

Programa de Formación Ciudadana y Liderazgo

Consejo de Rectores Colegios Laicos Masónicos de Chile

Autor

Eduardo Escalante Gómez
Magister en Ciencias Sociales, Universidad de Gales, Gran Bretaña

INDICE

Introducción pág. 3

Presentación Gran Maestro pág. 4

Encuadre teórico de la propuesta págs. 5 - 25

Estadios claves para la formación ciudadana y el liderazgo págs. 25 - 30

Objetivos de aprendizaje por dominio págs. 31 - 60

Sugerencias de actividades por dominio págs. 61 - 78

Orientaciones para el desarrollo didáctico págs. 79 – 94

Sugerencias de evaluación formativa de los aprendizajes págs. 95 - 99

Introducción

Este documento denominado **Programa de Formación Ciudadana y Liderazgo** es de carácter transversal y es una propuesta del *Consejo de Rectores de Colegios Laicos Masónicos de Chile*.

En estricto rigor, transversal es aquel contenido, tema, objetivo o competencia que “atraviesa” todo proceso de enseñanza-aprendizaje. La imagen que suele darse para aclarar este significado es la de contenidos, temas, objetivos que “cruzan” o “impregnan” todo este proceso. La Transversalidad, entonces, hace referencia a las conexiones o puntos de encuentro entre lo disciplinario y lo formativo, de manera de lograr “el todo” del aprendizaje. La Transversalidad busca mirar toda la experiencia educativa, como una oportunidad para que los aprendizajes integren las dimensiones cognoscitivas y formativas de éstos. Por ello es que ésta impacta no sólo el currículum oficial, descrito en las Bases Curriculares, sino que también interpela la cultura escolar y a todos los actores que forman parte de ella.

La transversalidad opera en dos niveles: 1) curricular: está referida a los conocimientos, habilidades y actitudes que están presentes en las diversas áreas de aprendizaje o asignaturas y que no son de exclusiva incumbencia de un área disciplinaria en particular. Por ejemplo el desarrollo de la capacidad de investigar la realidad, el desarrollo de la autonomía, el reconocimiento y valoración de los Derechos Humanos, y 2) institucional: indica que la responsabilidad de su tratamiento no se reduce al docente de aula, sino que compromete a todos los miembros de la comunidad educativa, por ejemplo, las dimensiones tales como la convivencia escolar, el clima escolar, los valores plasmados en el proyecto educativo institucional.

Finalmente, es necesario aclarar que este documento no es un *manual o recetario*, sino que representa las orientaciones sustantivas al momento de la formación ciudadana y liderazgo de los estudiantes. En este sentido, la experiencia y experticia de los docentes de los Colegios deberá enriquecer su contenido, especialmente en lo didáctico. Es por ello, que a partir de la realización de un taller con los docentes de los diferentes colegios, se profundizará esta propuesta. Este enfoque permitirá contemplar las realidades particulares de cada Colegio y sus intencionalidades.

El autor

Presentación Gran Maestro

Encuadre teórico de la propuesta

Esta propuesta se basa en el Marco filosófico y curricular de los Colegios Laicos Masónico, dependientes de las Corporaciones Educacionales Masónicas de Chile, y que se presentan a continuación:

- Educación en valores para la libertad responsable, inspirada en los principios de la Orden Masónica, expresados en los respectivos Proyectos Educativos Institucionales.
- Enseñanza que facilita y genera los aprendizajes sustantivos y significativos como proceso transformador en todos los estudiantes, para que logren una cosmovisión profunda y que sean constructores de su propia vida.
- Cultura de colaboración, de participación y trabajo en equipo.
- Convivencia fraterna tolerante y solidaria, de toda la comunidad educativa, en un contexto de unidad en la diversidad.
- Desarrollo de una concepción educacional y de una acción curricular inspirada en el Humanismo y el Laicismo, desde una perspectiva holística.
- Vinculación con el medio e interacción de los colegios entre ellos y con la comunidad local, regional, nacional e internacional.
- Cultura de liderazgo, mejora del trabajo docente e innovación en los procesos de gestión educacional.

Valores basado en el Humanismo y el Laicismo

El Humanismo entiende todos los pensamientos, actos y expresiones del ser humano van en beneficio de la humanidad; de modo que nada le es ajeno. El Humanismo se entiende como aquella actitud que busca la integración de los valores humanos de carácter universal.

El Laicismo promueve la existencia de un marco para la acción pública, sin sujeción a lo religioso, respetuoso de la diversidad y orientado al bien común.

Los valores fundamentales y sustantivos a considerar son: **Libertad, Igualdad, Fraternidad, Tolerancia, Justicia, Solidaridad y Verdad**. A partir de estos valores se pueden incorporar otros que tienen un desarrollo transversal y que están ligados a contextos histórico específicos, por ejemplo, la tolerancia que tiene como una de sus dimensiones históricas actuales la inclusión social.

A partir de estos valores se derivan los siguientes principios: promover el desarrollo de personas de espíritu libre, independiente de su etnia, nacionalidad o credo; promover la virtud de la tolerancia; rechazar toda afirmación dogmática y todo fanatismo; evitar imponer entre sus miembros cualquier convicción religiosa; respetar la opinión ajena y defiende la libertad de expresión; fomentar el amor a la patria, el respeto a la Ley y la autoridad legítima del país en que viven; considerar el trabajo como un deber y un derecho esencial del hombre.

Formación y Liderazgo

Muchos filósofos (incluyendo Platón, Rousseau, Kant, and Dewey) han argumentado que la formación del ciudadano incluye el aprendizaje de conocimientos, la educación ética y la disposición a actuar basado en derechos morales para el mejoramiento de las sociedades. Estos autores teorizaron sobre cómo se puede formar buenos ciudadanos a través de la educación y constituye una excelente base teórica de apoyo para este tipo de iniciativas.

A partir de los apartados anteriores se puede identificar y precisar las orientaciones sustantivas que hay que considerar al momento de formular el *programa de formación ciudadana y liderazgo*. Se podría indicar, por ejemplo, que habría tres principios que orientarían la formación ciudadana y liderazgo: a) el trabajo educativo en torno a valores a partir del proyecto educativo institucional; b) la formación de la personalidad moral como sustento de la vida ciudadana entendida como un proceso dinámico; c) la formación ciudadana cívica a partir de la construcción de valores desarrollados en un ambiente de aprendizaje basados en la comunicación y el diálogo; d) el aula y la Colegio como espacios de aprendizaje de convivencia humanista y democrática, sustentados en la tolerancia y el respeto con fomento de la autoridad legítima; y e) la búsqueda del protagonismo de los estudiantes en los cambios que se producen en educación y la sociedad .

El desafío es superar una concepción basada en modelos convencionales de lo que significa ser ciudadano que se centran principalmente en lo que se denomina “Ciudadano Responsable” (CR).

Es indudable que la formación ciudadana requiere de este enfoque, dado que se espera que los estudiantes aprendan los fundamentos básicos de cómo trabajan los gobiernos y sus instituciones políticas relacionadas, en orden a comprender los valores de la cultura cívica y estar informado sobre los temas que estén en cuestión y ser responsable al momento de tomar decisiones. En otras palabras, se trata de

Consejo de Rectores Colegios Laicos Masónicos de Chile

adquirir de manera realista las virtudes convencionales asociadas a CR, pero la orientación fundamental es lo que se puede denominar el “ciudadano auto-actualizado” (CA), concepto creado por W. Lance Bennett (2003) en su escrito *Civic Learning in Changing Democracies*, que significa que el estudiante aprende a ver sus actividades y compromisos ciudadanos y cívicos en términos de sus *contribuciones personales, desde su identidad*, al mejoramiento de la vida personal, vida comunitaria, reconocimiento social, auto-estima, relaciones de amistad, más allá de lo que significa el CR.

