

DIRECTORIO

Lic. Marcelo Ebrard Casaubon
Jefe de Gobierno del Distrito Federal

Dr. Axel Didriksson Takayanagui
Secretario de Educación

Mtro. Juventino Rodríguez Ramos
Director General del Instituto de Educación Media Superior
del Distrito Federal

ÍNDICE

PRESENTACIÓN	1
INTRODUCCIÓN	3
ARTES PLÁSTICAS	
Músicos en el aula: poesía en imágenes	11
<i>Norma Angélica Ávila Meléndez</i>	
Una aproximación a los procesos creativos en las Artes Plásticas	15
<i>Alberto Aarón Martínez Martínez</i>	
FILOSOFÍA	
Una aplicación de la hermenéutica analógica al aprendizaje de la actividad filosófica en el bachillerato	22
<i>Ángel Hernández Meléndez</i>	

Las dimensiones de la argumentación en el curso de Filosofía II	35
<i>Academia de Filosofía, “Plantel Iztapalapa 1”</i>	
LENGUA Y LITERATURA	
Posibilidades didácticas en la creación de texto autobiográfico	41
<i>Gustavo Cortés Palmeño</i>	
Cómo localizar información en una biblioteca	55
<i>Kharla García Vargas</i>	
Lectura de comprensión de textos científicos, periodísticos y literarios. Las lluvias	61
<i>Martín Andrés Rangel Esquivel</i>	
INVITACIÓN	76
Personalidades periódicas	75
<i>Gustavo Cortés Palmeño</i>	

PRESENTACIÓN

El Instituto de Educación Media Superior se plantea, entre sus objetivos académicos, desarrollar y actualizar su Proyecto Educativo sustentándose en los avances de las ciencias y las humanidades; atendiendo los ejes de formación crítica, científica y humanística, y fomentando la investigación que fortalezca los ámbitos disciplinar y complementario del Proyecto Educativo así como la atención de las necesidades académicas de la comunidad o de vinculación con las comunidades de su entorno, razón por la cual el IEMS impulsa las publicaciones que apoyen los procesos de enseñanza y aprendizaje. Los artículos y estrategias de enseñanza que se presentan en este “*Cuaderno de Apoyo a la Docencia*” son resultado del trabajo académico de docentes tutores, individual o en coordinación con las diversas academias, para apoyar los procesos educativos en los diferentes espacios de trabajo académico de nuestro Sistema Escolar.

Reconozco que la socialización de la practica profesional de nuestros docentes, orientada a elevar la calidad en la atención que se brinda en cada uno de los planteles, propicia la interrelación de los diversos actores educativos de las áreas de conocimiento de nuestra propuesta curricular y, en consecuencia, el fortalecimiento del Proyecto Educativo del Sistema de Bachillerato del Gobierno del Distrito Federal.

Con la certeza de que el presente *Cuaderno de Apoyo a la Docencia* al mejoramiento de los procesos de enseñanza y aprendizaje, reitero la invitación para seguir colaborando en los números subsecuentes, lo que redundará en la consolidación de nuestro modelo educativo.

Mtro. Juventino Rodríguez Ramos
 Director General

INTRODUCCIÓN

El diseño y la instrumentación del Programa Institucional de Desarrollo del IEMS 2007-2012 se basa en las premisas de la excelencia, calidad y equidad en la educación. En este marco, es necesario continuar ofreciendo un espacio académico para recuperar la revisión crítica y constructiva del Modelo Educativo, además de socializar la experiencia en el ejercicio docente, así como el análisis del quehacer académico de todos los participantes en la formación de los estudiantes.

Me es grato presentar el *Cuaderno 5 de Apoyo a la Docencia*, donde diferentes academias comparten sus reflexiones; la de Artes Plásticas presenta su experiencia de enseñanza en la sensibilización a través de la música, en una primera práctica, y nos invita a hacer uso del juego mediante su segunda estrategia, ambas con la firme intención de ejercitar los sentidos del estudiante. Por su parte, la de Filosofía colabora con dos artículos referentes al discurso filosófico,

el primero es una aportación individual y el segundo una reflexión colegiada de la Academia del Plantel “Iztapalapa 1”; la de Lengua y Literatura, que ha sido constante en su participación, en esta ocasión presenta tres estrategias de enseñanza aprendizaje; además, integra una estrategia de analogía como un ejercicio original para facilitar a los estudiantes de Química el aprendizaje de la tabla periódica.

La calidad de estas colaboraciones nos alienta a reiterar la invitación a toda la comunidad académica para participar en los siguientes números de *Cuadernos de Apoyo a la Docencia* y continuar esforzándose en mejorar el quehacer docente y el Modelo Educativo con miras a formar mejores estudiantes.

Lic. Arturo Vega Hernández
Director Académico

Músicos en el aula: poesía en imágenes

Norma A. Ávila Meléndez*

Comúnmente los estudiantes que ingresan al tercer semestre relacionan las artes con la capacidad de expresar sentimientos, pero no siempre les resultan evidentes las características propias de las Artes Plásticas y su diferencia con otros medios artísticos. Con el propósito de vivenciar las relaciones y las diferencias entre las artes temporales y atemporales, se diseñaron estrategias para integrar música e imágenes durante las primeras semanas del curso de Artes Plásticas I. Una de esas estrategias fue llamada *Músicos en el aula* ya que incorporó la participación de estos artistas en una clase del curso de Artes Plásticas I.1

Básicamente se abordaron dos objetivos de aprendizaje en dicho curso:

- Analizar la importancia de las Artes Plásticas a través del desarrollo de la observación, la creatividad y la realización de ejercicios plásticos.
- Identificar los elementos formales de las Artes Plásticas: composición, color y forma a través de la práctica.

La meta de esta estrategia fue que los estudiantes pudieran comparar lo plástico con lo musical, que ejercitaran su creatividad con actividades de ambas disciplinas y utilizaran los elementos visuales con un propósito expresivo. Dentro de la estructura del curso, esto serviría como introducción para que los estudiantes definieran de forma básica el campo de las Artes Plásticas: artes que se distinguen por utilizar el espacio, ser visuales y transformar materiales, a diferencia de la música que es un arte temporal y auditivo.

* Lic. en Diseño Gráfico por la Escuela Nacional de Artes Plásticas, especializada en el campo museológico. Ha participado en talleres de formación y capacitación para profesionales de museos. Desde 2002 colabora en la Academia de Artes Plásticas del plantel "Iztapalapa 1" del IEMS. Dirección electrónica: teponaxtle2005@yahoo.com.mx

Para una de las estrategias de enlace entre la música y el arte plástico, el joven compositor Leonardo Pagary dio un concierto en el plantel Iztapalapa 1 dirigido a toda la comunidad. Los estudiantes de Artes Plásticas también fueron invitados, informándoles que Pagary participaría en las clases de esa misma semana (la asistencia al concierto no fue obligatoria). El repertorio de su primera producción se tituló *Mares de marzo* y se acompañó por el guitarrista Joel Padilla.

La siguiente clase teórico-práctica de Artes Plásticas I (dos horas) se desarrolló con una actividad básica: la generación y escucha de letras poéticas, como medio para transmitir sentimientos. Entre los estudiantes que asistieron al concierto había expectativa por la visita, ya que Leonardo generó muy buena química con su auditorio.

En palabras del compositor, la meta de la sesión fue *“reconocer nuestra capacidad de crear y de renovar nuestro presente como prioridad única e irreversible. Involucrar métodos artísticos en los grupos escolares para explorar el sentir creativo de cada estudiante, ya que existe un talento potencial que a veces no se percibe”*.

El compositor invitó a seleccionar un tema general, el grupo 313 optó por el de *amor y celos*, el 324 eligió tema libre. Todos los integrantes escribieron algunas líneas relacionadas con su tema, sin importar si le encontraban o no una rima. Se les dio el tiempo suficiente para la actividad y posteriormente armaron una sola composición integrando las líneas del resto de sus compañeros.

Leonardo Pagary revisando la métrica de las letras propuestas

“Participar con los estudiantes de esta Preparatoria fue para mí una gran experiencia personal, desde el momento que empezó el taller existió una buena comunicación con el grupo, aproveché para platicar un poco de mi persona, de mis experiencias con otros grupos de diferentes grados escolares y parte de los resultados que se han dado. Asistieron a la clase con la idea de un encuentro poco usual y fueron entendiendo fácilmente la mecánica del taller, ya que la disposición era solidaria y participativa”

Se les explicó brevemente en qué consiste la *métrica* para que “cuadraran” su letra. También se les pidió que seleccionaran un ritmo musical adecuado a su escrito. Un miembro de cada equipo escribió en la pizarra su letra y el compositor hizo algunos ajustes, sobre todo en las líneas que no respetaban la métrica general. A cada equipo se le solicitó definir el ritmo de su pieza.

Una por una, las líneas fueron convirtiéndose en canción. Para los estudiantes este proceso les causó asombro, pues pudieron darse cuenta progresivamente lo bien que sonaban sus letras incorporando la música, de hecho uno de los grupos acabó cantando las letras de todos los equipos.

Interpretando las diferentes canciones

“Durante el taller aproveché para tocar algunos temas sociales en que estamos involucrados (adiciones, prejuicios, educación...), de tal manera que recordáramos que hay muchas formas de expresión, pero que valía la pena intentar una forma expresiva diferente y, mejor aún, colectivamente.”

El cierre de la actividad consistió en intercambiar comentarios sobre el trabajo realizado; hablar sobre la música como expresión de sentimientos y la expresividad de las palabras, tomando como ejemplo sus propias letras. Se enfatizó que las imágenes también permiten la expresión de emociones y sentimientos en un espacio, mientras que las artes como la música y la poesía existen en el tiempo. Por supuesto, hubo “encore” y los estudiantes hicieron peticiones de sus melodías favoritas.

Al día siguiente, los estudiantes escucharon con mucha atención durante la hora de estudio, la letra de la canción *Guardo*, y que hace referencia a lo que dejamos atrás en nuestro andar; a la decisión de guardar o no lo que para cada uno es importante. (Ver anexo A). Conocer la letra de la canción es indispensable para entender el sentido del ejercicio. El arreglo melódico es sencillo pero la letra contiene comparaciones y metáforas que “despiertan” imágenes. (Ver anexo B).

A cada estudiante se le dio una cartulina couché blanca de formato alargado (25 x 60 cm.) y se le indicó que escuchara nuevamente la melodía. Enseguida imaginaron que la cartulina era una especie de “caja” donde podían guardar lo más importante para ellos, ya fuera para conservarlo o para desecharlo posteriormente. Sin que sus compañeros se enteraran se les pidió que escribieran sus secretos alrededor de la caja, luego procedieron a pintarla, intentando expresar así el sentimiento que les provocaba uno o varios de esos secretos ahí escritos. Para realizar esta actividad utilizaron diferentes pinceles y brochas con pinturas vinílicas de los colores básicos.

Una vez terminada la exhibieron por algunos días en uno de los pasillos del segundo piso, cerca del salón de Artes, como suele hacerse con algunos ejercicios semanales. En estas pinturas dominaron colores y texturas, pocas tenían elementos figurativos. A excepción de los propios autores, nadie más supo que debajo de los colores se escondían experiencias muy personales.

Los resultados de la actividad se evaluaron a través del intercambio de comentarios y preguntas al final de la sesión. De esta manera corroboraron su idea inicial de que el arte, en general, tiene un propósito expresivo, pero que las Artes Plásticas se caracterizan por el manejo de espacios, formas y texturas. Lo más valioso fue que lograron distinguir en lo básico, entre la forma y el contenido de

una obra, sea una letra, una melodía o una imagen, meta que inicialmente no estaba considerada. Al volver a tratar el tema de la clasificación de las artes, se hizo referencia a esta actividad para ejemplificar el arte temporal y el espacial.

Esta fue una de las primeras actividades del curso, y por lo tanto no fue diseñada para evaluar temas específicos, sino que se aplicó como una introducción al lenguaje visual. En particular, resultó relevante el que pudieran elaborar imágenes abstractas y se percataran así de la expresividad que el color posee en sí mismo. Este aspecto es para varios estudiantes difícil de comprender, pues la primera solución que encuentran es recurrir a elementos figurativos a partir de esquemas gráficos ya manejados (flores, soles, casitas, corazones o paisajes).

La siguiente sesión ligó esta actividad a ejercicios de color y textura a partir de música, sin letra, con ritmos muy variados, con la idea de continuar explorando la expresividad de la forma y del color. Durante el primer corte de evaluación se les preguntó cuáles actividades habían sido de su agrado y cuáles menos. La actividad con la música fue una de las más nombradas como agradable y diferente.

La estrategia funcionó bien como introducción al lenguaje visual a través de la dicotomía arte temporal/arte espacial. Fue novedoso para los estudiantes contar con un maestro de música en el salón

⁷ Con este término Shulman dio título a su conferencia ofrecida en 1983 en la Universidad de Texas

⁸ Existen además otros estudios basados en el conocimiento del profesor, tales como: los conocimientos teóricos-prácticos, el conocimiento profesional y el conocimiento personal (Pnchas, 2005, p.1)

Tabla 1. Categorías del Conocimiento propuestas por Lee S. Shulman⁹

de artes y el hecho mismo permitió captar toda su atención. Una variante de esta estrategia que puede replicarse es la utilización de melodías propuestas por los mismos estudiantes para “hacer visibles” las letras, incluyendo la melodía de *Guardo*, con el propósito de trabajar el ejercicio ya descrito.

Una vez aplicada la estrategia, es hasta cierto punto natural que se inclinen por un lenguaje abstracto, en lugar de uno figurativo que pudiera “develar” los secretos contenidos en su hoja, como también es comprensible que muchos alcancen un nivel de concentración bastante profundo para elegir aquellos elementos visuales que transmitan su sentir.

⁹ Adaptado de Conocimiento y Enseñanza: Fundamentos de la Nueva Reforma de Lee S. Shulman. Profesorado. Revista de currículum y formación del profesorado, 9, 2 (2005)

Anexo A

Guardo...

Letra y música de Leonardo Pagary (fragmento)

Cuando podamos descubrirlo todo,
nos guardaremos también...

Guardo mis zapatos viejos
En esa caja de mi juventud,
Guardo mi triste guitarra,
Enterrada a la orilla del mar.

Guardo tu boca en mi boca,
Para morderla si se quiere escapar.
Guardo la daga en mi pecho,
Mordiéndome cada vez más.

Guardo la historia del perro
Y su enorme gratitud.

Guardo su mirada cansada,
Diciéndome amigo, contigo estoy.

Guardo el retrato de un niño,
Con su abuela de abrigo.
Guardo a mi padre en la lluvia,
Y su ausencia perfecta.

Me pregunta el destino
si es muy largo el camino.
No le importan mis vicios
Ni mis recuerdos vacíos.
No, no, sólo le dice a mi mundo
Deja te guardo y te tiro.
Sólo le dice a mi mundo,
Deja te guardo y te tiro

(Reproducida con permiso del autor)

Letras producidas en el grupo 313

Tema: amor y celos

Te digo adiós

Ritmo: *bolero*

La soledad inunda mi alma
aunque estás conmigo,
piensas en otra.
Sólo espero que nunca
te llegue el amor.

Hoy te digo adiós
por última vez,
te odio,
me hiciste creer
el amor como un puñal...
Sanará la herida cuando esté lejos de ti.

Un sentimiento equivocado

Ritmo: *rock*

Derramaba sangre de mis venas,
cuánto dolían tus promesas
creía que me amabas, pero me equivocaba
¡Hoy me miras a la cara!
Es más fuerte el dolor,
sigo en pie,
teniendo heridas al amanecer.

La loca ilusión de amor

Ritmo: *ranchera*

Me confunde la ilusión, sé que es amor,
enciende los sentidos que enamora el corazón,
te quiero y no te veo, pero siento el deseo,
sentimiento que esparce todo mi ser,
aunque me cause dolor, lo necesito tener,
el amor y la ilusión, a mi lado otra vez.

¹⁰ Adaptado de Conocimiento y Enseñanza: Fundamentos de la Nueva Reforma de Lee S. Shulman. Profesorado. Revista de currículum y formación del profesorado, 9, 2 (2005)

Letras producidas en el grupo 324

Simpática melancolía

Sinfonías de colores
que vagan por la vida,
junto a los acordes
de esta melancolía
que marcan en recuerdos,
sus montadas alegrías.
Gota a gota, estas lluvias
que forman distintas melodías,
como una simpática melancolía
que tiernamente formula sabiduría.

Tema: libre

Inhalando amor

Ritmo: *rock*

Inhalando el amor,
inhalando la tristeza,
convirtiéndolo en alucine.
Inhalando el amor
y convirtiéndolo en composición,
porque siempre... estoy pensando en ti

Lo natural

Cuando no estás tú,
me conformo con lo natural,
la naturaleza de la vida,
tanto que me lleno de alegría.
Por lo tanto siempre
me inclino hacia lo realidad.
En su totalidad no hay cosa más bella,
que la inmensidad de las flores naturales
como el color de tus ojos alegres.

