el dejarse corregir para mejorar los escritos.

Al iniciar la clase se hace una actividad introductoria motivándolos para participar en la misma y haciendo énfasis en darle seguridad a sus compañeros y estar muy atentos siempre en la actividad. Los estudiantes se organizan en parejas, se decide quien hace de lazarillo y quien de ciego. Quien hace de ciego se venda los ojos y se deja guiar del lazarillo, quien llevará al ciego por diferentes obstáculos. El lazarillo guiará al ciego de 3 maneras: en primer lugar el ciego colocará su mano en el hombro del lazarillo, luego lo hará dándole instrucciones verbales (right, left, back, forward) y por último orientándolo con un sonido (un aplauso: paso a la derecha, dos aplausos: paso a la izquierda, zapateo: un paso atrás, y dos zapateos: un paso adelante). Terminado el ejercicio los participantes cambian de rol y se repite toda la secuencia.

Al finalizar la actividad se hizo un momento de reflexión donde primero se formó un círculo para compartir las enseñanzas de la actividad y luego de manera individual y por escrito respondieron algunas preguntas relacionadas con la actividad (cómo se sintió siendo lazarillo, cómo se sintió siendo ciego, por qué le gusto la actividad)

Se es consciente de la gran responsabilidad que tenemos los docentes en el proceso de formación de nuestros estudiantes, porque ellos nos ven como sus líderes, ejemplos a seguir. Por esta razón debemos dar lo mejor de nosotros, ser responsables, tolerantes, solidarios entre otras. Además debemos tener en cuenta que los estudiantes también forman parte de una familia, que en algunos casos ellos son los responsables (lazarillos) de un rol adulto, dejándolos sin experimentar su propia edad.

También cabe recalcar la importancia de cambiar de roles, ya que esto garantiza un mejor aprendizaje porque nos posibilita acercarnos a una realidad compartida entre los actores (estudiante-docente).

El arte como herramienta pedagógica nos brinda la opción de utilizar más consciente nuestros sentidos y generar un cambio en la metodología de nuestras clases. Se comprueba que es importante utilizar diferentes actividades, puesto que si siempre utilizamos la misma metodología se podría caer en rutinas generando una posible desmotivación en su proceso de aprendizaje.

Llama la atención que en el repositorio de la Fundación Universitaria los Libertadores, tengan un interés especial en la enseñanza aprendizaje del inglés y presenten propuestas

desde diferentes puntos de vista con el único propósito de implementar herramientas que contribuyan en la motivación por aprender la lengua extranjera. Tal parece que los más interesados son los docentes relacionados con las áreas de la tecnología y la informática. Propuestas interesantes al respecto son por ejemplo la creación de un libro digital con actividades interactivas, o la utilización de App con dicho fin, entre otros.

En (Fernández, 2010) citado por Hamón, E, & Portela A, (2017). tenemos que la motivación para el aprendizaje del inglés no es unidireccional e incluye otras formas como el uso de las Tic.

...la inclusión de las TIC en la educación ha generado nuevas didácticas las cuales hacen pensar mejoras pedagógicas, es decir que el estudiante se sienta motivado en el aula de clase para realizar trabajos, investigaciones o cualquier actividad con el apoyo de diferentes materiales que le brinden diversos puntos de vista para que así él pueda generar pensamientos críticos y de esta manera cree su propia opinión, además con el uso de las TIC como herramienta pedagógica se busca que el estudiante se sienta más libre al momento de realizar algún tipo de investigación o trabajo, liberando así su creatividad y su imaginación, además se quiere que el estudiante tenga acceso a información actualizada facilitándole así la comprensión de los diferentes fenómenos. (página 24)

Etapa 2. Actividades exploratorias

Como ya se había enunciado, se aplicaron una serie de guías y/o talleres. En el cuadro 1 se pueden evidenciar dichas actividades con un recuento corto de cada una de éstas. La actividad de escritura relacionada con Tom Sawyer hace parte de la lectura de esta obra de Mark Twain y constituye el ejercicio de prelectura en la que la docente mostraba una serie de imágenes relacionadas con el texto y los estudiantes debían escribir frases alusivas a éstas. El resultado presentaciones de power point donde algunos describieron puntualmente las imágenes, mientras que otros se dieron la posibilidad de recrear la historia y dar su propia versión.