Es válido señalar que el concepto de “ciudadano auto-actualizado”, desde la nomenclatura el concepto pareciera orientar más al desarrollo de individuos capaces de informarse por sí mismos que a personas involucradas con los procesos de participación, no obstante en el enfoque de W. Lance Bennett, se alude no solamente a la información sino también a la participación del estudiante como ciudadano.

El ciudadano auto-actualizado surge de una necesidad y demanda de la sociedad y se debería complementar en el aula. También sugiere la inclusión de los conceptos de “democracia deliberativa y racionalidad dialéctica”, sin embargo dado que es un enfoque dentro de otros enfoques, es decisión de los departamentos de los Colegios específicos adoptarlo o no.

Eso sí, es esencial que la formación que se dé en la institución educativa se base en la orientación CA, pero sin sacrificar el enfoque de las habilidades CR y sus correspondientes actividades. Es por ello que se habla de un cambio de paradigma desde la “educación cívica” a la “formación ciudadana” pero no como una antítesis.

La CR se concentra en la institucionalidad política y se orienta preferentemente a la adquisición de contenidos; en cambio la CA focaliza de manera integrada la institucionalidad política, la integración de las problemáticas actuales de la sociedad y las comunidades específica, incorporando el análisis desde la perspectiva de la identidad individual y multicultural, empleando un modelo de análisis y solución de problemas a través de la construcción de un discurso que se genera colaborativamente. Se orienta a la adquisición de conocimientos, habilidades y actitudes a partir de problemas reales usando estrategias didácticas basadas en relaciones participativas y democráticas.

Esta propuesta se basa en el concepto de **liderazgo docente para construir autoridad moral en las aulas**, y en cuanto tal, se hace desde la perspectiva de los **valores**. Y cuando se hace referencia al aula se incluye también la relación con las familias de los estudiantes.

El ámbito en el cual el docente ejerce su autoridad moral es el aula. Su tarea primordial es en el aula. Allí, lo que hace o no hace para mantener la **convivencia** es el resultado de sus convicciones, creencias y actitudes; pero también, en gran medida, está determinado por los reglamentos escritos y acordados de la escuela o por normas que, si bien no están escritas, forman parte de la costumbre y se Consejo de Rectores Colegios Laicos Masónicos de Chile

mantienen mediante instrucciones o recomendaciones de sus autoridades.

La tarea del docente de aula lograr que la mayoría tenga un buen comportamiento o un comportamiento sobresaliente, y al mismo tiempo que¹ la minoría de muy mal comportamiento desaparezca, o en el peor de los casos permanezca “invisible y muda”, sin influencia en los demás. La tarea es construir un “*tsunami de comportamiento sobresaliente*” que favorezca el aprendizaje.

Si se analiza en detalle a los docentes que tienen autoridad en sus aulas, es decir, que muestran "actitudes, comportamientos y rasgos que dan confianza, estabilizan el mundo, crean una atmósfera de cordialidad, paz y civilidad y por esa vía infunden respeto y se les sigue", se podrá constatar que disponen de competencias en dos ámbitos de su ser: el de la construcción de confianza, y el de la creación de estados de ánimo.

Si afirmamos que para construir autoridad moral desde las aulas se requiere construir confianza en los estudiantes, lo que los y las docentes deben saber es cómo se construye confianza. Desde el lenguaje, se construye confianza cumpliendo lo que se promete y siendo congruente en lo que se dice y lo que se hace. Así de simple. Pero no una vez, eventual u ocasionalmente, sino siempre, persistentemente a lo largo de las horas, los días, los meses y los años. Los niños, las niñas, los/las adolescentes y jóvenes permanecen con los docentes a lo largo de muchos años y es a lo largo de todo ese tiempo que tenemos que cumplir siempre nuestras promesas y ser siempre coherentes en lo que decimos y lo que hacemos. Esto también es válido para los padres y madres respecto de sus hijos e hijas.

Es fundamental entender que el liderazgo moral docente debe proyectarse en la creación de un liderazgo moral de los estudiantes: niños y jóvenes (sustentados transversalmente). Estos aprenderán a participar en todas las instancias sociales del Colegio: curso, centros de alumnos, actividades comunitarias, etcétera, en un proceso continuo y de profundización creciente a lo largo de toda la formación en el Colegio. La formación de los estudiantes significa que propondrán ideas, por malas que parezcan, o por inapropiadas que nos parezcan, tienen un valor en sí mismo, y el debate sobre las ideas tiene un valor en sí mismo. Ser capaces de optar es una competencia fundamental. Obviamente emergerá lo que significa la tolerancia, la capacidad de escuchar, saber enfrentar los desacuerdos. Desde este punto de vista, se trata de liderazgo humanista proyectado en la convivencia cotidiana y más profunda.

Además, es necesario señalar la necesidad de contextualizar este tipo de liderazgo, dada las particularidades de los distintos colegios y las regiones en las que se desarrollan, no obstante, hay que insistir que esto se realiza en la dialéctica universal/particular, esto es, en ningún momento se pierde de vista los valores universales sostenidos por los Colegios Laicos Masónicos. Es por ello que se insiste en que a los **Colegios Laicos Masónicos** se los concibe como:

- **Un lugar de encuentro:** de reflexión, de análisis donde se puede hablar de la actualidad, de temas o asuntos que nos conciernen, que nos preocupan (la vida escolar, la vida familiar, la vida con los compañeros(as),....)
- **Un espacio de libertad:** donde podemos expresarnos, plantear nuestras preguntas, tomar posición, expresar nuestras opiniones, pensamientos, fundamentarlos, comprometernos, plantear acciones, soluciones y opciones concretas, dar libre curso a nuestra imaginación, utilizar distintas formas de expresión: escritura en verso o en prosa, el dibujo, la pintura, el collage, el montaje,.....
- **Un espacio de creatividad:** abrir nuestras puertas a la creación artística y a la solidaridad - montaje de exposiciones, realización de corto metrajes, acciones no sólo puntuales sino también insertas en la continuidad,.....
- **Un espacio de filosofía:** para hacernos preguntas sobre la vida, su sentido, por qué estamos aquí, nuestro rol, nuestros valores, nuestro lugar en la sociedad actual, del mañana, del ayer,....
- **Un espacio donde los valores** de la enseñanza oficial se viven en la cotidianidad, a cada instante, a saber: *humanismo, apertura, pluralismo, libertad de conciencia, democracia*, más otros valores que se derivan, como respeto, amistad, camaradería, solidaridad, tolerancia, tolerancia activa, escucha, escucha activa, compromiso, placer, trabajo, entrar en cuestionamiento, espíritu crítico, asunción de responsabilidad, libertad de pensamiento,.....sin jamás olvidar al otro, y valorizando las diferencias, reflejo de nuestra sociedad heterogénea, tan rica actualmente.
- **Un espacio donde podemos crear proyectos**, participar, valorizarnos y valorizar a otros, informar y formarnos, crear espacios de encuentro, de intercambio,....

Los Colegios deben desarrollar un actividad educativa a través de proyectos institucionales, que busquen el equilibrio entre: permanencia/cambio; libre albedrío/tolerancia; justicia/libre albedrío, entre otros, pero también entre: exigencia/afecto; alto rendimiento/convivencia humana; entre otros.

Las **promesas** las hacemos o expresamos desde que somos muy pequeños, desde que aprendemos a hablar. Como los juicios, las promesas también son actos de habla y como éstos, también crean realidad. Se crea una realidad muy diferente cuando sistemáticamente se cumplen las promesas, a la realidad que aparece cuando no se cumplen las promesas. De igual forma, el ser congruentes en lo que decimos y lo que hacemos también remite a otro acto del lenguaje: las declaraciones. Cuando nosotros declaramos, por ejemplo, "Soy muy puntual", afirmamos algo de nosotros mismos, de nuestro ser. Es una declaración de identidad. Cuando la decimos, equivale a decir nuestro nombre: cuando uno dice me llamo Alejandro Constantinos, dice su ser, y nadie podría negarle esa identidad. Ocurre lo mismo con "Soy muy puntual". Pero si el que se declara muy puntual llega siempre tarde, pasa a ser motivo de burlas, porque sus actos desvirtúan su declaración. Inmediatamente nos surge el juicio: "Este tipo es poco serio".