Anexo B

“Sin título” (fragmento)
Autora: Katerin Lucero
Grupo:313, 2006-2007 A

“Sin título” (fragmento)
Autora: Anónima
Grupo:313, 2006-2007 A

“Sin título” (fragmento)
 Autora: Cristina R.C.
 Grupo:324, 2006-2007 A

“Sin título” (fragmento)
 Autora: Katerin Lucero
 Grupo:313, 2006-2007 A

Una aproximación a los procesos creativos en las Artes Plásticas

Alberto Aarón Martínez Martínez*

En buena medida nuestros impulsos creativos hacen que desafíemos las lógicas establecidas, en términos de lo que se manifiesta ante nuestros ojos como la realidad. De ahí que sea importante reparar en el poder creativo que, a través de los causes lúdicos, aporta a la formación de un estudiante de bachillerato. *Acercarlo a las prácticas del arte, ya sea como creador de ejercicios u observador de objetos plásticos, le abre una posibilidad de interrogante que muestra su ánimo para conocer y le significa a éste una oportunidad para externar su simple curiosidad sobre el arte, la expresión y los procesos creadores.*

Para entrar en ese conocimiento, uno como facilitador debe dejar claramente establecidos sus alcances y limitaciones, y en esto es preciso ser muy cuidadoso sobre seguir actuando conforme al esquema del profesor que busca que se aprenda bajo el supuesto incuestionable de que lo que enseña es correcto, porque así lo cree, o bien porque no cuenta con otros parámetros.

Esta imagen muestra como los estudiantes observan un documental. A veces conviene al facilitador emplear las nuevas tecnologías como el video o la multimedia para mostrar ejemplos de creación plástica, con la ventaja de mostrar movimientos y sonidos.

* Maestro en Educación por la Universidad Marista, Lic. en Artes Visuales por la UNAM, cuenta con estudios sobre arte, educación, tutoría y estética, actualmente realiza estudios comparados de arte contemporáneo emergente. Desde 2002 colabora en la Academia de Artes Plásticas del Plantel “Emiliano Zapata” del IEMS. Dirección electrónica: iconoclasta0107@hotmail.com

A partir de que se inician las primeras interacciones con los estudiantes hay que considerar lo que podría lograrse en dos cursos de Artes Plásticas y, tomando como guía el programa de la asignatura, dejar suficiente margen para aquellos temas y prácticas que podrían quedar pendientes de revisión y análisis por falta de tiempo. No olvidemos que todas las temáticas que se abordan sugieren una dirección y una

Un elemento que puede ayudar a facilitar los procesos comunicativos es hacer partícipe al estudiante mediante el diálogo y la invitación a la libre expresión. El facilitador debe estar atento a aquello que se relacione con la expresión, respeto y tolerancia a todas las opiniones.

acción muy limitadas, lo que implica que el estudiante disponga de las horas necesarias para atender otras materias de su semestre. Los tiempos que un adolescente dedica a la escuela, no necesariamente al estudio de las distintas asignaturas, son vitales y empatan con las manifestaciones inherentes a sus procesos biológicos, psicológicos y de socialización que experimenta en esa etapa de su vida.

En este marco, para nosotros un buen ejercicio como facilitadores sería preguntarles qué les motiva a asistir a la escuela y escuchar sus respuestas a esta cuestionante, además de observar sus comportamientos. De esta manera, y sin esperar ver lo que uno simplemente desea, detectar qué de nuestra asignatura ha de impactarles en su vida cotidiana. Si esto no fuera suficiente, entonces procuremos la autorreflexión y hagamos contacto con el recuerdo de nosotros mismos en lo que fue nuestro quehacer como estudiantes adolescentes. Se trata de una experiencia aleccionadora el recordar cómo se vivió o sobrevivió el tránsito por el nivel medio superior.

Cualquier resultado que se alcance no tiene por qué orillarnos al pesimismo o escepticismo, tampoco desperdiciemos la oportunidad una vez que los muchachos se acerquen a nosotros y, valiéndonos de esto como un buen pretexto, comentemos los programas de estudio, empecemos así una genuina reflexión con nuestros estudiantes sobre el arte y sus procesos creativos. Esta reflexión puede partir de la lectura

obra, pero esta tendencia puede equilibrarse si antes se observan, revisan y cambian aquellas otras que son contempladas para ser mostradas a los jóvenes con fines didácticos. En lo particular, tengo la precaución de incluir aquellas manifestaciones artísticas que aunque no me agraden o desconozca, ofrecen al estudiante una idea general e incluyente del arte. En todo momento hay que evitar al máximo el

La presencia de elementos lúdicos o desinteresados puede detonar en los estudiantes la posibilidad de expresar sus ideas de múltiples formas. La disciplina en el trabajo no se pelea con el hecho de realizar acciones llenas de humor y de convivencia.

de una obra que no sea sofisticada, con tal de evitar el riesgo de que el grupo caiga en el aburrimiento, hasta la práctica de ejercicios que le den una idea general sobre el mundo de las Artes Plásticas.

La formación que uno tiene como artista visual y pintor influye en la elección de los ejemplos de creadores que considera en la revisión de

La creación de ejercicios de instalación puede ser un magnífico pretexto para reflexionar con los estudiantes acerca de la funcionalidad de espacios que existen en las mentes artísticas. Los estudiantes pueden realizar ejercicios dentro del salón de clases al intervenir los espacios con objetos cotidianos.

Los sentidos que aportan los nuevos significantes del arte contemporáneo o actual pueden potenciar en los jóvenes la comprensión de expresiones plásticas, que cambian la función original de los objetos para alterarlos proponiendo nuevas interpretaciones y ordenamientos conceptuales, que no necesariamente quieren llegar a ser artísticos. Los estudiantes juegan con la función de algunos objetos de su vida cotidiana.

prejuicio de los estudiantes sobre ciertas manifestaciones artísticas, pues el criterio de estos, aunque rebelde, bien puede adoptar una idea parcializada u opinión errónea provocada por el profesor.

Sabido es que nuestros estudiantes por practicar por una temporada alguna técnica en específico, no necesariamente se interesarán por ella de por vida. A nuestros ojos pueden parecer indecisos, espontáneos e incluso faltos de un compromiso, pero recordemos que se trata de individuos que experimentan intensamente un proceso de cambio interno, piensan y observan el arte distinto a como lo ve una persona adulta. Por lo tanto, en nuestras clases hay que aprovechar su motivación y apartarse de calificar sus ejercicios, o verter respecto a estas opiniones valorativas que demeriten sus procesos creativos.

Los daños que puede generar nuestra opinión, en términos de bueno a malo sobre un ejercicio, llega a herir la susceptibilidad de un estudiante que por eso mismo puede desconfiar o manifestar temor. Ciertamente, los jóvenes son rebeldes pero también permanecen a la expectativa, especialmente sobre aquello que les significa autoridad. Nosotros, facilitadores de Artes Plásticas, no somos la excepción. Más grave sería no darnos cuenta que al emitir juicios valorativos en relación con algún ejercicio del estudiante, reproducimos con ello una práctica anquilosada que se traduce con esta idea: “Como a mí de estudiante me trataron de esta forma, pues ahora voy a tratarlos de igual modo.” Dicha afirmación supone también una práctica inconsciente de valoraciones de ejercicios plásticos, tal y como se hace todavía en la ENAP.

Trabajamos con adolescentes que cursan un bachillerato y entre estos se da el caso de más de uno que quiera dedicarse a la práctica del arte

Los objetos simples pueden ser observados con una intención estética, lo que puede ilustrar a los estudiantes sobre algunas de las formas de ver el mundo. En nuestro mundo global, la interpretación de lo válido o lo no válido dentro del arte puede poner a prueba el criterio de los jóvenes, en la medida en la que ellos sopesan el valor del respeto y la tolerancia a todas las expresiones artísticas.

Si así fuera, es factible que se lleven de nosotros una imagen incluyente, tolerante e informada de lo que el arte es y posiblemente, si bien nos va, tomen en cuenta lo conversado en clase. De no ser así, no excluyamos de ese trato al resto de los estudiantes del grupo que tienen otros intereses distintos.

Las acciones colectivas pueden facilitar la orientación del trabajo colaborativo o cooperativo, ya que las actividades que en apariencia no representan un contenido tangible y evaluable en realidad están exponiendo comportamientos e interacciones actitudinales que también son evaluados.

Los jóvenes son seres abiertos a una expresión que no siempre corresponde a nuestras expectativas, esta situación no deber dar pie a la cancelación de la materialización de objetivos alcanzables, mas bien debe orientar nuestras búsquedas hacia la creación de escenarios donde convivan cada vez más cerca los pensamientos de los facilitadores y de los estudiantes.

De acuerdo a Adrián De Garay¹, en ocasiones dentro de nuestras escuelas se le pide a un joven que actúe como si fuera adulto. Esto es una constante en la preparatoria, ¿qué tanto no ocurre también en los niveles de educación superior?

Respetar a nuestros adolescentes implica comprender sus múltiples y complejos procesos de apropiación de espacios y referentes culturales. Los jóvenes de la Ciudad de México expresan un conglomerado de gustos abigarrados, mismos que exponen a través de comportamientos que para “los mayores” no dejan ver más que “su despreocupación” y la “carencia de ideas claras” respecto al futuro. Hemos creado la imagen de un adolescente que vive sus procesos *desorientado, aburrido y con actitud indolente*². Esta apreciación tan fragmentada tiene sin cuidado a los propios jóvenes, quienes están más inquietos por encontrar espacios donde explorar sus potencialidades expresivas. Con nuestros estudiantes podemos contribuir en algo para aliviar esa necesidad, haciendo del aula el espacio provisional en que se materialicen sus ideas con ejercicios y prácticas relacionadas con las Artes Plásticas, independientemente si solucionan aquí sus problemas, o encuentran el tiempo para seguir pensando en ellos.

¹ De Garay, 2004, pp. 6-7.

² Salazar, 2002, pp-26.

La riqueza de opciones que aportan las manifestaciones plásticas es tan vasta y tiene que estar sujeta a la actualización constante de los facilitadores, para que el estudiante tenga la mayor oferta de soluciones de aprendizaje a su alcance, sin que el gusto personal del facilitador afecte su elección personal.

Un ejercicio de instalación o una creación artística son posibilidades para emprender acciones lúdicas y jugar holgadamente con materiales o situaciones determinadas. Un espacio y la interacción

³ Valadez, 2006. p. 37.

grupal sirven para promover nuevos acercamientos entre los jóvenes. De igual modo, una tarea común anima la consecución del trabajo colaborativo o cooperativo en el que se maneja la tolerancia a diversas formas de pensar y actuar. Cuando un adolescente deja asomar al niño que aloja en su pensar o en su hacer, su aparición del ser creativo, despreocupado y sin pena, nos devuelve ese aspecto expresivo que tanto buscamos evaluar.

Nos corresponde censurar nunca las opiniones adversas, un facilitador tiene que cuidar su objetivación de yerros y hacer un gran esfuerzo por desterrar definitivamente la sanción. Se podría eventualmente y, tal vez sin proponérselo, él o ella misma volverse un promotor antiestrés, un vehículo no necesariamente de diversión, pero sí para favorecer una cierta comprensión sobre las silenciosas manifestaciones de “malestares juveniles contemporáneos”, tales como la depresión, la anorexia, el ansia y la neurosis³.

Tal es la versatilidad del arte que permite reflexionar, pensar, aprender, crear y enseñar mediante la puesta en acción de procesos y acciones en el aula. Esta variedad de opciones nos exige contar con todos nuestros recursos internos.

Si bien nuestro sistema educativo nacional no privilegia la enseñanza de las artes en las escuelas⁴, éste es buen momento para poner sobre la mesa de discusión el debate sobre la importancia y pertinencia de las prácticas artísticas en todos los niveles escolares básicos y medio superiores. A nosotros los facilitadores, que contamos con un espacio de trabajo, debe interesarnos reflexionar una y otra vez sobre el valor que representa la práctica del arte para nuestros estudiantes, y por supuesto que también para nosotros como docentes.

Nuestra tarea como profesores de Artes Plásticas en el SBGDF no se desborda como para orientar existencialmente a los jóvenes, se trata de algo mucho más manejable y concreto, hay que motivar las acciones de cada estudiante en dirección de saberes que no riñan con la diversión y el buen humor⁵. Todo en aras de encontrar el mejor resultado, lo que nos obliga a volcar nuestros esfuerzos conjuntos, a fin de consolidar los efectos duraderos que con la educación artística pretendemos introyectar en las nuevas generaciones.

Tratar de alcanzar niveles cada vez más empáticos supone una competencia básica de los docentes; sin embargo, ser empático no garantiza el éxito en nuestra clases, antes nos puede ofrecer alternativas para entrar a un proceso continuo de negociación con grupos que tienen diversas tareas, además de las que tendríamos que realizar dentro del horario de nuestra clase.

⁴ Jiménez, 2006, p. 1 y 4.

⁵ Jara, 2000, p. 56.

Referencias

- JARA, Jesús. *Los juegos teatrales del clown*, Ed. Novedades Educativas, Buenos Aires, 2000, pp.123.
- JIMENEZ, Lucina, *Urge inclusión del arte en la escuela en El Universal*, sección Cultura, Domingo 19 de noviembre de 2006.
- MEDINA, Jorge. *En las universidades a los jóvenes estudiantes los tratan como adultos*, en Milenio, suplemento Campus Milenio, p. 6-7, jueves 26 de febrero de 2004.
- SALAZAR, Amílcar. *Desorientados, aburridos, indolentes...*, en El Universal, suplemento Bucareli. 8 pp. 22- 26, lunes 18 de febrero de 2002.
- VALADEZ, Blanca, *La ansiedad adolescente puede llevar a la muerte*, en Milenio, sección Tendencias, p. 37, jueves 29 de junio de 2006.

Todas las imágenes fueron tomadas por el profesor Alberto Aarón Martínez Martínez en las clases de Artes Plásticas I y II y Metodología para la Creatividad de las Artes Visuales (asignatura optativa).

La aplicación de la hermenéutica al aprendizaje de la actividad filosófica en el bachillerato

Ángel Hernández Meléndez *

Introducción

Este escrito explora, según la propuesta teórica de Mauricio Beuchot, la aplicación de la *hermenéutica analógica* en el campo del aprendizaje de la actividad filosófica en el bachillerato. Desde esta perspectiva, se asume que existe un sentido en el que coinciden los profesores con respecto a la formación filosófica de los estudiantes, la cual viene a proporcionar unidad a la enseñanza, a saber, en cuanto a motivar en ellos un pensamiento crítico y reflexivo; pero también es cierto que existe una dispersión de sentido con respecto a cómo ha de realizarse dicho aprendizaje. La pregunta que surge ante esta situación es: ¿cómo interpretar lo que ocurre y se realiza en el terreno académico, cuando se busca que los estudiantes aprendan la actividad filosófica? Por una parte, sostengo que la mayoría de los profesores somos malos traductores

y contextualizadores del texto que se configura en el aula. Por otra, afirmo que es posible identificar en este espacio un proceso de interpretación recíproco, donde los profesores seamos buenos hermeneutas y los estudiantes, conforme transcurre el curso, participen como coautores y cointérpretes de la intención del texto ahí desplegado.

En primer lugar, examino aquí la viabilidad de la aplicación de la hermenéutica en el ámbito educativo. Enseguida planteo en qué consiste la hermenéutica analógica y cómo se conecta con los problemas que surgen en un curso de Filosofía. A continuación examino los elementos del acto interpretativo situados en el aula, a saber: el autor, el texto y el intérprete. Posteriormente me detengo en la relación existente entre el acto de interpretar (acto que implica contextualizar y traducir) y el aprendizaje de la actividad filosófica.

* Licenciado en Filosofía por la UNAM, ejerce la docencia a nivel medio superior desde 1991 en el Colegio de Bachilleres y el Colegio de Ciencias y Humanidades de la UNAM. Desde 2001 colabora en la Academia de Filosofía en el Plantel "Salvador Allende". Dirección electrónica: menard384ad@yahoo.com.mx

Por último, considero la importancia del uso de la sutileza, en su vínculo con la interpretación del símbolo para orientar el aprendizaje del trabajo filosófico.

Viabilidad de una hermenéutica¹ educativa orientada al aprendizaje de la Filosofía

En algunos casos, cada profesor da la impresión de crear su propia trinchera académica, de acuerdo a sus inquietudes y azoros intelectuales desde donde trabaja su curso. De esta manera, nos encontramos con el siguiente caso: en general los estudiantes parecen no encontrar el sentido de los cursos de Filosofía, además de percibir una gran semejanza en el modo en que estos son impartidos. No obstante, desde la perspectiva de los profesores, cada quien considera que en cierto sentido hace algo diferente en su práctica académica. De acuerdo a esto se puede advertir que entramos a un espacio de discusión sobre qué acontece en el aula cuando se imparte un curso de Filosofía. Discusión que considero requiere de una aproximación

hermenéutica. Observa Beuchot: “todo lo que tiene una significación viva, no completamente inmediata y clara es susceptible de interpretación” (Beuchot, 2002, p. 36).

Existen dos planos que es necesario distinguir. El primero corresponde a la interpretación sobre lo que ocurre en el ámbito del aprendizaje de la tarea filosófica; el segundo es el proceso de interpretación que acaece dentro del mismo ámbito.

La hermenéutica analógica y la problemática del aprendizaje de la actividad filosófica

La hermenéutica analógica es una propuesta metodológica y un modelo de interpretación, que busca la proporcionalidad en el desciframiento del sentido de un texto. Rechaza, por una parte, la pretensión de un sentido único o unívoco de un texto; por otra, la pretensión ilimitada de admitir cualquier sentido de éste, es decir, lo equívoco². Beuchot nos dice: “la lectura analógica no conduce a

¹ “[la hermenéutica es] conciencia del tiempo, conciencia de la historicidad del ser y del lenguaje o discurso; pero también sigue siendo originadora de sentido, buscadora de sentido del ser y del lenguaje o discurso: en definitiva del hombre”. Beuchot, M. [1997] p. 99.

