

¡Únete al debate nacional!

WORD GENERATION Unidad 2.20

Palabras Clave

amnistía | indocumentado | orientar | excluir | acrecentar

Lectura Semanal

Desde que llegó a los Estados Unidos de niño, Marcos estudió muchísimo, mientras sus padres trabajaban durante largas horas. Ahora el es uno de los mejores estudiantes en su escuela secundaria. Desafortunadamente, es posible que Marcos no pueda asistir a la universidad porque el gobierno no le dará la misma ayuda que les da a otros estudiantes. Tampoco podrá acceder a ciertos trabajos, y no podrá sacar su licencia de conducir. Marcos es un inmigrante indocumentado, alguien que no tiene papeles para probar que tiene el derecho de vivir en los Estados Unidos. Las leyes y los programas que ayudan a mucha gente en los Estados Unidos excluyen a Marcos y su familia.

Algunas personas dicen que la familia de Marcos rompió la ley cuando entraron al país y por ello no deben tener el derecho que tienen los inmigrantes legales. Otros dicen que no es justo que nuestras leyes excluyan a gente trabajadora. Piensan que los Estados Unidos es un lugar donde todos deben tener los mismos derechos. Algunos quieren que el gobierno otorgue una amnistía a los inmigrantes indocumentados, para que sean legales. El gobierno de los Estados Unidos pasó una ley como esta hace un tiempo. Esta ley permitió obtener documentos legales a los inmigrantes que habían

entrado en el país entre 1982 y 1986. Muchos dicen que el gobierno debe pasar una nueva ley de amnistía para ayudar a la gente como Marcos y su familia.

Pero otras personas opinan que no debe haber amnistía para los inmigrantes indocumentados. Dicen que debemos orientar nuestras leyes de inmigración hacia la protección de aquellos que si usaron las vías legales, no aquellos que “se saltaron la fila.” Tal como está la situación –dicen estas personas- no tendremos suficiente trabajo para todos ni suficiente dinero para pagar por la educación de todos. Dar amnistía a los inmigrantes indocumentados solo acrecentará el problema.

¿Qué piensas? ¿Debe haber amnistía para los inmigrantes indocumentados?

Unidad 2.20 -

¿Debe haber amnistía para los inmigrantes indocumentados?

Tabla de Palabras Clave

Palabra	Significado	Formas	¿Cómo se usa?	Notas
amnistía	(s.) – perdón; olvido de un delito			
indocumentado	(adj.) – sin documentos oficiales o legales			
orientar	(v.) – dirigir o encaminar algo			
excluir	(v.) – dejar fuera			
acrecentar	(v.) – añadir a algo; aumentar			

Unidad 2.20 -

Should there be amnesty for undocumented immigrants?

Problem of the Week

Immigrants must adapt to a strange new culture. **Undocumented** immigrants face a **compound** problem: they must adapt without revealing that they entered the country illegally. This means that undocumented immigrants are **excluded** from opportunities that help other immigrants **orient** themselves in the United States. An **amnesty** could give back these opportunities. But how many undocumented immigrants are there?

Option 1: According to the Department of Homeland Security, the **undocumented** immigrant population was 11.6 million in 2008. It dropped to 10.8 million in 2009. What happened to the population of **undocumented** immigrants between 2008 and 2009?

- A) it decreased by about 4.3%
- B) it decreased by about 5.1%
- C) it decreased by about 6.8%
- D) it increased by about 7.9%

Option 2: In 2008, the number of **undocumented** Mexican immigrants in the U.S. was 6.65 million. The year before, in 2007, the number of **undocumented** Mexican immigrants had been 380,000 higher. Describe the decrease from 2007 to 2008 as a percentage.

Math Discussion Question: When asked to explain the decrease in **undocumented** immigrants in 2009, officials gave a **compound** answer. They said it was partly due to increased border security, and partly due to the slow U.S. economy. The slow economy caused many people, including immigrants, to lose their jobs. Some people want to keep lowering the number of **undocumented** immigrants by **excluding** them from the workforce. People who support this idea say that instead of considering **amnesty**, we should punish employers who hire **undocumented** workers. Is this a good solution? Why or why not?

I -

iber amnistía para los inmigrantes entados?

el Tema

Cuando argumentes tu posición, asegúrate de dar razones y evidencia para sustentar tu opinión. También, toma tu propia posición si no estas de acuerdo con una de estas cuatro posiciones.

Los inmigrantes indocumentados no deben recibir una amnistía. Están en el país ilegalmente y deben ser forzados a irse.

1

2

POSICIONES

3

4

Los inmigrantes deben recibir amnistía. Ellos trabajan muy duro para lograr lo que tienen y con ello contribuyen al crecimiento de los Estados Unidos.

La amnistía debe ser denegada a los adultos indocumentados pero aquellos que vinieron aquí antes de tener 8 años no tienen la culpa y deben recibir una amnistía.

Los inmigrantes indocumentados no merecen una amnistía pero son muy importantes para la economía y no deben ser enviados de regreso a sus países.

Unidad 2.20 -

Should there be amnesty for immigrants?

Science Activity

Professor Kahn's class is debating an immigration **amnesty**. Cesar and his family are **undocumented** immigrants. Cesar has the highest GPA in the class.

"I can't afford college," says Cesar. "College grants and loans are **oriented** toward American citizens. People like me get **excluded**. What kind of career can I have? I don't have papers. Having no college education will **compound** my problems. I'll probably get stuck in a low-paying job. With an amnesty, I can get a better education and a better job."

"You're assuming an amnesty would lead to a better job," says Takemi. "You can't predict the future!"

"We can't predict the future, but we *can* look at what happened in the past," says Professor Seemy. "Let's investigate!"

Question:

Do immigration amnesties lead to better jobs for undocumented immigrants?

Hypothesis:

The immigration amnesty of 1986 resulted in better jobs for at least 30% of undocumented immigrants.

Materials:

- ▶ 10 immigrants who became legal during the 1986 amnesty (The 1986 immigration amnesty is formally known as the Immigration Reform and Control Act, or the IRCA.)

Procedure:

1. Interview subjects.
 - Ask about jobs held before the amnesty.
 - Ask about jobs held after the amnesty.
2. Analyze results.

Data:

	Got Better Jobs	Got Similar Jobs
After 1986 Amnesty	5	5

Conclusion:

Is the hypothesis supported or not by the data?

What evidence supports your conclusion?

How would you make this a better experiment?

ta un ensayo

ber amnistía para los inmigrantes in

s Clave

amnistía | indocumentado | orientar | excluir | acrecentar

Sustenta tu posición con respuestas claras y ejemplos específicos de Word Generation en tu respuesta.

¡Una herramienta para ayudarte a pensar sobre tu escritura!

Pecuerda que puedes usar palabras claves de cualquiera de las unidades de WG.

Pon un ✓ en lo que has logrado:

Un Buen Comienzo

- Establecí mi propia posición
- Incluí 1 palabra clave

Bastante Bueno

- Establecí mi propia posición
- Incluí 1-2 argumentos
- Incluí 1-2 palabras clave

Ejemplar

- Establecí claramente mi propia posición
- Incluí 1-2 argumentos
- Incluí 1 argumento de réplica
- Usé 2-5 palabras clave