Una disposición fundamental para constituirse en autoridad moral tiene que ver con escuchar a los/las estudiantes, pero escucharlos de verdad, entenderlos, conocer a fondo sus preocupaciones. Para ello se requiere que los/las docentes adquieran la competencia de la escucha.

Los docentes líderes o modelos, suelen tener una escucha sincera y profunda. Para constituirse en autoridad moral, en las aulas, los/las docentes deben oír, interpretar e inquirir. Todo en un solo y mismo acto. Escuchar: asegurarse que se escuchó todo lo que el estudiante dijo. Interpretar: preguntarse -y buscar responder- por qué el/la estudiante dice lo que dice, o pregunta lo que pregunta, qué es lo que no ha comprendido, qué es lo que considera sin sentido o disonante de lo que ha dicho el maestro o los demás estudiantes. Además, desde qué emoción o estado de ánimo lo dice: ¿Es curiosidad, quiere saber más? Se trata entonces de un estudiante/a motivado; ¿Dice o pregunta con enojo? Entonces, la pregunta es: ¿Por qué está enojado o angustiado?

La convivencia humana está inevitablemente cruzada por emociones. De hecho, los seres humanos vivimos de modo permanente en el emocionar. No podemos evitarlo, somos seres emocionales. Para probar este aserto basta con que el lector repase los diversos momentos del día: en qué humor, ánimo o emoción despertó y cómo, de qué manera, ese humor o ánimo se fue modificando a lo largo del día.

En las aulas y en los patios, las emociones están siempre presentes: los estudiantes se enojan, gritan, riñen, o se ríen o brincan de emoción. Los más pequeños buscan el juego, se emocionan jugando en los patios, en los pasillos e incluso en las aulas.

El ánimo de los/las estudiantes cambia a diario, y también cambia según el día de la semana: es muy diferente el lunes en la mañana que el viernes en la tarde.

Hoy existen situaciones de violencia en las escuelas, debidas -entre otros factores- a la influencia de la "cultura de la calle", la influencia de los medios, y la pérdida de la autoridad tradicional. ¿Qué es la violencia sino una explosión de emocionalidad?

En las aulas, hay estudiantes más propensos a mostrarse iracundos y a expresarse violentamente. Hay estudiantes que practican formas diferentes de acoso de modo persistente (físico, moral o sexual). En ocasiones su comportamiento es conocido por los profesores, y se toman medidas (punitivas, restaurativas o terapéuticas). Pero muchas veces su comportamiento no es conocido por profesores o autoridades, o incluso siendo conocido, no se toma ninguna medida para propiciar un cambio de conducta; las situaciones se mantienen hasta que ya resulta muy tarde y la escuela se ve enfrentada a realidades más graves.

Es por ello, que es fundamental comprender que para adquirir autoridad moral hay que entender las emociones y los estados de ánimo que forman parte de la clase y las aulas tanto como el aprendizaje; tanto o más que la comprensión de las asignaturas, que el logro cognitivo.

Las emociones y los estados de ánimo no son anomalías que entran "de contrabando" a las escuelas y las aulas. Forman parte de lo que son nuestros estudiantes y de lo que somos nosotros, sus educadores. Ha sido la tradición racionalista en la que nos hemos formado la que nos hace mirar a las emociones y los estados de ánimo con desconfianza, como si su presencia fuese un accidente, una anomalía que debiera ser desterrada de los procesos de aprendizaje y, por lo tanto, de las aulas y las escuelas.

Después de validarse como observadores de emociones y estados de ánimo, lo segundo es comprender cómo y por qué las emociones y los estados de ánimo están y estarán siempre allí, en las aulas.

En síntesis, los líderes en educación son competentes en reconocer los estados emocionales de los estudiantes; saben que hay emociones que abren y emociones que cierran posibilidades de coordinación de acciones; saben que las emociones intensas "embargan" totalmente a quienes son poseídos por ellas.; reconocen que las emociones intensas impiden la escucha, y por ende, la coordinación

Consejo de Rectores Colegios Laicos Masónicos de Chile

de las acciones; saben que las emociones son tan contagiosas como los virus; y han visto que el lenguaje puede cambiar el estado emocional. Entonces, una de las tareas más importantes de los líderes escolares, es crear estados de ánimo que posibiliten el logro de los aprendizajes de todos los niños, niñas y jóvenes, sin exclusiones y por lo tanto, estados de ánimo que posibiliten cambios profundos y duraderos en la vida escolar.

Hablando metafóricamente, cada colegio debería ser una “santuario de paz”. Y ello requiere una mirada **política** a la construcción de la convivencia. Se trata de **construir una hegemonía cultural** en favor de la paz; **consensuar reglas y normas de comportamiento** que favorezcan a la mayoría; **consensuar a quienes se otorga capacidades declarativas** por sobre los demás, a fin de mantener la paz haciendo valer las reglas. En otras palabras, se constituyen autoridades (personas, colectivos e instancias); **mantener la paz** por la vía del cuidado de los otros, y de un ejercicio adecuado de las normas o reglas y las sanciones o premios a que este ejercicio da lugar, por parte de miembros e instancias de la comunidad escolar a quienes se otorga autoridad.

En cada Colegio, *todos y todas requieren compartir enfoques y miradas comunes en torno al tema (un lenguaje común). Y asumir los mismos principios y sistemas de preferencia (o valores). Y coordinarse orgánicamente* para reforzar su autoridad moral y su efectividad. Y con esto se hace referencia a los directivos, los estudiantes; los padres y las madres; los orientadore/as, psicóloga/os, inspectores y demás profesionales no docentes; y el personal administrativo y de servicio (porteros, auxiliares).

De esta manera, se puede asegurar un liderazgo distribuido que implica a todos los miembros de la comunidad escolar que se ponen en movimiento las habilidades de cada uno para el logro de objetivos comunes, de esta manera el liderazgo se expresa horizontalmente, en todos los niveles de cada Colegio.

De este modo, se requiere que el liderazgo tengas dos ámbitos de acción: convivencia y logro, generando aulas motivadoras y autoridad moral en el aula.

El rol de los docentes, pero especialmente de los orientado/as y psicóloga/os es fundamental dado que se requeriría desarrollar talleres de “construcción de autoridad moral” y de “convivencia” sustentados en los valores de los colegios, asegurando que todas las actividades, guías didácticas se fundamenten en estas dos orientaciones. Talleres dirigidos a directivos, docentes, padres y madres.

El desarrollo de los valores en los Colegios Masónicos

Esta institución educativa se basa esencialmente en la construcción de *proyectos educativos basados en valores*, lo que ha permitido una larga trayectoria de concreciones formativas en este plano. Hay variadas experiencias en todos los niveles educativos de los Colegios en esta materia y debería formar la base metodológica para definir unidades didácticas dirigidas a la formación ciudadana y liderazgo. Seguramente, hay experiencias muy desarrolladas de lo que significa “aprendizaje vivencial” y “aprendizaje vicario” sobre la formación de la persona. Experiencias que deben ser aprovechadas para enriquecer esta propuesta. Esto es de especial importancia al momento de construir la autoridad moral en el aula y en la relación, por ejemplo con la familia.

El trabajo con los valores requerirá una profundización constante, en especial usando los dilemas que cada estudiante enfrenta y deberá enfrentar como ciudadano. Por este motivo, se sugiere el reforzamiento de la pedagogía basada en dilemas.