² “Lo equívoco es lo totalmente diverso, lo no conmensurable con otro. Lo equívoco es lo totalmente idéntico. Pero lo análogo lo es en parte idéntico y en parte diverso; más aún, en él predomina la diversidad, pues es lo idéntico según algún respecto y lo diverso sin más. Tiene más de diversidad que de identidad, se preserva más lo otro que lo mismo, más lo particular que lo universal y común”. Beuchot, M. [1997], p. 28.

teórica especializada de ésta, si es que deseamos que adquiera una mayor presencia social y cultural.

Elementos del acto hermenéutico: texto, autor, lector

En el aula, dicho texto sería en primera instancia, los objetivos de aprendizaje de los programas de estudio, sujetos a una pluralidad de sentidos desde el momento en que cada docente los pone en operación con sus estudiantes. Sin embargo, observo una situación compleja. En primer lugar ¿quién es el autor de este texto? No es una pregunta sencilla. Si equiparamos los conceptos de la hermenéutica analógica del autor, texto y lector a los elementos que están en juego en un curso, correspondería la siguiente identificación: el texto son los objetivos del curso y los escritos manejados en éste; el autor es el profesor y, finalmente, el lector es el estudiante. No obstante, este planteamiento se torna problemático si señalamos que en sentido estricto, el profesor no es el autor de los objetivos del curso ni de la mayoría de los escritos que propone.

los extremos viciosos, sino que busca una interpretación equilibrada, que vive de la tensión, proporcional, la cual resulta más fecunda y esclarecedora”³. De ahí que ésta nos lleve a comprender lo que hay de semejante en la práctica de los profesores de Filosofía en el bachillerato y, a su vez, nos ayude a reconocer el predominio de lo diferente, de la diversidad propia de esta práctica académica.

Por consiguiente, con la aplicación de los instrumentos conceptuales de la hermenéutica analógica⁴ podríamos, en una proporción importante, esclarecer y reorientar la enseñanza de la Filosofía, a veces tan desgastada y desgastante, en tanto que ella “nos ayuda a buscar interpretaciones sutiles pero equilibradas, esto es, lo más serias que sean posible, sin dejar de lado el arriesgar o jugar” (Beuchot, 2002, p. 91).

Considero firmemente que no estamos ante un asunto de nimio interés filosófico. En nuestros tiempos, la actividad académica en Filosofía ha de ser vista con la misma relevancia que la actividad

³ Beuchot, M [1997], p. 92.

⁴ “Tal vez haya que precisar un poco más el concepto de significado analógico, diciendo que es el que un término tiene cuando designa varias cosas de manera en parte igual y en parte diferente, predominando la diferencia. Este significado analógico que se maneja en nuestro modelo de interpretación es analógico porque admite un rasgo de variabilidad”. Beuchot, M. [1997]. p. 41.

Además, él mismo es un intérprete de los objetivos del curso y de dichos escritos. Por otra parte, el estudiante no tiene un lugar único y fijo como lector de los escritos, pues participa con su escucha y su habla, interviniendo así en la textualidad que se configura en el salón de clase. Mi tentativa es distinguir el texto presente en la enseñanza de la Filosofía, entendiendo la confluencia de varios elementos, pues lo que se maneja en el ámbito académico no es reducible sólo al texto escrito. Los textos, según Beuchot, son de varias clases: pueden ser escritos, hablados e incluso actuados⁵.

Interpretar es traducir y contextualizar

El contexto de modo general es el conjunto de condiciones desde las cuales se descifra el texto, esto quiere decir que el texto generado en el aula es apreciado desde dos perspectivas: la del estudiante y la del profesor, donde cada uno viene de contextos distintos y converge en un nuevo contexto. Ahora bien, detengámonos en lo que nos dice Beuchot sobre lo que implica propiamente interpretar.

Examinemos la siguiente cita que tiene gran relevancia para lo que estamos planteando:

Hay que ver el contexto del que habla y alcanzar a ver el contexto del que escucha. Y, como son diferentes, tratar de aproximarlos, de traducir de uno a otro. Porque ¿qué es un contexto sino el conjunto de cosas que determinan una lectura? Es el enfoque, es el marco conceptual.

(Beuchot, 1997. p. 48)

En el aula con frecuencia tiene lugar un desencuentro de los contextos de quien habla y de quien escucha. Cada uno de los protagonistas -estudiante y profesor- maneja un marco conceptual distinto, de tal modo que la distancia con la que comienza un curso, a veces se agudiza ostentosamente conforme éste avanza. Sin embargo, esta situación de conflicto tiene que conciliarse, a través de los elementos que se ponen de relieve en la caracterización anterior, a saber: contextualizar y traducir. De acuerdo con Beuchot, los elementos básicos de la interpretación son:

a) Propiamente el acto de interpretar es el de contextualizar, o por lo menos es una parte y aspecto muy importante de ese acto, pues la comprensión es el resultado inmediato y hasta simultáneo de la contextualización.

b) Es que la finalidad fundamental de la hermenéutica es traductiva. En el fondo interpretar es traducir (Beuchot, 1997. pp. 13-14)

Se entiende que a) y b) son elementos complementarios, de tal manera que si no se diese alguno de los dos, no habría una buena interpretación o, dicho de otro modo, habría una interpretación fragmentaria. Si interpretar es esencialmente contextualizar y traducir un texto, entonces ¿quién contextualiza y traduce el texto que se configura en el aula? En primera instancia, al profesor le corresponde esta tarea, pero conforme incorpore de manera participativa a los estudiantes en el proceso interpretativo, se intercambiarían las funciones de habla y de escucha, pues los estudiantes no sólo escuchan, sino también -con todas las limitaciones que se quiera -

interpretan y hablan, es decir, contextualizan y traducen lo que sucede en el aula. Por consiguiente, participan de la textualidad que en ésta se configura.

De acuerdo a lo planteado hasta este momento, el profesor y el estudiante se transformarían en algún momento del curso en coautores y cointérpretes del texto configurado en el aula, al reconocer que propiamente interpretar implica desarrollar la capacidad de contextualizar y traducir con sutileza. Por lo tanto, estaríamos ante un proceso de interpretación recíproca.

La actividad filosófica: argumentar, dialogar, simbolizar⁶

Es preciso que se realice una actividad dialógica en el espacio académico, a través de diversas estrategias imaginativas y de lograr articular un intercambio de puntos de vista, desacuerdos, inquietudes y cuestionamientos, para que los estudiantes se escuchen entre sí y jueguen un papel creativo en el ejercicio de las razones compartidas, esto es, en el uso argumentativo del lenguaje. Y así suprimir, lo más

⁵“Tal vez haya que precisar un poco más el concepto de significado analógico, diciendo que es el que un término tiene cuando designa varias cosas de manera en parte igual y en parte diferente, predominando la diferencia. Este significado analógico que se maneja en nuestro modelo de interpretación es analógico porque admite un rasgo de variabilidad”. Beuchot, M. [1997]. p. 41.

⁶“Razón dialógica y analógica, que permita el re juego entre la intuición y el discurso, entre la comprensión y el argumento probatorio, entre la innovación y la justificación de la norma. Y también se requiere de la sutileza. La sutileza es la clarividencia respecto de un camino intermedio, el que nadie veía. Y ese camino intermedio se da entre lo unívoco y lo equívoco”. Beuchot, M. (1997). p. 57.

posible, al profesor anacrónico, centro de la palabra, el cual ocasionalmente condesciende a escuchar realmente a sus estudiantes.

Asimismo, si argumentar⁷ es requerir de quien habla que justifique el valor de verdad de sus afirmaciones -para menguar el predominio de las declaraciones gratuitas y arbitrarias-, entonces se tienen que incorporar conocimientos básicos de lógica. Armar argumentos, por lo tanto, sería la actividad encaminada a que los estudiantes clarifiquen sus pensamientos y se interesen por el uso riguroso de los conceptos. Para mantener una comunidad analógica se requiere identificar lo que existe de universal en los objetivos educativos, pero también el reconocimiento de la diferencia que se establece entre las personas cuando son capaces de pensar por sí mismas y vivir la propia e intransferible experiencia de comprender, con tiempo, los problemas de la vida cotidiana que requieren de un trabajo conceptual racional.

Otra manera de captar la intencionalidad del texto, es estableciendo las conexiones entre sus elaboraciones discursivas y vivenciales con la interpretación del símbolo. Al seguir estas tres líneas (argumentar, dialogar y simbolizar) en un curso de filosofía se lograría dar realidad a la formación de un pensamiento crítico.

La sutileza en una buena interpretación: el uso del símbolo

Para poder distinguir el sentido e intención de un texto, es necesario ejercitar la sutileza, usando el símbolo y el icono. Beuchot identifica símbolo e icono,⁸ y nos dice que el símbolo es un signo complejo en el que se da una síntesis entre el sentido literal y el sentido figurado, de modo que éste “remite a otra realidad, que no se ve a primera vista en su significar. El acto de habla simbólico es el más complejo” (*Beuchot, 2002. p. 69*).

⁷ “Uno de los procedimientos o movimientos a que más ayuda la argumentación dialéctica y retórica es a la distinción, que tiene mucha cabida en la interpretación.

Para ponerse de acuerdo sobre una interpretación hay que distinguir y subdistinguir, precisamente con el fin de evitar *malas interpretaciones*. Es lo que intenta hacer el argumento hermenéutico o la argumentación hermenéutica”. Op. Cit. p. 68.

⁸ Beuchot subraya que el icono nos ofrece la posibilidad de partir de un conocimiento fragmentario -lo que es muy propio de la situación en el aula- y alcanzar la totalidad, lo universal aunque no sea de manera completa. “La analogía nos obliga a entender a los elementos contextuales y particulares, y el icono nos obliga a interpretar desde hipótesis parciales y diagramáticas de los textos, hasta la totalidad del texto, hasta la comprensión más completa que es alcanzable. Igualmente nos hace darnos cuenta de que nuestra objetividad va a ser fragmentaria, limitada, pero suficiente”. Beuchot, M. [2002]. p. 40.

Siguiendo el planteamiento de Beuchot, las deficiencias en la enseñanza de la Filosofía tendrían lugar por el descuido en la práctica de la sutileza como vía para lograr un aprendizaje más consistente. Si esta sutileza o penetración para comprender la intencionalidad significativa de un texto requiere de un continuo ejercicio, entonces, ésta ha de ejercitarse con el símbolo.⁹Cito:

En efecto, el símbolo es algo concreto y, por lo tanto histórico; se da en la historia, aparece en un contexto cultural determinado, pero contiene elementos universales, aspira a lo abstracto, y sólo llega a su plenitud cuando ilumina no sólo los sentidos, a la imaginación y la emoción, sino también la inteligencia, la razón y la voluntad: en definitiva, a todo el hombre.

(*Beuchot, 2002. p. 75*)

Pensemos la noción de símbolo en el aula a través de la siguiente descripción: ha sido predominante que el texto en el ámbito de la enseñanza de la Filosofía se convierta en un libro de arena, en un

texto ininteligible, muchas veces, porque no hay una clara ilación en las clases-páginas, dando lugar a que los estudiantes no se reconozcan en la reiteración de esas mismas clases-páginas. En un relato de J. L. Borges, un libro de arena se presenta de súbito, creando en su poseedor angustia por ser una obra de carácter arbitrario, sin un sentido que tenga relación con su vida concreta y provoca su rechazo por la dispersión casi delirante de sus ajenas páginas. Este libro está vacío de sentido. Ese sería el símbolo negativo de las clases de Filosofía del bachillerato donde se configura un texto con carácter de un libro de arena, un libro distante al propio contexto de quien interpreta, donde el lejano autor engendra a un displicente lector. La tarea sería crear un libro de coautores y colectores de sentido, esto es, un libro analógico.

El profesor y el estudiante han de ser hacedores del texto, su tarea sería analógica, es decir, proporcional. La sutileza radicaría en la práctica analógica y dialógica para no olvidar el sentido que reúne la intención del autor y la intención del lector en la intención del texto. Por ello, en el aula necesitamos

⁹ “En el símbolo se nos da el sentido para ser captado de una manera inmediata y concreta. Claro que hay que desarrollar esa captación inmediata y concreta, con lo cual se vuelve mediata y abstracta, pero ello implica todo un proceso. Por eso no sólo basta vivir el símbolo, hay que meditarlo (mediarlo), de modo que alcance toda su riqueza, no sólo imaginativa sino también intelectual o racional”. Op. Cit. p. 75. .

de la presencia del símbolo¹⁰. Pues éste, nos recuerda Mauricio Beuchot, “congregaba a la gente, la hacía reconocerse, la reunía (lo opuesto a *símbolo es diábolo*, que es desunión, desencuentro y extravío). El símbolo tienen una naturaleza apta para ser clave, iniciación de sentido, de dirección a donde ir” (Beuchot, 2002. p. 70). Precisamente algo que aspiramos que suceda en los cursos de Filosofía.

Conclusión

Estamos en condiciones de apreciar que la aplicación de la hermenéutica analógica proporciona vitalidad a la práctica filosófica, la cual requiere de la acuciante indagación y creación de sentido y comprensión, para concretar un aprendizaje que muestre mejores consecuencias en la vida personal y colectiva de los estudiantes.

Si trabajamos más en los cursos de Filosofía la sutileza hermenéutica¹¹ se podrá crear una decisiva virtud en la interpretación dialógica, argumentativa y creativa, de profesores y estudiantes; estos al perfeccionar su capacidad para traducir y contextualizar emergerían como coautores y cointérpretes del sentido y la comprensión de la textualidad que se configura en el aula, para hacer más probable el aprendizaje de la actividad filosófica.

No se me escapa que en esta propuesta existen dificultades y aspectos que requieren de un desarrollo más amplio. Por ejemplo, el problema de cómo se lleva a cabo la tarea de contextualizar y traducir. Quedan diversas zonas conceptuales por trabajar. No obstante, esta aplicación de la hermenéutica analógica, en su fecundidad, haría posible innovar el aprendizaje de la actividad filosófica, a través de una vida interpretativa más exigente e inventiva.

¹⁰ “Lo que más le falta a nuestra época, observa nuestro autor, es recuperar o inventar símbolos. Está con los símbolos caídos, y eso es lo que la amenaza de muerte. Los símbolos son un ingrediente esencial de cada cultura, porque ellos dan vida, ayudan a conservar la memoria y la identidad de los pueblos”. Beuchot, M. [2002]. p. 67.

¹¹ “La noción de sutileza está emparentada con la capacidad de ver “sinópticamente”. A mi parecer, existe una conexión relevante entre el análisis gramatical wittgensteiniano, que pretende eliminar malentendidos conceptuales, y la perspectiva hermenéutica. “Una fuente principal de nuestra falta de comprensión es que no vemos sinópticamente el uso de nuestras palabras. A nuestra gramática le falta visión sinóptica. La representación sinóptica produce la comprensión que consiste en “ver conexiones”. De ahí la importancia de encontrar y de inventar casos *intermedios*.” Wittgenstein, [1988], párrafo 122. Cfr. 89 y ss.

Bibliografía

- Beuchot, Mauricio *Tratado de hermenéutica analógica*. UNAM, México, 1997.
- Beuchot, Mauricio *Perfiles esenciales de la hermenéutica*. UNAM, México, 2002.
- Mendez Aguirre Víctor Hugo, “*Hermenéutica analógica de la muerte*”. En *Hermenéutica, estética e historia*, UNAM, México, 2001.
- Ricoeur, Paul, “*¿Qué es un texto?*” En *Del texto a la acción*. Ensayo de hermenéutica, Tomo II, FCE, México, 2001.
- Tomasini Bassols Alejandro, *Teoría del conocimiento clásica y epistemológica wittgensteiniana*, Editorial Plaza y Valdés, México, 2001.
- Wittgenstein, L., *Investigaciones filosóficas*, IIF-Editorial Crítica, México, 1988.

Las dimensiones de la argumentación en el curso de Filosofía II

Academia de Filosofía, Plantel “Iztapalapa 1“*

El enfoque del curso de Filosofía II está basado en la propuesta educativa del IEMS, cuyo objetivo fundamental es el desarrollo de la formación académica de los estudiantes bajo tres ámbitos diferentes: científico, humanista y crítico. Todas las Academias participamos en el desarrollo de estos tres aspectos, pero la asignatura de Filosofía tiene un papel preponderante en la formación crítica, al concebirse no como una reconstrucción histórica de información, sino como el ejercicio constitutivo de un pensar reflexivo. Una parte central del conjunto de herramientas académicas que el estudiante debe adquirir en su formación se compone de aquellas que lo proveen de una competencia argumentativa.

El mal entendido y la falta de consenso son los dos principales umbrales inferiores del proceso argumentativo en general. Es decir, nuestros estudiantes, y todos nosotros, vivimos insertos en prácticas sociales discursivas que implican competencias específicas con las

que muchas veces no contamos. Así, el estudiante se enfrenta a la tarea diaria de comprender argumentos, que le son presentados en los distintos entornos que frecuenta: en las discusiones con sus compañeros de clase o de trabajo, con su familia y a través de los medios de comunicación. Esta situación los obliga a adquirir instrumentos para acercarse críticamente a diferentes discursos.

De este modo, el objetivo de Filosofía II es introducir a los jóvenes en la reflexión crítica sobre algo tan particular del entorno humano como es la comunicación y en problemáticas que exigen una disposición del estudiante a la búsqueda del conocimiento.

Si se logra realmente desarrollar un poco esta disposición en los estudiantes, maestros y autoridades, podremos participar en la formación de ciudadanos con un mayor sentido de la responsabilidad y autonomía y en consecuencia contribuir a la constitución de *sujetos sociales responsables y críticos*.