Por el contrario, en la actividad llamada "Homenaje a Oscar Wilde la actividad de escritura se llevó a cabo después de haber leído la obra de este autor, "El Fantasma de Canterville". A través de la improvisación y de manera colectiva se hicieron diferentes versiones del cuento y se presentaron como obras de teatro, sombras chinescas, versiones modernas, algunos prefirieron dibujar los personajes o representar a los autores. También, se hizo una exposición de estos trabajos.

En el caso de “My favorite place”, se partió de videos realizados por jóvenes norteamericanos en los que hablaban sobre su lugar favorito. A partir de allí, los estudiantes debían escribir acerca de su lugar favorito y luego grabarse hablando sobre ese lugar, mostrándolo. Por último, en “My favorite film” la actividad de escritura se incluyó en un taller más amplio, en la parte 5, tal como se muestra en los anexos.

Actividad		Tema	Descripción	Expresiones artísticas involucradas
1. Homenaje a Mark Twain: “Tom Sawyer”	
	Pasado	1. Presentación de imágenes sobre la obra literaria. 2. Elaboración de textos sobre las imágenes 3. Presentación en power point.	- Pintura. - Presentación power point. Creación de textos narrativos. E:\ videos de ingles\ tom sawyer coredor marin sanches neuh.ppt
2. Homenaje a Oscar Wilde: “El Fantasma de Canterville”	
	Presente simple, descripción de personas.	1. Lectura del texto literario “El Fantasma de Canterville” 2. Unos grupos escritura y adaptación del guión, otros galería y descripción de personajes. 3. Puesta en escena y exposición de la galería.	- Literatura Teatro Artes plásticas
3. My favorite place	
	Presente simple, descripción de lugares	1. Presentación de videos sobre lugares turísticos, 2. Escrito y exposición sobre lugares favoritos. 3. Realización de video.	- Video como motivación y como resultado de una actividad. E:\ My-favorite-place-is-the-soccer-field.pptx
4. My favorite film.	
	Presente simple, descripción de situaciones, pasado simple y futuro.	1. Desarrollo de guía. 2. Discusión 3. Selección de una escena de la película favorita. 4, Adaptación de guión.	- video-Historieta- Creación de historia

			5. Preparación Puesta en escena 6. video.	
--	--	--	---	--

Cuadro 1. Resumen de actividades realizadas.

Aunque el énfasis está en la escritura, la guía de trabajo deberá contemplar las otras habilidades ya que la escritura hace parte de un todo integral constituido por ésta y las otras tres habilidades: escucha, habla y lectura. La guía debe utilizar textos auténticos, ya sean lecturas, videos, audios para lo cual se debe recurrir a sitios especializados ya sean físicos o virtuales y otros sitios de noticias. Son útiles también los videos en youtube o de series en inglés, fragmentos de películas o documentales.

Conclusiones

Este proyecto empezó muy bien ya que a través de la actividad de sensibilización “El ciego y el Lazarillo” se logró captar la atención de los estudiantes y se potencializó la forma de comunicarse con los demás de manera efectiva vivenciándose la confianza y la colaboración como base para trabajar en equipo. Se comprueba también que los estudiantes aprenden mucho más fácil utilizando artes escénicas, juegos, dinámicas, expresiones lúdicas y no sólo con la metodología tradicional, además los estudiantes muestran mayor interés y motivación cuando se realizan este tipo de actividades y el resultado de su aprendizaje es mas asertivo.

Esta misma actividad demuestra como los docentes debemos ser conscientes de la gran responsabilidad que tenemos en el proceso de formación de nuestros estudiantes, puesto que somos como el lazarillo que los guía, su ejemplo a seguir y no solo debemos guiarlos en la adquisición de conocimientos sino que debemos inculcarles los valores que van a ser fundamentales en su vida. Es importante que el docente pueda verse en el papel del ciego en su labor pedagógica y observar el mundo que los estudiantes le muestran, a través de una mirada propia del joven de la realidad que lo está rodeando.