Capital social: vinculante y puente

Ambos tipos de capital son muy significativos al momento de formar para la convivencia. Robert Putnam (2000) distingue entre dos formas de capital social: aquel basado en relaciones de confianza intragrupo o comunidad (*capital vinculante*) – , y el que se funda en, o resulta de, relaciones de confianza entre grupos, intercomunidades –(*capital puente*), y lo operacionaliza en cinco dimensiones que dan una idea del alcance del concepto: vida organizacional comunitaria, involucramiento en asuntos públicos (votación en elecciones presidenciales), voluntariado comunitario, sociabilidad informal y confianza social. Si se asume la cohesión social en un sentido societal, no solo grupal, el que importa básicamente es el *capital puente*, ya que altos niveles de asociatividad (*capital vinculante*) pueden darse junto con altos niveles de desconfianza y fragmentación social.

Un sistema escolar nacional es la institución crucial en sociedades complejas y desiguales, en tanto permite la construcción de las bases culturales del *capital social puente*, sustento de la cohesión societal. También, por cierto, es fundamental en la construcción de las competencias fundantes del *capital social vinculante*, pero éste se establece asimismo sobre otro pilar, el de la socialización familiar y las formas de asociatividad informales intra-grupo. En la construcción de las capacidades de relación con *los distintos*, la educación formal es el ámbito institucional decisivo. Y son las capacidades de confianza entre grupos, entre comunidades, a nivel societal, las que permiten procesar conflictos por medios políticos y producir las capacidades de cooperación de un orden cohesivo.

En lo que sigue se utilizarán las distinciones anteriores para el análisis del currículo, asociando objetivos y contenidos de ciudadanía política a la formación de capacidades de *capital social puente*, y objetivos y contenidos de civismo y convivencia a la formación de capacidades de *capital social vinculante*.

Tensiones a analizar

- Tensión entre educar para la comunidad política mayor (nacional) o la inmediata (local);
- Tensión entre educación cosmopolita y educación patriótica
- Tensión entre educar en la lealtad y/o en la crítica al orden político
- Tensiones y equilibrios entre valores de las tradiciones liberal, comunitaria y republicana

¿Cómo se resuelven estas tensiones en la propuesta de formación ciudadana del Colegio?

Tradiciones para abordar la ciudadanía

De acuerdo con la tradición republicana, ser ciudadano, exige, fundamentalmente, una actuación, una actividad o práctica, y no simplemente el reconocimiento de determinados derechos. Impone una práctica consecuente con una definición no instrumental de las relaciones del individuo con el Estado y la sociedad. Esta práctica está informada por el cultivo de carácter, la primacía del interés común sobre los intereses privados y la práctica de la deliberación y el juicio, es decir, las artes específicas de una ciudadanía moral.

La tradición liberal concibe la ciudadanía como un estatus, como una posición de los individuos que permite el orden y el ejercicio de la justicia pública. Se le da importancia a los derechos de los ciudadanos en cuanto permiten al ciudadano auto protegerse del gobierno y conquistar libertades individuales. Lo que se indica es que la asunción de una parte o de la totalidad de las obligaciones cívicas es una cuestión de elección individual. En tanto que ciudadanos, tenemos el derecho de elegir el grado de nuestro compromiso en los asuntos cívico-políticos.

Gran parte de las posturas comunitarias incluyen tanto una influencia republicana en su pensar así como una crítica a las formas liberales recientes con que se despliegan las sociedades modernas. Su punto de partida es que la ciudadanía, así como el ser humano, ejerce más plenamente sus capacidades políticas y sus virtudes morales, cuando el sentido de pertenencia se ancla de manera sustantiva y permite una ciudadanía real, consciente de su contexto. La postura comunitaria sostiene que los vínculos sociales determinan a las personas, y que la única forma de entender la conducta humana es referirla a sus contextos sociales, culturales e históricos.

Este programa está orientado a una introducción explícita y consistente en los Colegios, de aspectos valóricos fundamentales para la formación de un ser humano pleno para una sociedad con justicia, fraternidad y paz. La formación ciudadana es indispensable para lograr jóvenes comprometidos en el ideal del encuentro y la solidaridad, con significativa adhesión a la institucionalidad y con una visión crítica y abierta al cambio. En cuanto tal, se requiere un enfoque acorde con los tiempos actuales. Es fundamental que el Colegio traduzca su postura a partir de los principios y valores de los Colegios Laicos Masónicos que va más allá del individualismo, sin subordinaciones culturales, reivindicando derechos a partir de la identidad con sentido de pertenencia.

Sugerimos que la competencia histórica es un tejido complejo de habilidades, conocimientos y actitudes que hace posible a los individuos: i) creer en la importancia de la acción humana; ii) distinguir los diferentes grupos que actúan en distintos períodos y niveles geográficos y sociales; iii) ‘descubrir’ las intenciones y motivaciones tras cada uno y todos ellos, iv) construir su propia historia acerca de cómo arribaron a la situación en que se encuentran; v) definir su propia dirección hacia donde esperan estar en el futuro; vi) ponerse a sí mismos en el lugar de cada individuo en cada período y lugar; y vii) definir un curso efectivo de acción para llegar allí, al mismo tiempo que se toma en cuenta a los otros.

Las sociedades democráticas se encuentran así hasta cierto punto en medio de una paradoja: para funcionar requieren de un espíritu comunitario o de una cierta conciencia moral compartida entre sus miembros; pero a la vez estimulan normativamente la pluralidad y la diversidad de formas de vida. ¿Cuáles son entonces los límites y el sentido de la multi-culturalidad de manera que la diversidad sea compatible con la necesidad de cohesión social?

La paradoja se enfrenta cuidando no exagerar la reflexividad hasta el punto de hacer contingentes todos los puntos de vista y relativos todos los contenidos, la escuela – no deben olvidarlo los educadores– no es un jardín de dudas.”

Modelo de análisis

El modelo se articula sobre la base de dos ejes, los que generan un espacio de posiciones que dan cuenta de las similitudes y diferencias más importantes en las orientaciones del currículo respecto de objetivos y contenidos educativos:

Figura A

El eje vertical (Figura A) corresponde a la dimensión relacional de la vida en común para la que forma el currículo. Los polos son *Civismo- convivencia* (extremo inferior) y *Ciudadanía-política* (extremo superior). Este último corresponde ubicar a los currículos que enfatizan objetivos y contenidos curriculares referidos al Estado, la política y las relaciones de los individuos con el sistema político (*capital social puente*), mientras que en el polo de *Civismo / convivencia* corresponde a los currículos que, como contrapartida, privilegien objetivos y contenidos orientados a formar en competencias para las relaciones interpersonales, intra-grupo, locales y comunitarias (*capital social vinculante*).

El eje horizontal corresponde a la dimensión identidad. Aquí los polos son *Afirmación de la nación-experiencia histórica*, por un lado, y *Valores universales y expectativas de sociedad*, por el otro. Mientras hacia el primer polo corresponde ubicar a los currículos que enfatizan una memoria común, cuya base se encuentra en el pasado histórico y que refieren a la nación como principio identitario, en el polo opuesto corresponde ubicar a los currículos que comunican una visión que es crítica tanto del pasado como del presente, y que fundan el referente identitario en una expectativa futura o en un proyecto de sociedad.

Entonces, se requiere identificar el enfoque de la formación ciudadana y liderazgo del Colegio a partir de este tipo de modelo de análisis. Por ejemplo, ¿Se elige una orientación basada en el capital social puente o en el capital social vinculante o un enfoque mixto? ¿Qué tipo de identidad se desarrolla: afirmación de la nación o el desarrollo de valores universales? ¿La dimensión relacional enfatiza el civismo y la convivencia o la ciudadanía política?