* Conformada por profesores de la Academia que han laborado como equipo desde el año 2000 del IEMS, integrado por Jesús Arroyo Estrada, Berenice Carrera Testa, Óscar Castellanos Cruz, Jorge Hernández Páez, Adriana Martínez Beltrán, Javier Márquez Gutiérrez, Fernando Monreal Ramírez, Óscar Perea García y Francisco Torres Sayas. El diálogo y la labor colegiada son el motor que se encuentra detrás de este trabajo y la principal fortaleza de su grupo.

Para construir este pensar debemos trabajar en la capacidad de criticar argumentos, es decir, defender y cuestionar un punto de vista, comprendiendo los principios y valores que implica cualquier discurso. De ahí que sea necesario hacer hincapié en que el curso de Filosofía II tiene como finalidad particular el acercamiento a la teoría de la argumentación.

Es fundamental que el estudiante comprenda qué es un argumento, de manera que al definirlo como “un punto de vista apoyado en razones”, esto le permita identificarlo bajo diversas modalidades. Por otra parte, al comprender cabalmente qué es argumentar, el estudiante encontrará mejores maneras de fundamentar sus propios puntos de vista y expresarlos, ya sea de forma oral, escrita e incluso visual. Así, se pretende ofrecer al estudiante la argumentación como una competencia crítica básica, la cual desarrollará con cada vez mayor profundidad y precisión a lo largo de toda su educación en el bachillerato.

Ahora bien, como han señalado Enrique Dussel y Pedro Reygadas, el arte de argumentar no se limita a la inferencia lógica “...incluye decisivamente a la emotividad, la lógica de las intuiciones, los deseos, las creencias y la intersubjetividad.”(Reygadas, 2005, p. 8). Por ello no es casual que los objetivos de la asignatura de Filosofía II estén diseñados a partir de considerar estos elementos.

Las diversas versiones de la nueva teoría de la argumentación han acordado ordenar las dimensiones del argumento en cuatro grupos fundamentales: *la semiolingüística, la lógica, la retórica, y la dialécticaerística* (Íbid., pp 130-131).

En la **dimensión semiolingüística** se pretende dar un marco de reflexión sobre la importancia del lenguaje, la comunicación y el discurso para el ser humano, a la vez que se reflexiona sobre particularidades de estos temas, desde una perspectiva hermenéutica, es decir, rescatando la importancia de reconocer que la comprensión de un texto se encuentra siempre sujeta al contexto, las circunstancias y las particularidades de cada sujeto que pretende darle lectura. A pesar de las complejidades de estos temas, se trata sencillamente de dar al estudiante un panorama crítico frente a las funciones de lenguaje y al concepto de comunicación.

En la **dimensión lógica** se observa la argumentación desde su estructura básica: un punto de vista, que será la conclusión, apoyado en fundamentos, los cuales ocupan el lugar de premisas. Al abordar la estructura del argumento, introducimos al estudiante en algunas nociones básicas de lógica formal, como lo son la identificación o incluso la esquematización de argumentos extraídos de ejemplos o de la vida cotidiana, para aplicar a ellos criterios básicos de verificación, los que se reducen a comprender su aceptabilidad, suficiencia y relevancia de lo que se desprende su pertinencia.

Sin embargo, es oportuno aclarar que en este curso se trata mínimamente la formalización de la lógica, pues no se pretende reducir a esquemas y reglas la actividad básica que pretendemos formar: interesar al estudiante en los argumentos que circundan su entorno y su práctica cotidiana. Para ello, es necesario partir, en su mayoría, de elementos de lógica informal, que incluyan la comprensión de que no todo argumento corresponde naturalmente a una estructura analizable, pues el interpretarlo dentro de esta estructura es ya una labor hermenéutica, por lo tanto, no impecablemente matemática, sino sujeta a la interpretación del receptor de acuerdo con su contexto. Por otra parte, se contemplan no sólo argumentos netamente racionales, sino incluso emocionales, viscerales y kiscerales¹, los cuales abundan en nuestra realidad (es decir que nuestros fundamentos no son simple y llanamente razones lógicas, sino también creencias, sentimientos e intuiciones, imposibles de evaluar desde el campo estricto de la lógica formal).

Reducir la asignatura a un curso de lógica tradicional es concebir a la argumentación como una simple estructura formal, de examen demostrativo de pruebas. Pero la argumentación no se reduce

a una estructura formal de inferencia (Reygadas, p. 40). La importancia de la lógica formal, en la geografía más amplia de la teoría de la argumentación, consiste en mostrar a los estudiantes que es posible partir de ciertas reglas claras e invariables y deducir en forma necesaria una conclusión a partir de sus premisas. Por ello, la competencia argumentativa se mueve también en la dialéctica erística, la retórica reformulada, la semiótica y el análisis del discurso. La argumentación puede ser verbal y proposicional, pero igualmente hay argumentación para-verbal, no-verbal, y hasta puede argumentarse desde el silencio del gesto (Íbid., p. 9).

Es importante señalar que los discursos argumentativos que el estudiante enfrenta día con día son, primordialmente, visuales. Los cursos tradicionales de lógica rara vez abordan este aspecto y una urgencia del curso es preparar al estudiante para enfrentarse críticamente al mundo visual, afectivo e intuitivo que los medios de comunicación le ofrecen, y comprenderlo críticamente. Consideramos que la lógica tradicional que se aborda en el bachillerato es limitada respecto a la realidad actual de nuestros estudiantes y su cultura, por ello se impone la necesidad de dar

¹Estos cuatro modos argumentativos han sido planteados por M. Gilbert. Para quien el modo emocional se fundamenta en uno o varios estados afectivos; el lógico se fundamenta en la inferencia, la deducción e inducción; el kisceral en creencias, intuiciones, supersticiones o prejuicios. Finalmente, el visceral se refiere al modo basado en gestos, movimientos corporales. Sobre el papel de la argumentación en una buena discusión véase: Gilber, 1998.

herramientas críticas más versátiles y evitar a toda costa limitar este curso a ser una repetición de la lógica tradicional, anquilosada y poco útil en su práctica cotidiana. Observemos también que casi nadie en nuestro entorno cotidiano se expresa usando lo que tradicionalmente se enseña en la lógica formal.

Siguiendo esta línea, la **dimensión retórica** en la argumentación contempla que las discusiones de la vida cotidiana de cada uno de nosotros, no exclusivamente los estudiantes, se encuentran atravesadas no sólo por elementos lógicos, sino también emocionales y de poder, entre otros. Cada discurso que aparece en nuestro horizonte de cotidianidad contiene ingredientes con fines no exclusivamente comunicativos, sino que se construyen estrategias donde se esconden las intenciones del sujeto discursivo.

Bajo la dimensión retórica, el estudiante se acercará a algunas herramientas que le permitan reconocer los componentes retóricos de un discurso, aquellos más allá de los lógicos, que permiten la persuasión: comprender el sentido de sujeto del discurso, su ethos y pathos, así como modos argumentativos, orden de los argumentos y esquematización de un discurso.

Nuestra época exige una sociedad donde se fomente la vida democrática. Ésta no se construye sin el diálogo. Democracia y diálogo son conceptos llevados y traídos con una promiscuidad sin

igual; sin embargo, difícilmente son comprendidos y menos aún ejercidos. Este curso puede ayudar a construir una sociedad basada en el diálogo a través de la **dimensión dialéctica-erística**, en la que los estudiantes deberán comprender y aplicar las reglas del debate cooperativo y del polémico. Trabajar con nuestros estudiantes la dialéctica y la erística es vital al interior del aula, pues es importante que sepan distinguir lo que Gilbert llama una “buena discusión” de una “mala discusión” (Gilbert, pp. 13-14).

Saber discutir enriquece el proceso enseñanza-aprendizaje y la formación humana en general. Enfocamos entonces la argumentación como instrumento de diálogo y, por tanto, de relación humana en un sentido profundo y crítico que incluya la posibilidad de formar en los estudiantes la aspiración de llegar a acuerdos con los actores que los rodean, valorando la discusión como un instrumento y desmitificando sus acepciones violentas y manipuladoras. Es importante que los estudiantes practiquen discusiones con miras al consenso; este es el objetivo del diálogo cooperativo. Pero, al ser un ideal, la realidad se aleja de él, prevaleciendo la manipulación. Por ello, se acercarán al debate polémico, a fin de constatar la enorme cantidad de discursos a los que son expuestos y en los que se rompen algunas reglas del debate cooperativo, pues sus emisores no tienen en mente la búsqueda de la verdad, sino imponer su punto de vista.

Bibliografía

- Reygadas, Pedro, *El arte de argumentar*. UACM-Castellanos editores, Colección Historia de las ideas, México, 2005, pp. 646.
- Gilbert, Michael, *Cómo convencer*. Deusto, Barcelona, 1998, pp. 196.

Posibilidades didácticas en la creación del texto autobiográfico

Gustavo Cortés Palmeño*

Resumen: Se propone una estrategia para la creación del texto autobiográfico y se reflexiona en torno a sus posibilidades didácticas para la construcción de la palabra escrita entre sus actores principales: los estudiantes. El acto de redactar una autobiografía es a la vez resumir una historia social, abierta e inacabada. De ahí el texto biográfico como construcción del aprendizaje, su acontecer y conocimiento, entendido como una constante interacción entre la escritura misma, el profesor en su práctica docente y el estudiante, protagonista esencial de este proceso de aprendizaje. La pregunta esencial con la que los educandos pueden ir construyendo su palabra es la que plantea su relación con esta escritura en proceso de edificación. La lengua escrita y su literatura son los medios idóneos que utilizará el estudiante para, al hacerlos suyos, tomar conciencia de su particular situación en el mundo.

Quiero reflexionar un poco sobre la didáctica de la redacción y de la escritura a través del texto autobiográfico. Para ello debo antes señalar que semestres atrás en mi actividad como profesor de Lengua y Literatura, volvimos a retomar el añejo tema de modificar y reelaborar los programas de estudio de nuestra área. Por supuesto que eso implica una batalla, pues sabemos cuán amplio es el mundo de la enseñanza y el aprendizaje de la escritura. Existe, para bien o para mal, abundante retórica alrededor de términos como planeación educativa, evaluación del aprendizaje, niveles de especialización del profesorado, apoyo pedagógico, contenidos temáticos y un largo y fructífero etcétera. En el ámbito de nuestra actividad docente mantenemos una humilde teoría de matiz estratégico-constructivista, competencias y habilidades, con la cual podríamos dar punto final e influir en los enfoques didácticos de *qué, cómo y para qué* enseñar e incluso a *quién*.

* Sociólogo por la UNAM y posgrado en Literatura Mexicana por la UAM, es escritor de cuento, novela y poesía. Ha incursionado en el ensayo biográfico con el texto *Invocación a Miguel Guardia* (2000), su más reciente publicación es el libro: *Retratos marginales* (2005). Desde 2001 colabora en la Academia de Lengua y Literatura del Plantel "Carmen Serdán". Dirección electrónica: gustavocortespalmeño@yahoo.com.mx

Sin embargo, por encima de las mordacidades institucionales y los connatos ajedrecísticos en torno a nuestra enseñanza de la lengua y la literatura, no se trata de ofertar recetas o manuales para acompañar el aprendizaje significativo de nuestros entusiastas y desertores estudiantes. En el mejor de los casos persuadámoslos para enfrentar la lectura con dignidad y disciplina, y así influir un poquito para que escriban desde su mundo específico. Hagamos todo lo posible para escucharles como actores de su propia dramaturgia, y prestemos oídos a sus frases coloquiales que sentencian y construyen con la tenacidad y la agitación propias de su edad y entorno.

Los contenidos temáticos son siempre importantes y las estrategias de enseñanza de la lengua y literatura fundamentales, por eso mismo defendamos con humildad los conceptos y manejos de evaluación del aprendizaje que adquiere el estudiante, *actor principal* de este engranaje educativo y figura importante de todo este juego de propuesta innovadora. En cuanto a nosotros, docentes, reconozcamos que lo que sabemos no está muy alejado de lo que ellos conocen a través de su propia reflexión, construcción y modificación de su existencia, mediante la toma de conciencia que otorga la escritura.

Muchos profesores del área aceptamos con gusto que una de nuestras acciones esenciales en este proceso multidimensional de enseñar a leer y escribir, es y será nuestra constante adecuación a

las necesidades que el sistema educativo propone, y para ello hemos de adaptarnos al estilo de la institución escolar, del grupo y a las características propias de la asignatura que impartimos. En especial uno debe poner mayor peso en la balanza al sujeto de nuestra vocación, el estudiante concreto. En este sentido qué bueno que existe educación orientada a la formación crítica, científica y humanista como la que se da en el IEMS.

Muchos de nosotros manejamos nuestros programas de estudio con la alegría del enfoque comunicativo de los talleres de lectura y redacción, y que retomamos de los correspondientes al Colegio de Bachilleres. Algunos otros docentes hemos ofertado en clase “virtual estructural funcionalista” textos literarios para estudiantes de la preparatoria abierta, cursos de español y caligrafía para capacitar a secretarías de algún instituto privado, o impartido talleres de ortografía y oratoria dirigidos a ejecutivos de empresas. Y ya que de enfoques estamos hablando no podemos ignorar el impacto del modelo constructivista, emanado de sectores progresistas y que hoy en día tienen fuerte impulso en nuestras preparatorias del Gobierno del Distrito Federal, a lo “CCH universitario”, donde se rompen esquemas de manera cotidiana y se construye y deconstruye significativamente el conocimiento. Al menos, así lo señala el discurso de sus actores, promotores y el mismo Modelo Educativo.

Es aquí donde inscribo mi reflexión, cuya temática es referir las posibilidades didácticas en la creación del texto autobiográfico por parte de la comunidad estudiantil del IEMS, entendiendo este tipo de texto como construcción de la palabra escrita. Varios autores manejan tal estrategia didáctica, a fin de aproximar a los estudiantes a la creación y conformación de la escritura social. Entre ellos, Ana María Méndez Puga, quien hace una descripción de esta experiencia en su magnífico artículo *Textos autobiográficos y cultura escrita* (Revista *Saberes*, invierno 2003, pp 29-32) y Delia Lerner, quien hace lo propio en *Leer y escribir en la escuela, lo posible y lo necesario*. FCE, Colección *Espacios para la Lectura*, 2000.

Más allá de las acotaciones teóricas, esta didáctica de la redacción de un texto parte del estudiante mismo, por ello hemos puntualizado que todo escrito personal y todo texto biográfico aun cuando se le considera concluido está incompleto. El verdadero actor lo complementa cuando le da significado y lo enriquece con su visión del mundo y su experiencia sensible.

Leer y escribir son siempre procesos interactivos. Se dice que la escritura tiene origen en el conocimiento somero de uno mismo. Se recurre sin más a decir que todo texto y palabra previa es autobiográfica. Desde temprana edad nuestros intentos de escritura tienen que ver con la conformación, letra a letra, de nuestro nombre.

Hablar con la escritura de uno mismo siempre apasiona y es una discusión que inicia pronto, pero invariablemente resulta inacabada. De ahí que acudir a un salón de clases e iniciar por escrito la historia de nuestras vidas, sea algo que se intenta por ser un tema muy cercano a uno. Al respecto las indicaciones del maestro son mínimas: “*Escriban sobre sus vidas, den un retrato de ustedes mismos, defínanse en una frase o palabra*”. Habrá estudiantes que justifiquen no tener una vida para la escritura. No importa, se les puede decir, parafraseando a Alfredo Bryce Echenique, que las mejores y las únicas autobiografías son las que uno se inventa. La estrategia es interesante desde el principio y se continúa hasta donde el estudiante desee acompañarnos.

En un borrador inicial se realiza un primer acercamiento para escribir sobre uno mismo. Algunos textos quedan con elementos curriculares básicos: nombre completo, fechas de nacimiento, escolaridad, tal vez nombre de los padres y ciertos gustos por equis música o devoción deportiva por el fut y el coqueteo con el equipo rezagado. En ese intento de autobiografía se tienen ya múltiples contenidos didácticos para nuestra área: Oralidad, caligrafía, grafología, comentario personal, tipos de texto, género literarios, ortografía y gramática.

El profesor frente a grupo no debe cometer la imprudencia de “ventanear” el texto de los estudiantes, pero sí en cambio podrá dar ejemplos abiertos, sin particularizar con alguna autobiografía, salvo

que cuente con la anuencia del propio estudiante para hacerlo. El ejercicio del borrador va del nombre propio al autorretrato y de ahí a la posible autobiografía. Lo que nos anima es que los estudiantes están dispuestos a esbozar su propio rostro a través de esas palabras escritas.

Encontramos ciertas dificultades para que redacten sus propios textos, pero en el camino resulta interesante descubrir cómo asimilan conocimientos al escribir sobre sí mismos y cómo se involucran en este proceso, mediante la recreación y recuperación de su memoria. Quienes estamos próximos a ellos experimentamos con entusiasmo estos cambios.

La estrategia

En un principio colocan sólo su nombre y se les pide que construyan con una breve frase cómo son o se definen. Por ejemplo: Raúl Conde *Mi intento de autobiografía*; Cristobal Ortega *Mi nombre es*; Sergio Fernández *Humano sencillo, humano*; Iván Escamilla *Una vida singular*; Yazmín Chávez *El desmadre y sus virtudes*; Ilia Edel Ramírez *La pequeña tímida*; Sergio Pérez González *Pasos sencillos para acabar con un hombre*; Antonio Leyte *La vida que he vivido*; Luis Roberto González *Qué transa, morro*; Javier Acevedo Silva *Y así eran todos los días*; Nancy Nallely Mendoza *El dolor que persigue a mi vida*; Luis

Espinosa *Apodado el astronauta*; Dracko Mon Vill *El final de un mosquetero...*

Trabajar con textos autobiográficos como los referidos nos funciona para revisar aspectos de gramática y hasta de etnolingüística, además de pasar por el ensayo biográfico y la autocorrección ortográfica. Uno puede escuchar historias como éstas y dar seguimiento a la oralidad, tonos, lenguaje regional, sociolectos e idiolectos. Con esta actividad se motiva a que el estudiante describa parte de su convivencia con los familiares y amigos cercanos, comente su vida, historias, oficios, y se involucre en la concepción y construcción de la escritura, a fin de armar su autobiografía, la cual progresivamente puede ser más elaborada.