Queda claro que el aprendizaje debe ser vivido con todos los sentidos, los que ayudan a formar, acercar y transformar la realidad circundante contribuyendo en la adquisición del conocimiento. El desarrollo de los sentidos trae consigo una mejor observación, concentración, análisis (método científico) como base para adquirir y producir conocimiento.

La principal dificultad que existe para escribir textos es la falta de interés en esta habilidad, lo cual puede ser mejorado cuando la escritura se media con diferentes expresiones artísticas. Los estudiantes disfrutan de esas expresiones y hay una mejor disposición para la escritura. Esto permite mayor fluidez y corrección de los errores escriturales que se presenten. Así lo manifiestan cuando se evalúan las actividades realizadas.

Las expresiones artísticas pueden ser utilizadas como motivación para escribir, tal es el caso de la presentación de videos musicales o películas o la lectura de un texto literario; o como forma de presentar el resultado de un proceso de escritura como la elaboración de un guión para la puesta o adaptación de una obra de teatro o de un video , o la creación de un texto narrativo. También es importante partir de algo significativo en la vida de los estudiantes o de sus gustos o puntos de vista.

En cuanto a los escritos como tal, se evidenció que hay un uso exagerado del traductor. En este sentido se requiere dirigir el proceso en el aula de clase y también, por qué no,

enseñarles a utilizarlo adecuadamente. Algo positivo aunque suene extraño es que el uso de traductor los entrena en la redacción en español y esta podría ser una excusa para optimizar esta herramienta y no desecharla.

A nivel gramatical es necesario pensar en estrategias lúdicas para la adquisición de vocabulario, el uso de conectores y signos de puntuación y en general en la coherencia de los textos. En los trabajos del repositorio de la fundación universitaria los libertadores encontramos que en uno de los trabajos se propuso y diseñó un ambiente de aprendizaje para fortalecer los procesos de enseñanza aprendizaje del inglés. En Casas L, Rodríguez L & Sánchez A. (2015).

El curso está diseñado con varias pestañas que por lo general son actividades lúdicas con contenido interactivo, donde el estudiante podrá tener apoyo visual, auditivo y escrito., lo cual, le permitirá desarrollar ejercicios y fortalecer aquellas competencias y falencias que no pudo resolver en su proceso formativo estudiantil, siendo evaluado por estas mismas, las cuales darán el resultado respectivo según el ejercicio desarrollado y permitirá evaluar el desempeño del estudiante. (Página 17)

La representación creativa se convierte en signo a través del cual se establece comunicación. Quiere decir esto que quien la crea deja plasmado allí su punto de vista o su manera de ver una realidad y por ende está cargada de todas las dimensiones que coexisten en el individuo: lo psicológico, lo social, lo afectivo, lo cultural, sus creencias y su grado de educación entre muchos otros aspectos. Es decir que, aunque parte de una individualidad, evidencia aspectos colectivos que le dan sentido de pertenencia a dicho individuo. La creatividad le posibilita al ser humano interesarse, escudriñar, descubrir y transformar su realidad, su entorno o esa cotidianidad obvia que necesita visibilizarse para ser cambiada. En este sentido, genera en el individuo el conocimiento no sólo del mundo, sino del universo y de la vida misma y por ende la apropiación y transformación de su entorno logrando no sólo adaptarse y sobrevivir en ella como individuo sino preservando los aspectos colectivos que lo unen a su comunidad.

Un requisito indispensable para la representación creativa es la percepción que nos lleva a apropiarnos y a cambiar el mundo ya sea desde las Artes hasta las Ciencias, dándonos las herramientas que nos permiten recrear diariamente el mundo humano. Esto nos ayuda a resolver problemas o retos que nos exige la cotidianidad y es a través de la creación flexible y transformadora que traspasamos barreras y creamos múltiples soluciones que nos hace avanzar diariamente en el tiempo y en el espacio.

Es claro que el ser humano ha logrado existir por su capacidad creativa, porque en ella radica la habilidad del cambio que le garantiza la adaptación y el asombro con la cotidianidad.