Educación contextual, aprendizaje vivencial, y aprendizaje vicario

La educación contextual ha sido definida da como la organización pedagógica de la vida cotidiana ordinaria. Se apoya en la hipótesis de que una adecuada planificación del entorno, el clima emocional, los horarios y las actividades, entre otros elementos, posee un alto potencial educativo. Es decir, los espacios educativos deberían ser el fundamento de lo que significa la formación ciudadana y el liderazgo. En otras palabras, se trata que los estudiantes “vivan el Colegio en cuanto ciudadanos” orientados por los valores y principios mencionados en los apartados anteriores.

Por otra parte, cada estudiante es el resultado de la integración de una herencia con infinitas experiencias de vida. La acumulación y articulación de estas experiencias son tan significativas, que en gran medida condicionan y hasta determinan aspectos tan importantes como la identidad, los talentos y debilidades, el tipo de relaciones, el carácter, la elección de una profesión y el desempeño en la misma, Los sueños y aspiraciones.

Una experiencia se denomina *vivencial* cuando involucra dos elementos fundamentales. 1) Reflexión de lo acontecido; selección-interpretación-conclusión particular y 2) transferencia de conclusión particular a una conclusión de aplicación más general. El aprendizaje vivencial se basa en la creencia de que todo aprendizaje verdadero requiere del involucramiento del individuo con la temática. Nada es más relevante para nosotros que nosotros mismos. Nuestras propias reacciones a, observación respecto de y comprensión acerca de algo es más importante que la opinión de algún otro sobre lo mismo.

La institución educativa puede desarrollar sus actividades de *formación vivencial* mediante el siguiente tipo de ejes: a) aportando al currículo académico: lectura, investigación, exposición y debate en el aula; b) prácticas de aprendizaje activo (simulaciones y simulacros, arte para aprender, dinámicas de reconocimiento del entorno); c) promoción de organizaciones estudiantiles: por su intermedio, promoción de la iniciativa y el protagonismo de los estudiantes; d) promoción de la integración de la institución educativa con la comunidad, favoreciendo el reconocimiento de su aporte.

Una pregunta esencial que tendrían que formularse todos los docentes sería: *¿Cómo puedo*
Consejo de Rectores Colegios Laicos Masónicos de Chile

mejorar mi práctica pedagógica para construir la cultura ciudadana y el liderazgo en los estudiantes?

Por ejemplo, se puede pensar en estrategias participativas vivenciales tales como “análisis de su realidad local”, “prácticas de tolerancia y solidaridad”, “reporteros en busca de la noticia”, “juego de roles”, “desarrollo de la empatía”, por ejemplo a partir del *Análisis iconográfico (de imágenes fijas-fotografías) o de Cine*, para agregar a dramatizaciones, relatos de literatura, escritura creativa o juegos de roles, como otros estímulos alternativos para realmente experimentar o imaginar experiencias ajenas; o incluir actividades que motiven a los estudiantes a involucrarse en la realidad social, enseñarles a construir proyectos que les permitan transformar significativamente el mundo en el que viven de manera libre y responsable, y para alcanzar este objetivo.

Se podría implementar proyectos sociales, de tipo solidario, ecológico, fraterno, etc., donde los estudiantes elaboren sus propios proyectos en base a la reflexión crítica, pero que además apliquen estos proyectos en su realidad y de acuerdo a sus inquietudes (como lo hicieron el año pasado, algunos estudiantes de cuarto medio, que intervinieron distintos lugares creando conciencia ecológica, generando días de los abrazos, creando actividades que favorecieran la convivencia armónica dentro y fuera del Colegio, visitando jardines y creando huertas ecológicas, enseñándoles a los niños como cuidar la naturaleza y regalándoles plantas para que aprendieran a cuidar y valorar el medio desde pequeños).

No siempre es posible el “aprendizaje vivencial” y es por ello que se recurre al “aprendizaje vicario o aprendizaje social” que consiste en la adquisición de nuevos comportamientos por medio de la observación. No todo el aprendizaje se logra experimentando personalmente las acciones. El aprendizaje vicario o aprendizaje social, es el que tiene lugar observando a los otros.

Se aprenden, por tanto, nuevos comportamiento siguiendo los modelos vistos en otras personas con las que se identifica el que aprende, sin necesidad de práctica. Esto es de especial importancia si se considera lo que se denomina el “ciudadano global”.

Por lo tanto, se sugiere un *enfoque heurístico* que involucre a los estudiantes en sus escenarios educativos a través de fases de involucramiento ciudadano, generando un proceso de comunicación que permita que el estudiante: 1) abordar temas significativos que permitan la identificación personal, 2) obtenga la información relevante que motive más que desaliente el vínculo con los temas gubernamentales, y 3) generar canales para la participación efectiva de los estudiantes.

Un enfoque del aprendizaje/comunicación de esta índole está dirigido a una mejor integración de los aspectos relacionados con las orientaciones CA y CR.

Matriz tentativa para la construcción de una cultura ciudadana desde el punto de vista metodológico (ejemplo)

Componente	Categoría	Subcategoría
Construcción de la Cultura escolar ciudadana	Estrategias participativas vivenciales	Juego de roles
		Socio drama
	Valores ciudadanos	Solidaridad
		Tolerancia

A partir de este tipo de matriz, cada departamento del Colegio podría diseñar unidades didácticas que permitan la concreción de estos componentes aplicados a la formación ciudadana y el liderazgo. Se pueden considerar sesiones de aprendizajes significativos que consideren los procesos pedagógicos, los procesos cognitivos y aplicando estrategias participativas y vivenciales: el socio drama y el juego de roles, porque promueven la participación generalizada, creando situaciones en que se rompen los convencionalismos sociales, promueven dos nuevos roles independientemente del tradicional participante, que son el de coordinador y el de observador", situación que, como es evidente, favorece la interacción social de las personas, y se desarrollan aspectos tales como la comunicación, el liderazgo o el trabajo en equipo.

Es de especial importancia el desarrollo de las habilidades comunicacionales **desde** la deliberación de los temas en un modelo cara a cara, a la navegación de la información que circula en los medios digitales y no digitales, al uso de los canales digitales para comunicarse con otros ciudadanos (en este caso estudiantes de otros colegios).

Una vez que se construye un tema que atraiga la motivación de los estudiantes, las preguntas naturales son: *¿Qué se ha hecho sobre el tema? ¿Quién está actuando sobre él? ¿Qué se está haciendo? ¿Qué funciona? ¿Qué no funciona? ¿Por qué?* El paso siguiente es abrir diferentes canales de accesos a la información y proveer a los estudiantes con perspectivas sobre los beneficios y prejuicios de los diferentes canales de comunicación que existen en la sociedad.

Desde el punto de vista del desarrollo curricular, se puede establecer por lo menos tres enfoques en relación a la educación para la formación ciudadana: 1) **la educación SOBRE la ciudadanía:** implica que los estudiantes tengan el conocimiento suficiente para comprender la historia nacional, las estructuras y procesos del gobierno y la vida política.

Se acerca a los modos clásicos de educación cívica, en que los estudiantes se involucran de una manera vaga y tímida en sus compromisos ciudadanos; 2) **la educación A TRAVÉS DE la ciudadanía:** implica que los estudiantes aprendan en forma activa, participando en la comunidad escolar, local y/o global, para así vivir la experiencia de una comunidad democrática; y 3) **La educación PARA la ciudadanía:** incluye a las anteriores, ya que trata de desarrollar en los estudiantes un conjunto de herramientas (el conocimiento-comprensión, habilidades y aptitudes, valores y disposiciones) que les permitan participar en forma activa y sensible en los roles y responsabilidades que ellos/as tendrán en sus vidas adultas como miembros de la sociedad.

El concepto de *ciudadanía* será entendido como una condición ligada siempre a un contexto histórico particular, que determina una serie de valores, actitudes y principios éticos que guían la manera en que el individuo actúa y se desenvuelve en un espacio social. La pertenencia a una comunidad legitima una serie de derechos y deberes que permiten la coexistencia en un mundo diverso, los cuales varían de acuerdo a las transformaciones propias de la evolución de nuestra sociedad.