Las condicionantes

Los estudiantes tienen conocimientos previos sobre la concepción de la escritura. Sus niveles de desarrollo cognitivo van desde la ardua lucha contra la palabra, la difícil anticipación de lo que desean escribir; rechazar o asimilar en el proceso de la autocorrección, hasta el aproximarse a la construcción efectiva de un texto autobiográfico. Sus tribulaciones se dirigen hacia la relación de aprendizaje y conocimiento que guardan con sus padres, hermanos o parientes cercanos. Cuando se expresan por

escrito se dan cuenta que no es lo mismo redactar en el salón de clases que en el patio de la escuela. Su escritura al cambiar de geografía, toma otros matices y eso se debe en parte a la percepción que tienen respecto al aula, como un sitio en donde se ponen en contacto con la gramática tradicional y la corrección ortográfica, y como el lugar para las exposiciones orales frente al grupo y la presentación de trabajos en equipo.

Identifican como una de las funciones de la escuela, aquella de construir de manera dispersa oraciones con verbo y predicado, verbos en presente de indicativo memorizados hasta la saciedad, o la de exigir trabajos de investigación sobre la historia de la lengua española, para lo cual deben, por comodidad, recortar el documento monográfico conseguido en la papelería de la esquina o utilizar la información expresamente bajada de Internet.

En la concepción de su *escritura para armar* se van transformando, en la medida en que toman conciencia de que el acto de redactar es distinto según el punto de partida, el sujeto de aprendizaje, la geografía de la palabra, los fines perseguidos y las posibles correcciones y adecuaciones que *ellos mismos* proponen. Cada estudiante es una escritura especial, sus diferencias en cuanto a esta redacción *personalizada* son dispares e incluso contradictorias.

Didácticas de la escritura

Se trata de una didáctica de la escritura que parte del propio actor, de sus conocimientos previos que van más allá de la escuela y que se ajustan a su biografía mínima: *¿Quién soy?, ¿cómo soy?, ¿qué ha sucedido en mi vida desde mi nacimiento?, ¿cómo son los otros, ¿cómo mis padres y la escuela?, ¿cómo es mi calle y la historia de mis cuates?, ¿podré escribir de mí?, ¿sabré contar mi historia a los otros?* Las respuestas siempre han de ser afirmativas y es porque el proceso de escribir, como cuando se levanta un edificio, es efectivo dado que el punto de partida es el conocimiento del estudiante respecto a su propio objeto de construcción. Las palabras son como los ladrillos de esta edificación.

Todo texto es autobiográfico y toda autobiografía se construye a través de una autodefinición social. Redactarla es resumir una historia social, abierta y afortunadamente inacabada. De ahí que sea construcción de la propia palabra, de su acontecer y conocimiento. La lengua escrita y su literatura son los medios que utiliza el estudiante para obtener conciencia de su propia situación en el mundo. Así, los actores hacen suya esta palabra en construcción.

La pregunta esencial que nos hace reflexionar es la que propone conocer cuál es la relación social que tiene el estudiante con esta escritura en el proceso de su armado. Hay quienes comienzan por escribir su nombre

propio y lugar de nacimiento, agregan una fecha y luego describen sus gustos personales y actitudes frente a situaciones muy específicas y significativas. Encontramos párrafos que refieren a sus disgustos escolares y el rechazo a ciertos profesores, prefectos, policías o directores que ellos llaman “fraudulentos”. Observamos algunas autobiografías creadas desde la frustración, como por el hecho de no haber sido considerado el mejor en la clase de matemáticas. Leemos otras donde se describe la rabia por su distanciamiento con el padre o la madre; unas más están redactadas en tercera persona del singular y algunas otras puntualizan sobre sus gustos y disgustos en relación al sexo, su pubertad y pasión por el fútbol llanero. De esta forma el estudiante se reconoce en su escritura y los maestros podemos acompañarlo y dar seguimiento a su profunda y personal creación.

Una autobiografía no es tema de una sola clase, ni redacción para una simple tarea. Antes de emprender la escritura hay que trabajar sobre el terreno y superar los bloqueos. El mejor estudiante y el peor de los escritores sufren de manera parecida frente a la hoja en blanco. Alguna vez todos hemos sentido un cierto horror al no ser capaces de poner en palabras lo que pensamos y tenemos en la punta de la lengua; o bien caemos fácilmente en el infortunio de recitar frases trilladas. En cualquiera de esas dos experiencias cabe esperar y detener el texto para que éste respire por sí mismo. Entonces, después de un tiempo prudente regresemos a él para continuar el acto complejo y sutil de encontrar la voz propia.

Las variantes

La autobiografía limpia, que cuenta la historia de un ser que sabe escribir desde sí mismo, no sale de manera fluida e inmediata. Es más factible que el actor de un nivel menor en la *preescritura* de su historia realice un autorretrato atropellado, confeccionado con innumerables adjetivos y tartamudeos. En ambos casos tenemos una escritura social, en proceso de aprendizaje, abierta y que se ha ido armando en el contexto de la escritura misma.

Desde esta didáctica de la redacción se producen textos biográficos líricos; biografías historiográficas; semblanzas que son ensayos literarios; recuento de una vida personal que parece solicitud de empleo. Son textos incongruentes, difusos, extraños y distanciados del autor. Algunas autobiografías se nos caen de las manos, otras son de una belleza total que conmueven en su lectura. Cada una está en un proceso de edificación. Quienes las crea también están inmersos en este fenómeno creativo. En ellas encontramos palabras nerviosas, descripciones complejas, frases insolentes, majaderías necesarias y cierre de texto esperanzadores. ¿Hacia dónde van estos testimonios sociales?, ¿hacia dónde pueden ir estos textos literarios? Depende de sus autores. Un texto puede llevarnos a otro, tal vez en la autobiografía esté inmerso un recuerdo, una carta, el mensaje de alguien que propone recibir

Texto autobiográfico

Javier

Y así eran todos los días

Yo, un chavo amigable, pero difícil de comprender, nací el día 30 de abril de 1984 en un sanatorio llamado San Agustín en una colonia llamada La Arenal en el Distrito Federal, cerca del aeropuerto de la Ciudad de México. Ahí vivía con mis padres José Javier Acevedo Colorado y mi madre Isabel Silva Escobar y mis hermanos Héctor, Gustavo y Yádira. Después nos fuimos a vivir al Estado de México, por Toluca, en un pequeño pueblito llamado Mexicaltzingo. Ahí cursé el kinder, a la edad de cuatro años junto con mi hermano mediano Gustavo. Después ingresé a la primaria donde cursé nada más el primer grado e incluso obtuve un diploma por buen aprovechamiento. Tiempo después nos fuimos a vivir a otra colonia tranquila del pueblo llamada *La Pila 1*, ahí cursé el segundo grado de primaria, después me cambié a otra primaria ubicada en la colonia de junto, llamada *la Pila 2* donde cursé tercer año. En esos días me ocurrió una tragedia muy fea, falleció mi padre cuando tenía yo ocho años. Sufrí mucho, pero lo supe controlar.

Después pasé a cuarto grado de primaria y ahí fue cuando aprendí lo que era trabajar. Empecé por lavar carros, luego en un puesto de

tacos, ayudante de plomero, de albañil, en una carnicería, y así hasta que acabé la primaria. Luego ingresé a la secundaria ubicada como a diez minutos de mi casa, en el turno vespertino, ahí entré a trabajar en la cooperativa de la secundaria por las mañanas, y durante las tardes estudiaba y en las noches trabajaba en la casa del mismo dueño de la cooperativa en un puesto de hamburguesas, y así era todos los días durante los tres años que estuve en la secundaria. En el segundo grado de secundaria decidí meterme al concurso de talleres a *nivel zona*. Como llevaba taller de dibujo técnico en la secundaria, obtuve el *segundo lugar*, recibiendo un diploma. También ingresé al torneo de fútbol organizado por la *Pepsi Cola* en todas las escuelas del estado, logrando el *primer lugar del torneo* y obteniendo un viaje para representar a nuestra escuela y al Estado de México en el puerto de Acapulco, donde se iba a organizar dicho torneo de fut a nivel estado, ahí estuvimos una semana participando en tres partidos y obteniendo la victoria sobre *Jalisco* y el segundo sobre *Guerrero* y perdiendo contra el D.F.

Después de esa derrota regresamos a la secu siendo recibidos por todos. El año que más me gustó fue el tercero de secundaria. Si pudiera volver a estar ahí lo haría. En ese año volví a participar en el *concurso de taller de dibujo técnico* obteniendo de nueva cuenta el segundo lugar, pero ahora a nivel estatal. Luego llegó el fin de cursos. No quería terminar, pero tenía que aceptarlo. Y pues me

resigné y por fin terminé la secundaria. Luego quise ingresar a la preparatoria *Cecitem*, incorporada a la UAM, pero fue imposible por falta de recursos económicos, entonces me vine a vivir a Neza con una de mis tías, con quien viví como ocho meses. Después me fui a rentar un cuarto cerca de donde vive mi tía y me puse a trabajar en un bicitaxi y comencé a juntarme con unos cholillos porque me gusta la ropa grande y cómo conviven. Tengo una novia que vive cerca de donde vivo, se llama Pamela y va en la misma prepa, Miguel Hidalgo, del gobierno del DF donde ingresé hace unos días. Y lo último es que vengo por las mañanas a clase y por las tardes trabajo. Por cierto, vivo solo en mi cuarto rentado.

Texto autobiográfico

Sergio

Pasos sencillos para matar a un humano

Yo me llamo Sergio, pero todos los de mis círculos de amistades me llaman *Worlock*. Nací un turbio 11 de Agosto de 1984 a las téticas 12 de la noche. Les relataré la historia de mi vida y cómo poco a poco me fui convirtiendo en lo que soy, alguien con el alma Gótica. Comencé a ir a un kinder llamado «Austria» (debieron llamarlo *Austrich* por parecer campo de concentración Nazi), en este

susodicho kinder permanecí por tres horribles y largos años en los cuales estuve bajo la terrible tortura psicológica de la maestra Silvia, la cual era muy regañona y un día me castigó un mes sin salir al descanso, sólo porque le pedí permiso para ir al baño durante su clase, en fin *C'est la vie*.

Luego pasó el tiempo y pude salir de ese horrible lugar que, como ya dije, parecía campo de concentración. Entré a la primaria en un colegio particular llamado *Colegio América* en el que cursé sólo cuatro años escolares. El primer año, no lo recuerdo muy bien, sólo recuerdo que estuve con una maestra llamada Sarah. El segundo año estuve bajo la tutela de una maestra llamada Sarah Olivares (sin parentesco) la cual era muy exigente pero que muy en el fondo nos quería. El tercer año lo pasé con una maestra que era bien maldita, súper exigente y gritona, neurótica podría decirse, esta susodicha maestra se llamaba Leonor (la causa de todo esto era que estaba embarazada).

El cuarto grado fue muy difícil, porque me tocó una maestra que se llevaría el premio al dictador fascista del siglo, me traía a punta de cañón, me detestaba sólo porque en aquel tiempo era hiperactivo, hasta un día me insultó de forma pedante, sólo porque en el recreo me mancharon el uniforme de la escuela con salsa, lo cual fue un accidente, pero para ella era como si le hubiera escupido en su cara, por lo cual hubo un incidente en la escuela y tuve que salirme de ahí.

Luego entré a una primaria de gobierno llamada *Adolfo Cienfuegos y Camus*, en donde terminé la primaria. El quinto año me sentía como un bicho raro en el salón, yo un niño bien educado y tranquilo recién salido de una escuela particular, en un salón lleno de salvajes, que maldecían, escupían y reñían por el menor incidente, por lógica yo era de mucho más agrado para las chicas y las maestras, que los trogloditas y nada evolucionados compañeros de salón. Al ver esta situación ellos decidieron hacerme la vida de cuadritos planeando innumerables intrigas en mi contra, maldiciéndome, golpeándome y rompiendo mis cosas, pero, como decía Maquiavelo “para amedrentar a las bestias hay que ser una bestia mas fuerte”, por lo que tuve varios enemigos con los cuales llegué a los golpes.

El sexto año mejoró bastante, entraron nuevos compañeros y salieron varios de los retrogradados, conocí una chica de la cual me enamoré perdidamente, traté un sinfín de veces el conquistarla, pero cuando estuvo a punto de caer rendida a mi, me bateó por un tarado que era más naco y corriente que las galletas de animalitos (esto fue mi primer paso hacia la oscuridad). Luego de mucho tiempo de va y vienes, logré salir de la primaria con un respetable 8.5.

Una vez más voló el tiempo e ingresé a la secundaria. Una secundaria llamada *Rosario Castellanos*, en donde cursé los tres años reglamentarios. El primer año lo cursé con varios maestros que me apreciaban mucho

por mi inteligencia y mi disciplina, aunque no era del agrado de todos los compañeros. Conocí al *Círculo Gótico*, una sociedad de compañeros con tendencias oscuras, que eran muy inteligentes, aunque excluidos por los chicos populares. Ese año sufrí un sinfín de rechazos y bateos que me afectaron, algunos muy dolorosos (con lo que se inició mi más acercamiento a la oscuridad y a la insensibilidad). El segundo año me volví a enamorar (ah, qué idiota) de una chica callada y tímida, de lo cual se percataron mis enemigos, los populares, y para verme retorcer de ira y dolor la integraron a su círculo y la volvieron fría, presuntuosa y superficial como ellos (otra llaga al corazón). En fin, mucho mejor para mí, pues me dediqué a los estudios con más fervor.

Del tercer año sólo diré que me fue de la patada, la maestra de matemáticas me odiaba sólo porque a veces le hacía notar sus errores en clase, lo cual la ponía fúrica, haciéndola desquitarse al final de año mandándome a freír espárragos, donde tuve que irme a *extraordinario* en su materia, por lo cual no obtuve mi certificado a tiempo, perdiendo así mi lugar en la preparatoria de mi elección. Para no perder el año me inscribí en un colegio particular el *Tecnológico Universitario de México* en el cual me volví a enamorar (otra vez la burra al trigo) pero me volvieron a rechazar (qué novedad) jurando por un pacto de sangre que no me volvería a enamorar y allí me convertí en un ser oscuro y frío. Volvió a pasar el tiempo y ya en

segundo año me tuve que salir de la escuela por los problemas que tuve con un maestro que era homosexual y con él llegué a los golpes.

Pues bien mi querido lector ya leíste un resumen de mi vida, pero falta decir algunos detalles más que son: A) ¿Cómo soy? B) ¿Por qué soy así? C) ¿Qué me gusta? El cómo soy: Yo soy una persona de tez morena clara, cabello castaño, ojos café oscuro, cara regular, nariz regular y de 1.70 mts. *¿El porque soy así?:* Como ya lo mencionaba soy oscuro porque la vida me ha hecho así, pero no es tan malo, no te afectan los patéticos sentimientos humanos como el amor, el dolor y la alegría. Todo eso se refleja en mi manera de ser y de vestir, siempre negro, algo triste y melancólico, algo amargado si pudiera decirse, pero la gente no lo comprende. Siempre me tacha de loco, estúpido o raro, un desadaptado, pero eso no me importa. *¿Qué me gusta?* A mi me gusta leer, pero no cualquier lectura, en mi círculo *el círculo de la imaginación gótica*, leemos libros de poesía gótica, libros del realismo literario (mientras más crueles mejor) y también historias y relatos macabros y místicos. También me gustan los videojuegos, pero no todos, claro. Sólo los de terror y suspenso.

Me gusta leer revistas que hablen sobre la *animación japonesa*, revistas de interés científico, también me encantan ver animación japonesa que es la mejor del mundo, ya que ésta trata temas que las caricaturas normales prefieren o quieren evitar como lo son el odio, el sexo, el humor rojo y negro, peleas sangrientas, etcétera, todo lo contrario que firmas como

Disney con sus filmes en que todos sus personajes son felices y saltan como idiotas. En fin, eso es todo, sólo pido que al leer esto no seas prejuicioso.

Texto autobiográfico

Nancy

El dolor que persigue mi vida

Mi vida no ha sido nada fácil pues he tenido que aprender a estar sola casi toda mi vida pues desde muy pequeña mi madre me tenía que dejar encerrada para que ella pudiera irse a trabajar. Posteriormente ella conoció a un señor y decidieron unir sus vidas sin consultármelo. Mi madre sólo tenía la primaria y el señor la puso a estudiar la secundaria para trabajadores y asimismo una carrera corta. Todo ese tiempo el señor se tenía que hacer cargo de mí, de cómo iba yo en la escuela, pues desde luego, no era lo mismo. Él no me tenía paciencia. Así empezaron los conflictos. Yo crecí sin la atención de mi madre. Cuando cumplí los 12 años y mi madre ya había acabado su carrera fue entonces cuando se dio cuenta de que yo era muy rebelde. Trataba de que yo le tomara un poco de atención, pero yo no les obedecía a ninguno de los dos. Me metía tarde a casa. Me iba a las fiestas e incluso llegué hasta drogarme. Y ellos ni en cuenta. Mi familia se había vuelto un desastre, a cada quien

le interesaban sus cosas. Mi madre se volvió más floja, ni siquiera le importaba ya el señor que le había dado una carrera. No le lavaba y a veces ni hacía de comer. Cada quien comía en la fonda. Sólo ella se volvió muy egoísta. Sólo le importaba el dinero del señor y hasta deseaba que muriera.