Es importante la enseñanza de la representación creativa dentro de los espacios educativos, ya que garantizan la posibilidad de despertar y mantener en los estudiantes el espíritu de asombro que le genere incertidumbre, que les posibiliten pensar en diferentes situaciones problemáticas dándoles múltiples soluciones a los mismos. Pero es muy difícil encontrar dichos espacios cuando nuestra educación se basa en mantener un sistema monótono y estático. Por eso se necesita urgentemente retomar la importancia de las Artes y comprender que en el mundo educativo nuestra labor es lograr una integralidad del saber donde, logrando estudiantes críticos, llenos de incertidumbres que le garanticen ser más dinámicos, que construyan cambios que logren mundos más solidarios y equilibrados.

Actualmente se evidencia la importancia de las artes escénicas, la lúdica como elementos fundamentales en los diferentes procesos de aprendizaje del estudiante. La participación en dichas actividades es muy incluyente dejando ver de manera positiva tanto los motivados como aquellos que son menos participativos ayudándolos a vencer sus miedos.

Lista de referencias

Bonilla M, & Lova, S, & Marulanda L. (2017) Estrategias pedagógicas desde las expresiones artísticas para favorecer la sana convivencia en los estudiantes de tercero de básica primaria de la Institución Educativa Técnica Industrial España del Municipio de Jamundí- Valle. Fundación Universitaria Los Libertadores. Recuperado de: <http://repository.libertadores.edu.co/>

Caracterización del Colegio Antonio Van Uden. Universidad de la Salle, 2015. Disponible en: <https://es.slideshare.net/proyecto891/caracterizacin-ied-antonio-van-uden>

Casas L, Rodríguez L & Sánchez A. (2015). Fortalecimiento de los procesos de lecto escritura del idioma inglés en estudiantes del grado 5° del colegio especializado la Campiña de suba por medio del diseño de un ambiente virtual de aprendizaje. Tesis de grado, Fundación Universitaria Los Libertadores. Recuperado de: <http://repository.libertadores.edu.co/>

Castillo, M, Martínez S & Petro S, (2014). El libro digital como mediación pedagógica utilizando la herramienta neobook para fortalecer el proceso de enseñanza aprendizaje del inglés en los estudiantes de grado séptimo (7) de la institución educativa “el hato” del municipio de san Carlos – Córdoba. Tesis de grado, Fundación Universitaria Los Libertadores. Recuperado de: <http://repository.libertadores.edu.co/>

Colegio Antonio Van Uden. Redacadémica, (en línea) disponible en www.redacademica.edu.co/webcolegios/09/antoniovanuden/

Derechos básicos de aprendizaje. Disponible en: <https://www.aprende.colombiaaprende.edu.co/colombiabilingue/88005>

Estudio de políticas, percepciones y factores influyentes, (en línea) consultado mayo de 2015. Disponible en: https://www.britishcouncil.co/sites/default/files/colombia_version_final_-_espanol.pdf

Granja Matías, Simón. En Colombia hace falta mucho inglés, 2016. (en línea), disponible en: <https://www.eltiempo.com>

Gutiérrez, Clara (2013). Los cinco sentidos en el arte. Tesis de grado, Universidad de la Rioja.
(en línea) Recuperado de: https://biblioteca.unirioja.es/tfe_e/TFE000691.pdf

Hamón, E, & Portela A, (2017). Apps educativas como herramienta pedagógica para niños y niñas de grado segundo en el Colegio Sorrento I.E.D. Tesis de grado, Fundación Universitaria Los Libertadores. (en línea) Recuperado de: <http://repository.libertadores.edu.co/>

Moreno T, Rada M, & Tamayo M. (2016). Las Expresiones Artísticas en el Fortalecimiento de la Convivencia Escolar. Tesis de grado, Fundación Universitaria Los Libertadores. (en línea) Recuperado de: <http://repository.libertadores.edu.co/>

Plan nacional de Bilingüismo. (en línea) Disponible en: www.colombiaaprende.edu.co/html/productos/1685/article-158720.html

Sánchez Jabba Andrés. Bilingüismo en Colombia. (en línea), documentos de trabajo sobre economía Regional. Banco de la República (CEER), No. 191, agosto, 2013. Disponible en: www.educacionbogota.edu.co/es/.../433_a92b145a7a61981e31094d358675294b