Construcción de la Identidad

Un examen actual de lo que somos, nos permite señalar que cada persona tiene múltiples identidades generadas a partir de la participación en distintos espacios, por ejemplo, hijo/a, estudiante, ciudadano, ciudad global. Los individuos con diferentes identidades tienen sus correspondientes derechos y obligaciones. Se requiere abordar las características y necesidades de desarrollo de los estudiantes en sus diferentes estadios de desarrollo y realidades culturales. Para este efecto, hay que examinar sus identidades en los dominios referidos *a la familia, a lo social, a lo nacional, y a lo global*, de este modo, ellos serán capaces de lograr fundaciones sólidas para su crecimiento con cualidades morales y éticas, para actuar de manera específica, y para participar de manera entusiasta y quedar preparados para hacer contribuciones a la familia, la sociedad, el país y el mundo.

Ejes de formación

Se distinguen tres ejes de formación: *formación del estudiante como persona, formación ética y moral, y formación ciudadana* (en el contexto de lo referido en el acápite anterior). Estos ejes de formación se asocian a los estadios de desarrollo cognitivo y moral de los estudiantes.

Ámbitos de desarrollo

Se distinguen cuatro ámbitos de desarrollo: *el aula, el trabajo curricular transversal, la vida cotidiana de los estudiantes, y el ambiente escolar.*

Competencias en la formación ciudadana y liderazgo

Se consideran ocho competencias: *conocimiento y cuidado de sí mismo; autorregulación y ejercicio responsable de la libertad; respeto y valoración de la diversidad; sentido de pertenencia a la comunidad, la nación y la humanidad; manejo y resolución de conflictos; participación social y política; apego a la legalidad y sentido de justicia; y comprensión y aprecio por la democracia.* Cada una de estas competencias está asociada a las distintas etapas de desarrollo de los estudiantes y por consiguiente, se requiere escenarios educativos específicos.

Propósitos

Se trata que los estudiantes *se reconozcan* como sujetos con dignidad y derechos, capaces de tomar decisiones, y de asumir compromisos que aseguren el disfrute y cuidado de su persona, tanto en su calidad de vida personal como en el bienestar colectivo, encaminados hacia la construcción de su proyecto de vida; *comprendan* que los derechos humanos y la democracia son el marco de referencia para tomar decisiones autónomas que enriquezcan la convivencia, el cuestionar acciones que violen el derecho de las personas y afecten su entorno; *reconozcan* que las características de la democracia en un Estado de derecho permiten regular sus relaciones con la autoridad, las personas y los grupos, y esto se logra al participar social y políticamente de manera activa en acciones que garanticen formas de vida más justas, democráticas, interculturales y solidarias.

Papel del docente

El papel del docente es promover aprendizajes, diseñar estrategias y proponer situaciones didácticas para que los estudiantes analicen, reflexionen y contrasten puntos de vista sobre los contenidos, a fin de que distingan los conocimientos, creencias, actitudes, valores, preferencias y datos que los integran. Así irán avanzando en su capacidad para realizar razonamientos y juicios éticos cada vez más complejos.

El docente debe escuchar activamente lo que los estudiantes dicen, observando sus formas de actuar durante los espacios de interacción cotidiana y durante la organización de los trabajos individuales y colaborativos. Es importante que los docentes brinden oportunidades equivalentes para el aprendizaje, la socialización y la formación de los estudiantes sin prejuicios ni discriminación de algún tipo; es decir, que generen un ambiente de confianza respetuosa en el aula, convocando a la reflexión sobre las burlas que lesionan la dignidad y la autoestima de las personas.

La construcción de un ambiente educativo con estas características requiere que docentes y directivos tengan la disposición de formar a los estudiantes en *habilidades para el diálogo, la negociación y la escucha activa dentro y fuera de la escuela, y en el desarrollo de las competencias ciudadanas y éticas*.

En tipo de espacio curricular la labor del docente va más allá de propiciar un manejo abstracto de información o de prácticas circunscritas al seguimiento lineal de un libro de texto, en cuanto tal, el docente tiene un importante papel como promotor y ejemplo de actitudes y relaciones democráticas en la convivencia escolar.

El desafío es involucrar a los estudiantes en el nivel personal, esto es, el objetivo no es solamente aprender y retener los hechos sino que tengan las habilidades y valores para participar en un rol activo y positivo en relación con los temas personales, familiares, escolares, sociales, nacionales y globales.

Procedimientos formativos

Los procedimientos formativos fundamentales: el diálogo, la empatía, la toma de decisiones, la comprensión y la reflexión crítica, el desarrollo del juicio ético, los proyectos de trabajo y la participación. Éstos podrán integrarse con otras estrategias y recursos didácticos que los docentes adopten.

El *diálogo* plantea el desarrollo de capacidades para expresar con claridad las ideas propias, asumir una postura, argumentar con fundamentos; escuchar para comprender los argumentos de los demás, respetar opiniones, ser tolerante, autorregular las emociones y tener apertura a nuevos puntos de vista.

La *empatía* es la disposición para considerar a los otros en cuanto a sus ideas y sus emociones presentes durante el diálogo, en la toma de decisiones, la reflexión, la participación y la convivencia en general.

La *toma de decisiones* favorece la autonomía de los estudiantes al asumir con responsabilidad las consecuencias de elegir y optar, tanto en su persona como en los demás, así como identificar información pertinente para sustentar una elección.

La *comprensión* y la *reflexión crítica* representan la posibilidad de que los estudiantes analicen problemáticas, ubiquen su sentido en la vida social y actúen de manera comprometida y constructiva en los contextos que exigen su participación para mejorar la sociedad en la que viven. Su ejercicio demanda el empleo de dilemas y el asumir roles.

El *desarrollo del juicio ético* es una forma de razonamiento por medio de la cual los estudiantes reflexionan, juzgan situaciones y problemas en los que se presentan conflictos de valores y en los que tienen que optar por alguno, dilucidando lo que se considera correcto o incorrecto, conforme a criterios valorativos que de manera paulatina se asumen como propios.

Los *proyectos de trabajo comunitario y social* permiten abordar temáticas socialmente relevantes para la comunidad escolar y la comunidad circundante. Implican la realización de actividades de investigación, análisis y participación social, mediante las cuales los estudiantes integran los aprendizajes desarrollados, donde pueden recuperarse aspectos del ambiente escolar y la experiencia cotidiana de los estudiantes.

La *participación en el ámbito escolar* equivale, en principio, a hablar de democracia.

Es un procedimiento por medio del cual los estudiantes pueden hacer escuchar su voz directamente en un proceso de comunicación bidireccional, donde no solo actúan como receptores, sino como sujetos activos.

Estadios claves para la formación ciudadana y el liderazgo

A partir del encuadre teórico y conceptual propuesto en los apartados anteriores, se puede pensar en **cuatro estadios claves de formación** desde B1 a 4M (primero a cuarto medio) para el desarrollo de la formación ciudadana y liderazgo, de modo de generar un currículo coherente y holístico.