A mí también no me interesaba lo que pasara en casa, sólo mis cosas. Así pasó el tiempo hasta que cumplí los 15 años y conocí a un chavo llamado Gabriel del cual me hice su novia. Ya no soportaba los conflictos en casa y opté por irme de ahí a rentar un cuarto aparte, sin gritos ni conflictos y con el apoyo de mi novio. El señor se portó buena onda y me dejó que me fuera a vivir a un cuarto que él había comprado para hacerlo una bodega para su herramienta de su carro. Así que le tomé la palabra y me fui a vivir yo sola. Cuando cumplí 16 años empecé a tener conflictos con mi novio por que el era drogadicto y había vuelto a recaer y yo tenía que ir a buscarlo al barrio para sacarlo de donde él se estaba drogando.

Hasta que él recapacitó y dijo que le iba a echar ganas a la relación y a la escuela porque íbamos juntos en la misma secundaria para trabajadores, luego la terminamos y nos echamos un año sin estudiar. En ese año pasaron varias cosas, ahora fui yo quien empezó con problemas. Ahora era yo la que no quería dejar las drogas y él se molestaba mucho porque me empecé a ir de nuevo a las fiestas y ya llegaba muy tarde y drogada. Un día me cachó a mí y a un cuate con el solvente en las manos y me dio

una golpiza de mi tamaño. Por esa situación nos separamos cuatro meses. Ese tiempo nos ayudó para recapacitar y saber realmente qué queríamos de nuestra vida juntos. En la actualidad ya nuestro único problema es que a los dos nos gusta fumar la marihuana, pero ninguno de los dos quiere dejarla por voluntad propia así que nos la llevamos jurando para no hacerlo y perjudicar la relación y hasta ahorita vamos bien. Ahora los dos estamos estudiando la preparatoria y nos vemos en las noches cuando cada quien haya terminado sus actividades. A mí madre la veo diario cuando me va a dejar el costo de pasaje, pues vivimos a una cuadra y media, pero sin tener una relación estrecha. Sólo mi novio y mi escuela son todo lo que complementa mi vida tan vaciada.

Referencias

- Lerner, Delia *Leer y escribir en la escuela, lo posible y lo necesario*. FCE. Colección Espacios para la Lectura, México, 2001, pp. 25-79.
- Méndez Puga, Ana María *Textos autobiográficos y cultura escrita*. Revista Saberes. Invierno de 2003, México, 2003, pp. 29-32.

Cómo localizar información en una biblioteca

Kharla García Vargas*

El programa de la asignatura de Lengua y Literatura menciona en su parte de planeación que diseñar estrategias supone, en primer lugar, un esfuerzo para los profesores, quienes deberán pensarlas en función de metas a mediano y largo plazo. A partir de esto, puntualizo las siguientes consideraciones, ya que la estrategia que describo puede operar en cualquiera de los cuatro semestres en que se imparte la asignatura.

Nuestros estudiantes deben buscar fuentes documentales para sustentar cualquier investigación que hagan, de ahí que procuremos motivarlos visitando algunas bibliotecas como la Central de la UNAM, la Nacional y la México. La siguiente estrategia está diseñada para que un grupo pueda sin problemas localizar fuentes, revisarlas, elegir las mismas y realizar su fotocopiado.

En el programa de la asignatura se considera como una de las habilidades a desarrollar en el estudiante, la investigación e historia de la literatura, y destaca que disfrutarla no conlleva, necesariamente ni de modo inmediato, el interés por conocer su evolución, la habilidad (y el hábito) de búsqueda, selección, registro y acopio sistemáticos de fuentes de información en fuentes documentales y electrónicas. Aspectos que se vuelven significativos únicamente si el estudiante los aprecia como una herramienta útil. Luego, puesto que no leerá textos de todas las corrientes y períodos literarios, es importante ofrecerle desde el primer semestre nociones básicas sobre la ubicación espacio-temporal y genérica de las obras que habrá de leer, a fin de que elabore un fichero de lecturas, conozca diferentes técnicas de investigación, conforme se le hagan necesarias, y reúna la información indispensable para enfrentar un examen de admisión a una institución de educación superior.

* Lic. en Literatura Dramática y Teatro por la UNAM, cuenta con Diplomado de posgrado en Teoría Crítica del Teatro por la Universidad Autónoma de Barcelona y en Docencia por la Universidad del Valle de México. Desde 2001 colabora en la academia de Lengua y Literatura del Plantel "Ignacio Manuel Altamirano". Dirección electrónica: kharlabnn@yahoo.com

Para ejemplificar la estrategia recupero como tema de investigación la monografía que los estudiantes elaboran en Lengua y Literatura III. Dicho producto surge de la lectura de una novela o cuento perteneciente a un determinado periodo literario. El objetivo es localizar datos del contexto histórico en que surge la novela, biografía y referencias del autor y corriente literaria.

Forma de trabajo

Los equipos de investigación se forman de acuerdo a la novela o cuento que leyeron en el semestre. Los equipos se identifican por un color: azul, amarillo y rojo. Cada uno cuenta con un líder, el cual se designa en el momento por los propios compañeros. Éste organiza y coordina las actividades al interior de la biblioteca elegida para su visita. Sus integrantes buscan información en tres espacios diferentes definidos en las fases 2,3 y 4.

Objetivo

Realizar una investigación documental, eligiendo en equipo información para contar oportunamente con los materiales fotocopiados e impresos.

Tiempo

A partir de la fase 2, cada equipo cuenta con un máximo de 40 minutos por etapa. La actividad está planeada para durar 3 horas.

Monitor

Cada equipo tiene un plan de trabajo diferente. Son monitoreados por los profesores responsables. Se recomienda que asistan a la visita al menos tres docentes.

Fase introductoria

Estando los grupos y docentes fuera de la biblioteca, se define al líder y al profesor que habrá de monitorear al grupo. En ese momento también se explican las fases y el tiempo disponible para alcanzar los objetivos. La fase 1 la inicia el equipo azul, la 2 el amarillo y la 3 el rojo. Esto se hace así con la finalidad de distribuir a los jóvenes en las diversas áreas.

Fase 1

Entregar el Anexo 1 a cada estudiante. Revisar el esquema de trabajo de la monografía y llenarlo según los datos de la investigación que se proponen realizar. Indicar título y autor de la novela y corriente literaria; ubicar período y lugar en que se desarrolla la novela o cuento. Estos datos son discutidos por los integrantes del equipo para ponerse de acuerdo en la información capturada.

Fase 2

Datos generales

Paso 1: Buscar en el catálogo electrónico los libros referentes a:

Autor _____

Corriente literaria _____

Diccionarios o enciclopedias de autores o literatura.

Arte _____

Anotar referencias

Desarrollo:

Los estudiantes por parejas localizan las referencias. Unos buscan libros sobre el autor, otros aquella relacionada con un punto distinto, así hasta cubrir la totalidad de las referencias que luego permitan dirigirse a los anaqueles. El profesor a cargo monitorea y asesora la búsqueda. El líder se asegura de que todos sus compañeros de equipo tengan las referencias que se requieren.

Paso 2: Buscar en las estanterías las referencias de los libros:

- Hojear los libros localizados en las mesas de trabajo.
- El equipo selecciona qué libros ocupar (no más de dos) por cada punto del esquema (marcado con negritas).
- La selección de imágenes (no más de tres) serán elegidas en forma individual, ya que su incorporación depende del tema investigado.
- Anotar datos de la ficha bibliográfica y el número de páginas a fotocopiar.
- Sólo un integrante del equipo fotocopiará la información elegida por el equipo. Se reproduce el número de juegos necesarios para cada quien.
- Otro estudiante se encarga de fotocopiar las imágenes.

Fase 3: Contexto histórico

Paso 1: Buscar en el catálogo electrónico los libros referentes a:

Historia universal _____

Historia de _____ en el siglo _____

Anotar referencias.

Paso 2: Buscar en la estantería. (Mismo procedimiento de la fase 2)

Fase 4: Búsqueda en Internet

Paso 1: Buscar información en línea.

- Ingresar a una página de buscadores
- Teclar palabras claves de la investigación como son: nombre del autor, corriente artística, tipo de literatura, o bien el título de su texto literario.
- Seleccionar la información pertinente.
- Imprimirla.

Fase de cierre

- I. Reunirse en un área específica de trabajo acordada previamente.
- II. Asegurarse de que todos los estudiantes hayan localizado la información.
- III. Cada líder comenta su experiencia y el comportamiento de su equipo.
- IV. Exponer los datos y/o fuentes encontradas.
- V. Intercambiar la información.
- VI. El profesor retroalimenta al grupo sobre el uso y manejo adecuado de las fuentes.

Fase de evaluación

Esta estrategia, como parte del proceso enseñanza-aprendizaje, posibilita la valoración de los avances del estudiante, de una manera formativa en cuanto a las líneas de lectura, expresión, redacción e historia de la literatura y técnicas de investigación, en lo particular o bien en lo general.

Esquema del trabajo de investigación

Anexo 1

- Título de la investigación _____

Introducción

1. La literatura _____

1.1 Contexto histórico y social de la época

1.2 Características generales de la literatura _____

1.3 La literatura _____ en _____
en la época _____

2. El autor

2.1 Datos biográficos

2.2 El autor y la literatura

3. La novela _____

3.1 Contexto histórico y social de la época

3.2 Resumen de la novela

3.3 Análisis estructural de la novela

Conclusiones

Anexos. Imágenes de la época de la novela

Lectura de comprensión de textos científicos, periodísticos y

literarios. *Las lluvias*

Martín Andrés Rangel Esquivel*

Propósito de la estrategia de lectura

La siguiente estrategia se centra en el desarrollo de habilidades básicas de comprensión lectora, particularmente en la aplicación de la lectura de comprensión, analítica y crítica.

El orden didáctico de la estrategia contempla lo siguiente:

- Un cuadro en el que se sintetizan y concentran las principales características de los tres diferentes tipos de textos.
- Una portada que incluye los datos de identificación del ejercicio y una lista de cotejo para evaluar las habilidades desarrolladas por el estudiante.
- Se presenta el texto que el estudiante leerá.

- El control de la lectura en cuestión (preguntas de contenido del texto, análisis y comprensión lectora)
- Finalmente, como actividad de consolidación de habilidades, se le pide que elabore una breve anécdota que le haya sucedido con respecto al tema central de la estrategia: Las Lluvias.
- La estrategia incluye tres diferentes tipos de textos: el primero de ellos científico, que ofrece un breve y clara descripción de cómo se producen las lluvias, después aparece uno periodístico, se trata de una nota informativa que da cuenta de lo que a causa de las lluvias le sucedió a una comunidad de la Sierra de Puebla; finalmente presentamos un texto literario, un cuento de Juan Rulfo, en el que se narra la tragedia de una familia humilde al perder todas sus pertenencias por efecto de las lluvias.

* Lic. en Literatura Dramática y Teatro por la UNAM, cuenta con Diplomado de posgrado en Teoría Crítica del Teatro por la Universidad Autónoma de Barcelona y en Docencia por la Universidad del Valle de México. Desde 2001 colabora en la academia de Lengua y Literatura del Plantel "Ignacio Manuel Altamirano". Dirección electrónica: kharlabnn@yahoo.com

Se pretende que a partir de un mismo eje temático, *Las lluvias*, los estudiantes identifiquen los elementos que tipifican y caracterizan a los tres tipos de textos; que no sólo comprendan lo que leen en estos, sino que también conozcan las características que les son particulares y los diferencian; además de que puedan establecer comparaciones (lectura analítica), y como actividad para la consolidación de sus conocimientos y habilidades lectoras, redacten un comentario sobre lo leído y las características identificadas (lectura crítica).

Objetivos de la estrategia

- El estudiante reconocerá las características de los diferentes tipos de textos.
- Aprenderá y pondrá en práctica las diversas estrategias de lectura en distintos tipos de textos.
- Será capaz de responder a cuestionamientos generadores con respecto a la comprensión, análisis y crítica que haga de las características y contenido de los diferentes tipos de textos.
- Será capaz de producir sus propios textos, con base en los conocimientos y habilidades logrados.

CARACTERÍSTICAS DE LOS DIFERENTES TIPOS DE TEXTOS

Tipo de texto/ características	Periodístico	Divulgación Científica	Literario
Objetivo, propósito o intención	En las notas informativas: informar, entretener y fortalecer la cultura de los lectores. En los géneros de opinión: formar opinión en los lectores	Divulgar conocimientos y dar a conocer nuevos hallazgos con respecto a la ciencia y la tecnología.	Recrear, entretener, educar y motivar la reflexión de los lectores.
Tipo de lector que requiere	Todo tipo de lectores	Lectores especialistas en la materia, o a quienes les interese la ciencia y tecnología, a través de las revistas de divulgación científica.	A los lectores dispuestos a recrearse, entretenerse o cultivarse a través de la literatura.
Medio donde se difunde	En publicaciones periódicas (diarios y revistas)	Libros y revistas especializados, revistas de divulgación científica, obras de consulta o didácticos.	Libros y revistas literarias; suplementos culturales, museos, galerías, foros literarios, etc.
Tipografía que utiliza	En el área de titulares: encabezados con letras grandes y remarcadas. En el cuerpo del texto: letras negritas, cursivas, mayúsculas y minúsculas.	Títulos, subtítulos, negritas, cursivas, mayúsculas y minúsculas.	Títulos, subtítulos, negritas, cursivas, mayúsculas y minúsculas.
Forma en la que distribuye la información	En las notas informativas: en columnas. En los géneros de opinión: en párrafos.	La información generalmente se distribuye en párrafos; suelen incluir esquemas, dibujos, gráficas, cuadros, tablas.	En los géneros narrativos, en párrafos. En los géneros líricos, en estrofas y versos. En los géneros dramáticos, en párrafos y a su vez en cuadros escénicos, escenas y diálogos.
Forma de expresión (prosa o verso)	En prosa (forma común de hablar y escribir)	En prosa (forma común de hablar y escribir).	En los textos narrativos es en prosa; en los textos líricos en verso; y en los textos dramáticos en prosa y diálogos.
Función de la lengua que predomina	Géneros informativos: predomina la función referencial. Géneros híbridos y géneros de opinión: la función referencial y la función apelativa.	En todos los tipos de textos científicos predomina la función referencial.	En todos los tipos de textos literarios predomina la función poética y en textos referentes a la gramática o historia de la lengua española, predomina la función referencial y metalingüística.

Tipo de texto/ características	Periodístico	Divulgación Científica	Literario		
Tipo de lenguaje que utiliza (denotado o connotado)	En las notas informativas: lenguaje denotado, objetivo, directo. En los géneros de opinión: lenguaje connotado, indirecto, subjetivo, plurisignificativo. En los géneros híbridos: utiliza el lenguaje denotado y el connotado.	En todos los textos científicos se utiliza el lenguaje denotado	En los textos narrativos, líricos y dramáticos, se puede utilizar tanto el lenguaje denotado como el connotado; aunque suele prevalecer el lenguaje connotado, principalmente en los textos poéticos.		
Cómo se clasifican	Géneros informativos: nota informativa Géneros híbridos: • entrevista • crónica • reportaje • columna Géneros de opinión: • artículo de fondo • artículo editorial • Editorial • Caricatura	<ul style="list-style-type: none"> • Científicos muy especializados (libros de medicina, ingeniería, leyes, arquitectura, etc.) • Técnicos (manuales, guías, etc.) • Didácticos (libros de textos de primaria, secundaria o bachillerato) • Divulgación (revistas como Muy Interesante, Conozca Más, Año cero, Discovery en español, Quo, etc.) • Consulta (libros como diccionarios, enciclopedias, atlas, almanaques, etc.) 	Textos narrativos, fábulas, mitos, leyendas, epopeyas, cuentos, novelas y ensayos	Textos poéticos, himnos, canciones, poemas, sonetos y odas sonetosipalmente en los textos poéticos.	Textos dramáticos, dramas, comedias, melodramas, sátiras, sketches y óperas
Modo de discurso que utiliza de acuerdo al tipo de texto dentro de su clasificación: narración, descripción o argumentación	Géneros informativos: la descripción y la narración. Géneros híbridos: la descripción, la narración y la argumentación. Géneros de opinión: predomina la argumentación.	En todos los tipos de textos científicos se utiliza la exposición (introducción, desarrollo y conclusiones). También la argumentación para fundamentar el resultado de las investigaciones o hallazgos en la ciencia y la tecnología.	Los textos literarios utilizan la descripción y la narración principalmente en los de tipo narrativo; en los poéticos se utiliza la descripción y el lenguaje poético-metafórico o figuras retóricas.		

Portada y lista de cotejo

Estrategia de lectura de comprensión, analítica y crítica, en tres diferentes tipos de textos: Científico, Periodístico y Literario.

Tema: Las lluvias

Lengua y Literatura I

Nombre del estudiante:						
Fecha de solicitud			Fecha de entrega			
Lista de cotejo de habilidades desarrolladas						
Identifica el tipo de texto	Reconoce la función de la lengua que predomina	Identifica la idea central	Comprende el contenido del texto	Identifica el tipo de lenguaje empleado en las diferentes lecturas	Establece la relación o diferencias entre las diferentes lecturas	Redacta con orden y claridad su anécdota
Errores de redacción						
Uso de la coma, punto y seguido y punto y aparte		Uso de la coma, punto y seguido y punto y aparte		Ortografía		Coherencia de las ideas
Evaluación						
Observaciones						

Texto N°. 1**Lluvia, nieve y otras precipitaciones**

El cielo se cubre de nubes que se vuelven más densas y oscuras. Pronto, gotas de lluvia comienzan a salpicar: la tierra, los árboles y los edificios. Si el tiempo es realmente frío, comienza a nevar, o cae una mezcla de nieve y agua llamada nevisca. A veces, la humedad puede congelarse totalmente y formar gránulos y hasta bolas de hielo llamadas granizo.

Lo que hemos descrito se conoce como precipitación. Lluvia, nieve, nevisca y granizo son formas distintas de aquella: agua líquida o sólida, que cae desde lo alto de la atmósfera.

El agua de nuestra atmósfera se presenta a menudo bajo la forma de un gas, o vapor invisible. La mayor parte de esta agua se ha evaporado de los océanos, lagos y arroyos, con frecuencia por el calor del Sol. El vapor de agua proviene también de fuentes volcánicas, de la vegetación e incluso de la respiración exhalada por seres humanos y animales.

La atmósfera retiene agua

A una temperatura dada la atmósfera puede retener cierta cantidad de vapor de agua. Cuanto mayor es la temperatura, tanto mayor es la cantidad de agua que puede contener. Si a una temperatura dada el aire no puede absorber más agua, se dice que está saturado.

Si el aire se enfría se acerca a su punto de saturación para el vapor de agua. Si lo alcanza, parte del vapor comienza a condensarse en pequeñas gotas alrededor del polvo contenido en la atmósfera, minúsculos cristales de sal, u otras partículas eléctricamente cargadas. Estas gotitas pueden verse entonces como niebla o bruma a poca altura, o como nubes a un kilómetro o más sobre el suelo.

En los climas tropicales, las lluvias son más probables que en otras zonas. Esto se debe a que cerca del ecuador hay más calor, lo que provoca una mayor evaporación de agua.

Cae generalmente más lluvia cerca del mar que tierra adentro. El suelo y el mar suelen tener distintas temperaturas. A veces sopla brisa desde tierra. Otras, sopla viento desde el mar. Los vientos marinos pueden contener mucha humedad. Si el aire se enfría lo suficiente, éste se condensa como niebla, nubes o lluvia. Sin embargo, hay excepciones.

Acción mecánica de la lluvia

La acción mecánica de la lluvia es bastante evidente. Cualquier chaparrón intenso abre cauces en los caminos y senderos de tierra. Si el aguacero cae en grandes extensiones arrastra el terreno tan efectivamente como río. Cuando hay árboles y vegetación que protejan y fijen el suelo, la lluvia no logra arrastrar la mayor parte del mismo, pero si carece de ellos, puede ser erosionado rápidamente. En consecuencia la destrucción de bosques incrementa en gran medida el efecto destructor de la lluvia. Muchas partes de Siria, Grecia, Turquía, África y España han sido despojadas primero de árboles por los habitantes y luego de tierra fértil por las precipitaciones.

Cuando la temperatura del aire es inferior al punto de congelación, el vapor de agua puede pasar directamente al estado sólido, formando cristales de hielo. Algunas nubes están formadas íntegramente de partículas de hielo muy pequeñas; otras, de gotitas, y algunas, de agua y hielo.

Muchas gotitas y partículas de hielo son lo bastante livianas para flotar en el aire, pero otras caen muy lentamente a suelo. A menudo se evaporan mucho antes de llegar. Si en una nube hay corrientes de aire ascendentes, las gotitas también se elevan y chocan entre sí. Muchas se unen, y entonces se vuelven más grandes y pesadas; por ello se elevan más lentamente. También caen con mayor rapidez cuando las corrientes de aire no pueden sostenerlas; entonces se transforman en verdaderas gotas. Si son muchas y suficientemente pesadas, bajan en forma de lluvia, o de alguna otra precipitación, como nieve o granizo.

Cantidad de precipitación

El tipo, cantidad y distribución de la precipitación depende no sólo del clima, sino también de las características físicas de la tierra y el mar. A pesar de algunas excepciones, podemos establecer las siguientes reglas generales:

En algunos casos la lluvia torrencial produce inundaciones de lodo como ha ocurrido en algunas partes del mundo.

“Lluvia, nieve y otras precipitaciones” en Enciclopedia de las ciencias, Vol. 3, México, edit. Cumbre, 1989, p.52).

Instrucciones

Con base a la información contenida en el texto que acabas de leer y a sus características responde a los cuestionamientos que a continuación se te formulan.

Del texto científico

1. ¿En qué campo del conocimiento se puede ubicar la información contenida?
2. Lee el primer párrafo y explica su contenido.
3. Explica a qué se refiere la parte titulada “La atmósfera retiene agua”.
4. ¿De qué habla la parte que lleva por título “Cantidad de precipitación”?

5. Observa la ilustración que aparece en el texto y explica a qué se refiere.

6. Explica con tus propias palabras cómo se origina la lluvia.

7. ¿Qué características observas en el lenguaje utilizado? (rebuscado, poético, cotidiano, técnico u otro). Explica tu respuesta.

8. ¿Con qué intención crees que se haya escrito?

9. ¿Cuál es la función de la lengua que predomina? Explica tu respuesta.

10. ¿Qué tipo de lenguaje es utilizado? (denotado o connotado). Explica por qué.

11. ¿Cómo está escrito? (prosa o verso). Explica por qué.

12. ¿En dónde apareció publicado?

Texto N.º 2

La Crónica 11 de octubre de 1999

En la Sierra Norte de Puebla, Totonacas y Otomíes buscan ahora “por dónde cortar”.

Las lluvias arrancaron de cuajo viviendas y vida de “los más pobres entre los pobres”

PABLO HIRIART, enviado Comunidad Mixum.

Puebla, 10 de octubre.

En este poblado donde con lluvia o sin ella no pueden entrar vehículos y sólo es posible llegar a pie, el miércoles a la una de la tarde la tierra lanzó un berrido estremecedor y el cerro se partió en cuatro.

Ahí quedaron sepultadas dos maestras y 17 niños junto con los escombros de su escuela que se sumergió 40 metros bajo el lodazal. Las casas también se cayeron. No eran muchas, 15 o 20 quizá. De bambú y cartón, como suelen ser todas las que siguen el patrón arquitectónico de la pobreza.

En la comunidad ya no queda nadie. Bajamos hasta ella por la vereda de los cerros y la única señal de vida fue un par de perros abandonados que husmeaban entre los desperdicios de la catástrofe.

Estábamos frente a la peor tragedia de esta región de la Sierra Norte de Puebla.

Nadie, absolutamente nadie, había en Comunidad Mixum.

Las tareas de rescate se habían suspendido desde ayer sábado, cuando salió el cuerpo de una de las dos profesoras que daba clases a la hora de la tragedia. Era el de la maestra Maria Salomé Cimbrón, de 21 años, originaria de Papantla. Jueves y viernes aparecieron los cadáveres de algunos niños. (Desde luego, eso de 17 muertos es la cifra aproximada que dice el municipio de Paltepec, pero la realidad es mucho mayor).

Bajamos al fondo de una casa derrumbada. Ahí estaba una pequeña hamaca para bebé, ropa revuelta y un par de zapatos negros de niña perfectamente boleados que no se habían movido de su lugar.

También encontramos los cuadernos del niño que ahí vivió. Gregario Rodríguez Aparicio, de segundo grado de primaria. Tenía buena letra para ser tan chico y en la pulcritud del forrado de sus libros de texto gratuitos se notaba la dignidad de su pobreza.

La última tarea de Gregario fue un cuento de media página con letras mayúsculas: “Hace mucho tiempo, en un país muy lejano, nació una linda princesita con la piel tan blanca como las nieves, y el cabello era negrísimo como el color del ébano...”

Es el relato de un niño como el de cualquiera de la ciudad. Pero Gregario está muerto, y podría estar vivo. Era pobre y por eso murió en este lugar incomunicado, al fondo de un cerro desgajado por la fuerza de las corrientes subterráneas del río Paltepec. Junto al corte de la tierra, donde empieza el tajo abierto por la naturaleza, estaba tirado un pequeño camión de juguete. Sólo se oía el rumor del río, y la brisa nocturna nos trajo el inconfundible olor de la muerte.

A dos horas de este lugar se encuentra el municipio de Jopala, el más pobre de los 63 que hay en la Sierra Norte de Puebla. Ahí empezamos el recorrido por la mañana, en el poblado de Pantla, cerca del nacimiento del río Tecolutla.

Bueno, en realidad es lo que quedó del poblado de Pantla, pues el río arrancó de cuajo 175 viviendas. Dos ancianos miraban el curso de las aguas desde lo alto del pueblo. Allí estaba mi casa, nos dijo don José Castillo. Pero no era ese el motivo de su angustia apenas reflejada en las ranuras de su cara: “Al lado estaba la de Manuel Urquijo; él y sus seis hijos se ahogaron. Yo no alcancé a salvar mi machete”.

Sobre el río tendieron un cable de acero para pasar alimentos a la gente incomunicada del otro lado. Ahí, entre las piedras mojadas se nos acercó Ildalia Cabrera, atraída por la libreta y por la cámara fotográfica de Marcelo Palacios.

“Vengan a mi casa, quiero enseñarles unas fotos para que vean cómo era Pantla antes de la inundación. En verdad era muy bonito, se los aseguro”.

A 45 minutos de este lugar está la cabecera municipal de La Unión Zihuatentla, donde está el albergue para los que perdieron sus casas en Pantla. Ahí hay 441 personas, en su mayoría mujeres y niños. Sentado junto a su esposa y a su pequeño hijo en el patio de la escuela que sirve de albergue, Nicolás Jerónimo hace círculos concéntricos en la tierrita con una varilla. Parece que está dibujando su suerte y su destino. Como la de todos los que están en este lugar, pues son jornaleros agrícolas, que es decir los más pobres entre los pobres del campo.

“Aquí nos vamos a quedar hasta que nos digan que ya no podemos estar aquí, dice con serenidad.

-¿Y después, qué van a hacer? - Después, bueno, después vamos a ver para dónde cortamos.

Esos son los círculos concéntricos de la existencia de Nicolás Jerónimo y de los demás jornaleros agrícolas, Totonacas y Otomíes, que lo perdieron todo en estas tierras.

Y recuerdan lo que perdieron por las inundaciones sin dramatismo en sus palabras y en sus gestos: Aquí no son como los damnificados que aparecen en la televisión. Si lloran, es porque les rueda una lágrima por los laberintos de su piel curtida, y ahí se seca con el aire.

No hay sollozos ni gritos de auxilio ante una grabadora. Tampoco gritos de desesperación frente a una cámara fotográfica. Son los más pobres entre los pobres, los que aún no saben “para dónde vamos a cortar”.

Del texto periodístico

- 1 ¿En qué medio apareció publicado o impreso?
- 2 ¿Cómo está distribuida la información?
- 3 Lee los dos primeros párrafos y explica con tus propias palabras de qué tratan.
- 4 Con base únicamente en los puntos anteriores, explica cuál es la idea global del texto.
- 5 ¿Qué características tiene el lenguaje utilizado?
- 6 ¿A qué tipo de lector crees que vaya dirigido y por qué?

7. ¿Qué tienen en común el texto científico y el periodístico?
Explica tu respuesta.
8. Establece una comparación entre los dos textos.

	Científico	Periodístico
Idea global		
Propósito de autor		
Características de la tipografía empleada		
Cómo está distribuida la información		
Qué tipo de lenguaje fue utilizado		
Qué modo discursivo predomina		

9. ¿Cuál es la función de la lengua que predomina? Explica tu respuesta.
10. ¿Qué tipo de lenguaje es utilizado? (Denotado o connotado). Explica por qué.
11. ¿Cómo está escrito? (Prosa o verso). Explica por qué.

Texto N°. 3 buscar en:

Rulfo, Juan, *El llano en llamas*. F.C.E, México, 1972, pp. 42-49.

Del texto literario

- 1 ¿Cuál es el título y quién es el autor?
- 2 ¿Quién cuenta la historia?
- 3 ¿Qué edad aproximada tiene el narrador? ¿En qué basas tu respuesta?
- 4 ¿Qué características encuentras en el lenguaje utilizado?
- 5 ¿Quiénes son los personajes de esta historia?
- 6 ¿Qué representa la vaca para los padres de Tacha?
- 7 ¿Qué tienen en común este texto con el periodístico que leíste?
- 8 Si los dos textos abordan la misma temática, ¿en qué radica su diferencia?
- 9 Establece una comparación entre los dos textos que has leído.

Actividades de consolidación de conocimientos

Instrucciones

Con base a los conocimientos y habilidades logrados, redacta una anécdota personal que tenga que ver con una lluvia torrencial. Nota:

Lo importante de esta redacción es que expongas tus ideas con coherencia y claridad; que utilices los puntos y aparte para estructurar por párrafos tus ideas; que hagas uso de la coma y el punto y seguido y revises tu acentuación y ortografía, a partir de la autocorrección de los errores anteriores.

	Científico	Periodístico
Idea global		
Propósito de autor		
Características de la tipografía empleada		
Cómo está distribuida la información		
Qué tipo de lenguaje fue utilizado		
Qué modo discursivo predomina		

10. ¿Cuál es la función de la lengua que predomina?
Explica tu respuesta.
11. ¿Qué tipo de lenguaje es utilizado? (Denotado o connotado). Explica por qué.

Personalidades periódicas

Odín Antonio Padilla Cadenas*

Introducción

La Química es una disciplina que por su nivel de abstracción y complejidad no es fácilmente comprendida por la mayoría de los estudiantes. En las últimas décadas han surgido propuestas para trabajar con aquellos que cursan el nivel medio superior, integrando grupos cooperativos, aplicando el aprendizaje semiempírico-inferencial y la resolución de problemas reales. Dichas opciones surgen, en su mayoría, ante la falta de motivación de los estudiantes para abordar los contenidos de la asignatura, o porque se considera importante que el aprendiz haga significativo para él los contenidos específicos de la materia, lo cual implica presentarlos como coherentes y representativos a su realidad

(Córdova, 1998, Gagné, 1991). En este sentido encontramos que muchas de las corrientes que abordan el problema del aprendizaje significativo en la Química, exponen algunas técnicas que son aplicables o eficientes, pero sólo en unos cuantos de los contenidos de la totalidad que abarcan los cursos.

Desde mediados del año 2000, particularmente en España, se ha retomado el trabajo por analogías como una herramienta útil para los profesores de ciencias en el nivel de secundaria, mientras que en distintos países de Latinoamérica se ha tenido mucha reserva en relación a esta variante, debido a que “algunos autores consideran la analogía como un arma de doble filo, capaz de propiciar tanto la transferencia positiva como la negativa” (Ceacero y González, 2000).

* Químico Fármaco Biólogo por la UNAM, posee Certificación Internacional en Ciencias Farmacéuticas patrocinado por CENEVAL y universidades extranjeras. Ha sido docente en el Colegio de Bachilleres, Colegio de Ciencias y Humanidades y Facultad de Estudios Superiores-Cuautitlán. Actualmente colabora en la Academia de Química del Plantel “Otilio Montaña” del IEMS. Dirección electrónica: odinant@yahoo.com

Si bien la analogía puede propiciar el aprendizaje significativo, el no contar con la experiencia necesaria para su aplicación en cuanto al control de los preconceptos y el establecimiento de los alcances de ese aprendizaje, así como las posibles fallas en el cierre adecuado del trabajo en clase, puede provocar que el estudiante termine sin comprender con precisión el contenido que se desarrolla y en consecuencia no se cumpla con los objetivos iniciales.

Este artículo describe una propuesta que emplea la analogía como herramienta y que es útil para abordar temas como: propiedad periódica, simbología de acuerdo a Berzelius, tendencia periódica y tabla periódica. A través del trabajo hecho en clase intentamos recuperar la metodología seguida por Mendeleiev, a fin de conocer las propiedades de los elementos no descubiertos. Todos estos son contenidos que cubren los objetivos 5 y 6 del curso 1 y el objetivo 2 del curso 2. Dicha propuesta se ha aplicado a lo largo de este último, pues aquí es más factible abordar una mayor cantidad de contenidos y afianzar los obtenidos en el primer curso, así como acceder a los que son propios de Química 2.

¹ Le anexa al final la tabla con toda la información que se presenta a los estudiantes.

Descripción de la estrategia

La estrategia implica utilizar una serie de datos correspondientes a propiedades de personas¹ que ingresaron a un estudio de campo. Se trata de conocer a grosso modo sus hábitos en sus relaciones laborales. Los datos son: coeficiente intelectual (que semeja valores de la electronegatividad de Pauling), folio asignado de control (número atómico), cantidad de entrevistas de las cuales se rescata la información (masa atómica), sexo (metal y no metal), nivel de estrés (escala arbitraria y semejante a la energía de ionización) y una breve descripción del tipo de relaciones laborales que entablaron (directivos y subordinados). La descripción implica conocer la cantidad de personas con las cuales se trabaja (Todo en su conjunto nos da una semblanza de lo que puede ser el comportamiento químico). Se incluyen aproximadamente 80 individuos.

El procedimiento:

1. Se organizan grupos de 4 estudiantes o más (depende de los espacios disponibles, estilos y estudiantes atendidos por grupo).

2. Se entregan las hojas con los datos de los individuos y sus “propiedades”. Previamente se eliminan algunos con la finalidad de que más adelante se complete el listado.

3. Leen las instrucciones. Retoman y practican la asignación de símbolos para cada individuo. Para ello se sigue el planteamiento original de Berzelius con relación a los elementos químicos.