Tabla 1 – Estadios claves de desarrollo

Estadio clave	Características y necesidades de desarrollo
<p>ES1 (B1-B3: primero a tercero básico)</p>	<ul style="list-style-type: none"> • Más auto centrado, y usualmente interpreta los hechos y formula juicios desde la perspectiva propia • Interpreta las reglas como “regulaciones” y adhiere a las reglas para evitar castigos • Usa un enfoque cuantitativo para interpretar algunas ideas abstractas, por ejemplo, igual “corrección” con “un intercambio de montos similares”
<p>ES2 (B4 – B6: cuarto a sexto básico)</p>	<ul style="list-style-type: none"> • Busca un sentido de pertenencia en un grupo social, esperando ganar aceptación y reconocimiento de los pares • Se preocupa de las diferencias sexuales, y es curioso e interesado en los temas relacionados con los diferentes géneros • Empieza a desarrollar conceptos social, nacional y global y se interesa por conocer más
<p>ES3 (7,8,1: séptimo básico a primero medio)</p>	<ul style="list-style-type: none"> • Enfatiza las individualidades, y desea establecer valores personales y actitudes de vida • Se preocupa de cómo es percibido por otros, y puede confundirse mientras construye su identidad • Es influenciado fácilmente por los pares, y puede seguir sus valores y comportamientos
<p>ES4 (2-4: segundo medio a cuarto medio)</p>	<ul style="list-style-type: none"> • Consciente de la necesidad de aprender cómo hacer planes y tomar decisiones sobre temas importantes de la vida, por ejemplo, sus estudios futuros. • Piensa sobre sus roles y responsabilidades y al mismo tiempo aumentan sus expectativas respecto de la familia, la sociedad y el país durante su crecimiento • Se interesa en temas relacionados con la sociedad, el país y el mundo, y toma iniciativas para encontrar soluciones

Cada uno de los estadios incluye cinco dominios: *personal, familiar, social, nacional, y global*. A continuación, se aplica una matriz al valor “respeto por otros” que incluye todos estos dominios.

Tabla 2

Cultivar en los estudiantes el valor de “respeto por otros” en diferentes dominios	
Dominios	Objetivos de aprendizaje
Personal	Sostener principios e integridad, ser consistente entre palabras y acciones, ser protagonista de sus decisiones y acciones,
Familiar	Mostrar preocupación por los adultos mayores de la familia de una manera respetuosa y sincera
Social	Hablar prudentemente, practicar la autodisciplina, llevarse bien con otros de una manera racional y respetuosa, cultivar su autonomía en un contexto de solidaridad y cooperación, participar en proyectos sociales y comunitarios.
Nacional	Darse cuenta de la importancia de la mantención de la herencia cultural a través de identificar cualidades y virtudes de personalidades sobresalientes en diferentes áreas del país
Global	Llevarse bien con personas de diferentes culturas con sinceridad, apertura mental y aceptación

Se igual modo, se deberán elaborar matrices que incluyan los valores a considerar son: **Libertad, Igualdad, Fraternidad, Tolerancia, Justicia, Solidaridad y Verdad**. Esto no debería significar mayor problema por la larga trayectoria de los Colegios en el desarrollo valórico. La novedad estará en definir los valores asociados a los distintos dominios en términos de objetivos de aprendizaje para la formación ciudadana y liderazgo.

Además, se tendrán que elaborar las matrices asociadas a los conocimientos, comprensión, y habilidades requeridos por la formación ciudadana y liderazgo. Es necesario tener presente la necesidad de considerar la relación *pensamiento/acción* lo que se traducirá en la generación de objetivos y actividades de aprendizaje que signifique generar escenarios de opiniones/deliberaciones; y considerar tanto los conocimientos a ser adquiridos como las formas de participación en actividades comunitarias y sociales asociadas a valores y contenidos específicos.

Tabla 3 – Elemento de la Formación ciudadana y liderazgo

	Ciudadano	Estructura
Pensamiento	opiniones	conocimiento
Acción	deliberación	participación

A continuación, se presentan algunas matrices a modo de ejemplo.

Tabla 4 - Conocimientos y comprensión requeridos por la formación ciudadana y liderazgo;

	ES1	ES2	ES3	ES4
Justicia social	Qué es correcto/incorrecto Conciencia del pobre/rico	Ecuanimidad entre grupos Causas y efectos de la iniquidad	Desigualdades en y entre sociedades Derechos básicos y responsabilidades Causas de la pobreza	Rol como ciudadano global Comprensión de los debates globales
Diversidad	Conciencia de otros en relación a Si Mismo Conciencia de las similitudes y diferencias entre las personas	Contribución de las diferentes culturas, valores, creencias a nuestra vidas	Naturaleza del prejuicio y maneras de combatirlo Comprender los temas de la diversidad Comprensión profunda de las diferentes sociedades y culturas	Comprensión profunda de las diferentes sociedades y culturas
Globalización e interdependencia	Sentido del entorno inmediato y local Conciencia de los diferentes lugares	Sentido de un mundo más amplio Vínculos y conexiones entre diferentes lugares Comercio entre países	Conciencia de la interdependencia Conciencia de nuestro sistema político y el de otros Relaciones de poder Norte/sur Sistema político mundial	Complejidad de los temas globales
Desarrollo sustentable	Las cosas vivientes y sus necesidades Cómo cuidar las cosas Sentido de futuro	Nuestro impacto en el ambiente Conciencia del pasado y del futuro Relación entre la gente y el entorno Conciencia de los recursos finitos	Nuestro potencial para cambiar las cosas Diferentes visiones del desarrollo económico y social, local y globalmente Entender el concepto de futuros posibles y preferibles Imperativo global del desarrollo sustentable	Estilos de vida para un desarrollo sustentable
Paz y conflicto	Nuestras acciones y sus consecuencias	Conflictos pasados y presentes en nuestras sociedades y las de otros Causas de los conflictos Impacto de los conflictos	Estrategias para abordar los conflictos de manera local y global Relaciones entre paz y conflicto Condiciones que conducen a la paz	Complejidad de los temas asociados a los conflictos y resolución del conflicto

Tabla 5 - Habilidades para la formación ciudadana y liderazgo

	ES1	ES2	ES3	ES4
Pensamiento crítico	Escuchar a otros Hacer preguntas	Considerar diferentes puntos de vista Desarrollar una mente inquisitiva Detectar prejuicios, opiniones y estereotipos	Tomar decisiones informados Analizar de manera crítica la información	Manejar temas en contienda y complejos
Habilidad para argumentar de manera efectiva	Expresar un punto de vista	Hallar y seleccionar evidencia Empezar a presentar un caso razonada	Argumentar racional y persuasivamente desde una posición informada	Alfabetización política Participar en discusiones sobre temas políticos
Habilidad para desafiar la injusticia e iniquidades	Empezar a identificar la injusticia y tomar acciones apropiadas	Reconocer y empezar a criticar las injusticias	Seleccionar una acción apropiada, transformar el proyecto y participar contra una situación de iniquidad	Participar en proyectos para un mundo más justo y equitativo
Respeto por otras personas y cosas	Empezar a pensar en otros Empezar a cuidar las cosas – animadas e inanimadas Empatizar y responder a las necesidades de otros Vincular nuestra vidas con las vidas de otros	Elegir y reconocer la consecuencias de nuestras elecciones	Adoptar un estilo de vida personal según un mundo sustentable basado en el concepto de desarrollo humano	Adoptar un estilo de vida personal según un mundo sustentable basado en el concepto de “desarrollo humano”
Cooperación y resolución de conflictos	Cooperar Compartir Empezar a considerar a resolver argumentos de manera pacífica Empezar a participar	Tacto y diplomacia Participar Aceptar y actuar sobre decisiones grupales Comprometerse	Negociación Mediación Liderazgo participativo	Negociación Resolución de conflictos Liderazgo participativo