4. Construyen una gráfica que relaciona un número progresivo como referencia (folio o número de entrevistas), con alguna propiedad como el coeficiente intelectual o nivel de estrés.

5. Una vez construida la gráfica se analiza para identificar cada cuántos individuos se observan máximos o mínimos, es decir, los intervalos en que se repite la propiedad graficada.

6. Conociendo el número en que se repite la propiedad, proceden a construir una tabla con celdas en blanco. La cantidad de celdas por período debe coincidir con el número calculado.

7. Vacían en orden la información por celda con el propósito de completar la tabla, dejando espacios en blanco. (Del mismo modo en que Mendeleiev los consideró, pues dedujo la existencia de elementos aún no descubiertos).

8. Completada la tabla estiman, con el procedimiento de Mendeleiev (sin

¹ Estos cuatro modos argumentativos han sido planteados por M. Gilbert. Para quien el modo emocional se fundamenta en uno o varios estados afectivos; el lógico se fundamenta en la inferencia, la deducción e inducción; el kisceral en creencias, intuiciones, supersticiones o prejuicios. Finalmente, el visceral se refiere al modo basado en gestos, movimientos corporales. Sobre el papel de la argumentación en una buena discusión véase: Gilber, 1998.

que sean conscientes de esto) los valores de las propiedades de las personas faltantes. Dan un nombre para el individuo que ocupa la casilla que está siendo completada, indican su sexo, índice de coeficiente intelectual y otros datos. Esto se hace para todos los espacios que permanecen en blanco.

9. Se termina la tabla formando divisiones entre hombres y mujeres (no metales y metales, respectivamente).

10. Concluida la tabla, investigan la forma en la cual se propuso la Tabla Periódica de los Elementos y se les entrega un cuestionario en el que tienen que relacionar su trabajo con la construcción de dicha tabla (procedimientos, propiedades involucradas). Se espera que relacionen propiedades.

11. El profesor dirige una discusión para renombrar a las personas de algunas celdas con su “correspondiente elemento químico”.

12. Como actividad complementaria, investigan las gráficas que demuestran la presencia de una tendencia periódica en las propiedades de los elementos.

13. El trabajo se continúa con elementos, y la investigación se organiza con los mismos equipos con la intención de que establezcan las propiedades periódicas más representativas y su relación. De esta manera, se construyen esquemas y redes semánticas.

La estrategia abarca cinco sesiones de hora y media a dos horas cada una. El grupo y el profesor pueden modificar esos tiempos a conveniencia.

Distribución de actividades por sesión:

- Primera. Formación de equipos para la construcción de la gráfica y su análisis (pasos del 1 al 5). Elaboran una tabla vacía en rotafolios con ocho columnas para el análisis de las gráficas y completan la lista de todos los individuos analizados (paso 6).
- Segunda. Vaciado de la información conforme al consenso del grupo en cada celda. La tabla llenada es resguardada por el profesor (paso 7).²
- Tercera. Los estudiantes “inventan” los datos necesarios para llenar los espacios en blanco, hacen una división por sexo en la tabla y comparan ésta con las de los otros equipos (pasos 8 y 9).
- Cuarta. En la biblioteca el estudiante, de manera individual, investiga la formulación del cuestionario de apoyo (paso 10).
- Quinta. El profesor dirige la extrapolación de nombres propios a nombres de elementos; para ello explica antes las propiedades de los elementos y sus tendencias, esto a partir de la investigación que hacen los propios estudiantes. Se concluye con las gráficas referentes a las propiedades de los elementos, ya consultadas en los libros. (pasos 11, 12 y 13).³

² En el anexo 2 se presenta un ejemplo de la tabla construida por un grupo de estudiantes.

³ En el anexo 3 se observa una tabla trabajada por un grupo de estudiantes, en la cual se aprecia cómo llenaron los espacios en blanco. Para esto consideraron el sexo y respetaron la simbología, también emplearon la información de las celdas contiguas para obtener un valor aproximado del estrés, del coeficiente intelectual y la cantidad de citas de terapia.

Evaluación

La evaluación de las competencias es inherente al proceso mismo, simplemente hay que tratar de recuperar la mayor cantidad de información posible del trabajo. Así se puede saber mediante su sistematización qué tan bien los estudiantes pueden resolver problemáticas que se les presentan y su actitud para hacerlo, así como sus habilidades organizacionales y la apropiación que hacen de los conocimientos. Todos estos puntos van implícitos en la primera competencia disciplinar en Química.

Por otro lado, con esta práctica, los estudiantes retoman la importancia de la simbología, el manejo de modelos y de conocimientos previos enfocados a hablar un mismo lenguaje en Química, así como habilidades y conocimientos traspuestos en la segunda competencia.

Finalmente, el o los instrumentos se dejan a consideración del docente que desarrolla el trabajo. Estos pueden ser desde las gráficas de la sesión 1, la tabla terminada, el cuestionario debidamente llenado y complementado con la discusión de la 5ª sesión, hasta una evaluación oral o escrita que ayude al profesor a reconocer el desarrollo de sus estudiantes.

Comentarios finales

Ninguna estrategia o técnica da resultados cien por ciento efectivos, pero nuestra experiencia nos ha mostrado que los estudiantes consiguen:

- Comprender en su mayoría cómo se construyó la Tabla Periódica. Aprenden a recuperar de ella información más fácilmente.
- Por tratarse de un proceso en equipo se refuerzan muchas actitudes y valores positivos.

Para esto consideraron el sexo y respetaron la simbología, también emplearon la información de las celdas contiguas para obtener un valor aproximado del estrés, del coeficiente intelectual y la cantidad de citas de terapia.

- Por no contar en un inicio con un referente químico, sino hasta el final, los estudiantes no muestran esa preocupación característica al abordar la asignatura.
- Al ser una actividad lúdica se disminuye la tensión en el grupo.

Este trabajo requiere invertir mucho tiempo a un tema relativamente breve, lo cual puede ser una limitante. Además, si el docente no tiene la sensibilidad para llevar y controlar esta actividad, la misma pudiera tergiversarse y por lo tanto no rescataríamos los contenidos más trascendentales; sin embargo, al hacerlo con cuidado y paciencia reivindicamos a la Química, vista por el grueso de los estudiantes como una ciencia abstracta. Tratamos así de presentarla como una

disciplina accesible a través de modelos y analogías dinámicas, procurando un proceso de aprendizaje secuenciado, casi imperceptible, que influya en la maduración de las habilidades del pensamiento, descriptivas y críticas, de los estudiantes del bachillerato. (Rugarcía, 1998; Sánchez, 2002).

Personalidades periódicas

Los datos presentados son los resultados que un licenciado en psicología laboral recopiló de una serie de entrevistas que él mismo realizó. Se presenta información como el coeficiente intelectual, el número de sesiones, sexo del individuo y una breve descripción del tipo de sus relaciones laborales más significativas. Con estos datos hay que encontrar una tendencia y construir una tabla. En cada casilla se registra a una persona, tomando como referencia su número progresivo de atención. Se inventa un símbolo que represente a cada una y habrá que explicar si existe un comportamiento periódico de los sujetos.

Anexo 1: Datos proporcionados a los estudiantes para el desarrollo de la estrategia.

Tabla de datos:

NOMBRE	Nº	Nº REUNION	ESTRÉS	I.Q	SEXO	CARACTERÍSTICAS DE SUS RELACIONES LABORALES
Abraham	30	61	2074	3	M	Office boy. A tiende tres cubículos en la misma compañía.
Adriana	76	153	981	2.7	F	Recepcionista de un consultorio médico en el que laboran dos otorrinolaringólogos.
Alberto	24	49	2680	2.6	M	No tiene actualmente trabajo. No tiene estudios y ha trabajado de bolero independiente.
Álvaro	87	175	1312	1.7	M	Emprendió con un amigo un despacho contable. Entre los dos manejan siete cuentas diferentes.
Anaís	6	13	2687	3.3	F	Trabaja como despachadora en una tienda de cárnicos, tiene tres jefaturas que atender.
Andrea	13	27	2416	3.4	F	Labora como empleada de limpieza junto con un primo, en una farmacia con cinco sucursales en la misma zona.
Ángel	85	171	1091	2.2	M	Trabaja en la descarga de mercancías en una bodega que surte 5 tiendas departamentales.
Antonio	7	15	2910	3.3	M	Diseñó con un amigo un ambiente de trabajo en redes y lo vendieron. Asesoran a siete compañías multinacionales.
Arturo	80	161	1700	1.6	M	Compró un micro y actualmente lo trabaja él solo.
Beatriz	51	103	1293	3.3	F	Trabaja en un call center como verificadora de datos junto con una vecina. La compañía tiene tres líneas.
Carlos	71	143	1539	2	M	Él y su esposa se dedican al cuidado de inmuebles (para evitar la invasión de predios). A la fecha se hacen cargo de siete propiedades.
Carmen	17	35	1003	4.4	F	Junto con una amiga asesora de manera independiente a un político importante del país.
César	70	141	1403	2.1	M	Es un chofer repartidor de agua embotellada. Cubre tres rutas a la semana.
Cinthya	45	91	1771	3	F	Labora con un amigo como ayudante general en una tienda de abarrotes, con cinco mostradores diferentes.
Circe	14	29	2562	3.2	F	Trabaja como despachadora en un almacén de celulares. Tiene tres jefaturas que atender: refacciones, equipos nuevos y devoluciones.

NOMBRE	Nº	Nº REUNION	ESTRÉS	I.Q	SEXO	CARACTERÍSTICAS DE SUS RELACIONES LABORALES
Concepción	34	69	1042	3.9	F	Como puericultora, trabaja sola en una nueva estancia infantil que abrió a unas puertas de su casa.
Diana	74	149	416	3.2	F	Primera y única (a la fecha) asesora inmobiliaria de una nueva empresa en el ramo de bienes raíces.
Dulce	57	115	312	3.5	F	Mesera en un restaurante en el cual el dueño tiene dos meseras por turno. Ella sola no puede atender todas las mesas.
Elena	12	25	2108	3.7	F	Enfermera. Atiende a una pareja de ancianos en su domicilio particular.
Elvira	4	9	2229	3.8	F	Odontóloga. Tiene dos consultorios.
Enrique	64	129	1800	1.9	M	Gusta de vender jugos en la puerta de su casa.
Erika	42	85	993	3.7	F	Se dedica a cuidar únicamente al hijo de su vecina.
Estela	2	5	1617	4.2	F	Es la única profesora de ballet en una compañía de su suegra.
Fernando	79	159	1370	1.8	M	Diseñó con su hermano un método semi-automático para producir conservas en casa. Actualmente le maquilan a siete empresas en el ramo de la conserva de alimentos.
Francisco	63	127	1645	2.3	M	Asesor financiero, junto con un compañero de la carrera, de siete diferentes microempresas en expansión.
Gabriela	83	167	627	2.7	F	Ella y su mejor amiga son diseñadoras de moda. Su taller de costura se especializa en tres líneas de ropa.
Humberto	32	65	2510	2.5	M	No cree en el trabajo cooperativo, por lo tanto, atiende su negocio él solo.
Ignacio	15	31	2670	2.9	M	Asesor financiero, junto con un compañero de la carrera, de siete diferentes microempresas en expansión.
Irene	27	55	1701	3.7	F	Labora en un mercado con su mamá. Tienen tres locales de comida corrida.
Iris	35	71	1518	3.6	F	Trabaja en un call center como verificadora de datos junto con una vecina. La compañía tiene tres líneas.
Irma	11	23	1917	4	F	Ella y su mejor amiga son diseñadoras de moda. Su taller de costura se especializa en tres líneas de ropa.
Iván	31	63	2215	2.7	M	Diseñó con un amigo un ambiente de trabajo en redes y lo vendieron. Asesoran a siete compañías multinacionales.

NOMBRE	Nº	Nº REUNION	ESTRÉS	I.Q	SEXO	CARACTERÍSTICAS DE SUS RELACIONES LABORALES
Javier	53	107	1616	2.6	M	Labora como empleado de limpieza junto con una prima, en una farmacia con cinco sucursales en la misma zona.
Jorge	22	45	2301	3.1	M	Office boy. Atiende tres cubículos en la misma compañía.
José	54	109	1706	2.5	M	Chofer repartidor de agua embotellada. Cubre tres rutas a la semana.
Juana	37	75	1899	3.1	F	Atiende, junto con otra empleada, los ascensores de un edificio con cinco compañías rentando oficinas.
Juan	40	81	2198	2.4	M	Es dueño de su taxi y trabaja para él.
Karina	21	43	2207	3.3	F	Trabaja en un centro de atención a clientes de una tienda departamental con cinco sucursales. La rolan de sucursal al igual que a la otra compañera.
Karla	5	11	2506	3.5	F	Atiende, junto con otra empleada, los ascensores de un edificio con cinco compañías rentando oficinas.
Laura	43	87	1490	3.4	F	Historiadora. Colabora con una compañera en la edición de tres libros diferentes.
Lourdes	60	121	1207	2.9	F	Trabaja en la misma torre médica que Adriana. Es recepcionista de un consultorio en el que laboran un cardiólogo y un geriatra.
Lucero	82	165	308	3.1	F	Se dedica a bordar manteles en un negocio de su cuñada.
Lucía	10	21	1487	4.1	F	Es la única vendedora de oro en un local del centro.
Luis	46	93	1810	2.7	M	Trabaja como mensajero para tres empresarios diferentes.
Luisa	3	7	1996	4	F	Ella y su amiga atienden tres estéticas de las que son dueñas.
Manuel	84	169	806	2.5	M	Trabaja como chofer de taxis. Tiene dos turnos con dos unidades diferentes.
Marcela	49	99	476	3.6	F	En su compañía hay dos ejecutivas de cuenta trabajando para la misma campaña publicitaria (un mismo cliente).
Marco	55	111	1759	2.4	M	Diseñó con su hermano un método semi-automático para producir conservas en casa. Actualmente le maquilan a siete empresas en el ramo de la conserva de alimentos.
María	1	3	1361	4.5	F	Secretaria de una compañía en la cual sólo hay otra más trabajando con el mismo jefe.
Martín	69	139	1308	2.4	M	Labora con un amigo como ayudante general en una tienda de abarrotes, con cinco mostradores diferentes.

NOMBRE	Nº	Nº REUNION	ESTRÉS	I.Q	SEXO	CARACTERÍSTICAS DE SUS RELACIONES LABORALES
Miguel	48	97	1997	2.2	M	Estudió idiomas. Hace traducciones en su casa.
Minerva	66	133	534	3.2	F	Empleada de un podólogo.
Mónica	81	163	101	3.2	F	Asesora independiente, junto con una amiga, de un político importante en el país.
Patricia	25	51	884	4.3	F	Junto con otra persona, intérprete simultanea de un canal de televisión. Ambas trabajan para el mismo reportero en un noticiero.
Pedro	39	79	2007	2.6	M	Emprendió con un amigo un despacho contable. Entre los dos manejan siete cuentas diferentes.
Raquel	41	83	598	4	F	Mesera en un restaurante en el cual el dueño tiene dos por turno. Ella sola no puede atender todas las mesas.
Raúl	77	145	1127	2.3	M	Trabaja, junto con un amigo, en la descarga de mercancías en una bodega que surte a cinco tiendas departamentales.
Rebeca	19	39	1806	3.8	F	Historiadora. Colabora con una compañera en la edición de tres libros diferentes.
Regina	59	119	1007	3.2	F	Labora en un mercado con su hija, tienen tres locales de comida corrida.
Ricardo	8	17	3100	2.9	M	Tiene un puesto de tacos de canasta, trabaja solo y no tiene que rendirle cuentas a nadie.
Rita	58	117	691	3.4	F	Da clases en una escuela primaria particular. Le gusta porque sólo es un turno: Tiene una sola directora.
Rosa	67	135	916	3.1	F	Ella y su amiga tienen y atienden tres estéticas.
Rosario	9	19	1197	4.4	F	En su compañía hay dos ejecutivas de cuenta trabajando para la misma campaña publicitaria (un mismo cliente).
Sandra	52	105	1399	3.1	F	Odontóloga que tiene dos consultorios diferentes (igual que su amiga Elvira).
Selene	20	41	2004	3.4	F	Trabajadora social. Labora como tutora temporal de unos niños gemelos.
Sofía	73	147	182	3.3	F	Secretaria de una compañía en la cual hay otra más trabajando para un mismo jefe.
Sonia	26	53	1108	4	F	Trabaja sola en la tienda de abarrotes de la tía.
Víctor	86	173	1107	2	M	Jorge lo recomendó para un puesto también de office boy. Atiende tres cubículos en la misma compañía.
Zulema	36	73	1708	3.2	F	Enfermera. Atiende a una pareja de ancianos en su domicilio particular.

Bibliografía

- Ceacero, J. y González, M. *El Razonamiento Analógico como Proceso de Aprendizaje*. Tecnologías Avanzadas, UNED. México, 2000. 3 pp.
- Córdova, J. L. *Enseñar a pensar* (I). Educación Química 9, (1), México, 1998. Pág. 54-55.
- Gagné, E. *La psicología cognitiva del aprendizaje escolar*. Ed. Visor, España, 1991. 132 pp.
- Rugarcía, A. *Evaluación del C.H.A.* Educación Química 9, (2), México, 1998. Pág. 10-13.

Gobierno del Distrito Federal
Secretaría de Educación
Instituto de Educación Media Superior
del Distrito Federal
México D.F.
Se terminó de imprimir en los talleres de Corporación
Mexicana de Impresión, S.A. de C. V.
en Diciembre de 2008
con un tiraje de 2,000 ejemplares