Tabla 6 - Valores y actitudes para la formación ciudadana y liderazgo

	ES1	ES2	ES3	ES4
Sentido de identidad y autoestima	Sentido de identidad y autoestima	Conciencia y orgullo de la individualidad	Apertura mental y liderazgo personal	Liderazgo personal
Empatía y sentido de humanidad	Preocupación por otros en el círculo inmediato Empatía hacia otros	Preocupación e interés por otros en escenarios más amplio Sensibilidad a las necesidades y derechos de otros Empatía hacia otros local y globalmente	Sentido de humanidad y necesidades compartidas	Sentido de individualidad y responsabilidad compartida
Compromiso con la justicia social y equidad	Sentido de juego justo	Sentido de indignación personal Disposición a hablar por otros Sentido de justicia	Interés creciente en los sucesos del mundo Preocupación por las injusticias y desigualdades	Compromiso con la erradicación de la pobreza
Valoración y respeto de la diversidad	Actitud positiva hacia la diferencia y diversidad	Valorar a otros como iguales y diferentes Crecimiento progresivo del respeto por la diferencia y diversidad	Valorar todas las personas como iguales y diferentes	Valorar todas las personas como iguales y diferentes
Preocupación por el medio ambiente y compromiso con el desarrollo sustentable	Apreciación del medio ambiente propio y de las cosas vivientes	Preocupación por un medio ambiente más amplio Empezar a valorar los recursos Disposición a cuidar el medio ambiente Sentido de responsabilidad por el medio ambiente y uso de los recursos	Preocupación sobre los efectos de nuestros estilos de vida en las personas y el medio ambiente	Compromiso con el desarrollo sostenible
Creencia que las personas pueden hacer la diferencia	Disposición a admitir y aprender de los errores Toma de conciencia que las acciones tienen consecuencia	Disposición a cooperar y participar Creencia que las cosas pueden ser mejores y que los individuos pueden hacer la diferencia	Disposición a tomar un posición respecto a los temas globales Disposición a trabajar hacia un futuro más equitativo	Disposición a trabajar hacia un futuro más equitativo

Estas matrices deberán contener objetivos por área de conocimiento y actividades *disciplinares, interdisciplinares y transversales*.

Tabla 7 - Valores y actitudes para la formación ciudadana y liderazgo

	ES1	ES2	ES3	ES4
Libertad				
Igualdad				
Fraternidad				
Tolerancia				
Justicia				
Solidaridad				
Verdad				

Tabla 8 – Cultivar en los estudiantes el valor de la Solidaridad

Dominios	Objetivos de aprendizaje
Personal	
Familiar	
Social	
Nacional	
Global	

Tabla 9 – Cultivar en los estudiantes el valor de la Tolerancia

Dominios	Objetivos de aprendizaje
Personal	
Familiar	
Social	
Nacional	
Global	

Tabla 10 – Cultivar en los estudiantes el valor de la Solidaridad

Dominios	Objetivos de aprendizaje
Personal	
Familiar	
Social	
Nacional	
Global	

Objetivos de aprendizaje por dominio

Objetivos del aprendizaje para el dominio personal

Los objetivos generales de aprendizaje de este dominio están orientados a ayudar a los estudiantes a desarrollar las cualidades personales de *autonomía*, *autodisciplina*, *autoestima*, *autoconfianza*, al mismo tiempo que actitudes positivas y un estilo de vida que permita distinguir lo correcto del incorrecto. Se sabe que casi todos nuestros actos en la vida cotidiana están marcados por el nivel de autoestima que hemos logrado desarrollar.

En el Colegio, la manera como expresamos nuestros sentimientos afecta de alguna manera a todos aquellos con quienes convivimos. Algunas veces estos actos se manifiestan en conductas negativas hacia nosotros mismos: nos sentimos menos que otros, no sentimos inseguros, nos aislamos de los demás, etc. También en nuestra relación con los demás, podemos actuar de manera negativa: los ofendemos, hablamos mal de ellos (chisme), viendo solamente lo negativo, etc.

Para hacer frente a estos comportamientos es necesario desarrollar comportamientos y actitudes

positivas, aceptándonos como somos, demostrando seguridad en lo que hacemos, integrándonos con nuestros compañeros; y por otra parte, en nuestra relación interpersonal, demostrar respeto y aceptar las características personales de las otras personas como diferentes y valiosas.

La autoestima es el amor a nosotros mismos, que determina también la forma de relación que establecemos con los demás.

En el Colegio como centro de formación integral de la persona es prioritario trabajar la autoestima, promoviendo verbalizaciones, gestos o comportamientos positivos y otras estrategias metodológicas que impacten en el desarrollo de la autoestima.

Los objetivos del dominio personal indican que es necesario desarrollar estrategias vivenciales para que:

- Se valoren a sí mismos/as y tengan confianza y seguridad en sus propias posibilidades, para desarrollarse como personas
- Describan sus características y resalten los aspectos positivos de su personalidad.
- Describan las características de las otras personas demostrando actitud de respeto.

Traducido esto a los *estadios de desarrollo* tendremos lo siguiente:

Tabla 1 – Objetivos de aprendizaje dominio personal

Dominio	Estadio clave	Objetivos de aprendizaje
Dominio Personal	ES1	Apreciarse uno mismo, aceptar las diferencias respecto de otros
	ES2	Aceptar con optimismo los cambios físicos y mentales en el proceso de crecimiento Desarrollar una estilo de vida saludable, frenar los comportamientos inapropiados tales como fumar, consumir alcohol, consumir drogas Desarrollar la autonomía personal
	ES3	Adoptar una actitud positiva y enfrentar la adversidad con una mente amplia Mantener lo bueno, formular juicios responsables y actuar concordantemente incluso cuando se enfrentan dilemas y valores en conflictos Asumir un liderazgo participativo
	ES4	Desarrollar de manera activa los intereses propios, construir fortalezas, fijar metas y expectativas Sostener principios e integridad, y ser consistente con las palabras y actos

A estos objetivos de aprendizaje se pueden asociar contenidos de aprendizaje, habilidades relacionadas y ejemplo de valores y actitudes. La columna valores requerirá una reclasificación a partir de los principios y valores del proyecto institucional, basados en el Humanismo y Laicismo.

ES1 (B1-B3: primero a tercero básico)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
<p>Apreciarse uno mismo, aceptar las diferencias respecto de otros. Identificar, describir y apreciar las funciones propias del grupo familiar, de la comunidad escolar y de los principales servicios e instituciones de la comunidad local. Identificar y valorar símbolos patrios; reconocer personajes y significados de las efemérides más relevantes de la historia nacional.</p>	<ul style="list-style-type: none"> • Aceptar y apreciar las característica personales que uno tiene, por ejemplo, apariencia, tamaño, forma, habilidades; reflexionar sobre el significado de la apariencia personal de uno y de los demás • Reconocer los roles de los diferentes géneros, aprender a respetar y proteger el propio cuerpo • Estudio de agrupaciones e instituciones sociales próxima; identificación del grupo familiar, amigos, escuelas, el barrio, población o comunidad, juntas de vecinos, mercado, instituciones armadas, hospital, policlínico, clubes deportivos 	<ul style="list-style-type: none"> • Adquirir las habilidades de auto-reflexión • Adquirir las habilidades de auto-cuidado • Adquirir las habilidades para refutar • Desarrollar el autocontrol de las emociones y comportamiento 	<ul style="list-style-type: none"> • Integridad • Aceptación • Autodisciplina • Respeto de otros • Responsabilidad
<p>Distinguir lo correcto de lo erróneo, sostener el comportamiento correcto, y preservar la integridad Establecer características de la vida social desde el punto de vista del clima, actividades productivas</p>	<ul style="list-style-type: none"> • Atesorar y de manera persistente sostener los valores de la corrección distinguiendo los correcto de los erróneo • Aplicación de las virtudes apropiadas (por ejemplo, honestidad, sinceridad y cortesía) para uno mismo y los demás, y aprender a ponerlas en práctica • Estrategias para controlar las emociones y comportamiento, evitando los malos hábitos tales como el egoísmo, la flojera • Actividades de la vida comunitaria: medios de comunicación y transporte; reconocer el rol que tienen las actividades productivas para el desarrollo y progreso de la sociedad y la comunidad, tales como industria, comercio, agricultura 	<ul style="list-style-type: none"> • Desarrollar la habilidad para distinguir lo correcto de los erróneo • Adquirir las habilidades de auto reflexión • Desarrollar el autocontrol de las emociones y comportamientos 	

Otra manera de formular los contenidos en pensarlos en términos de saberes:

Conocimientos (Saber aprender)	Habilidades (Saber hacer)	Actitudes (Saber ser)
<ul style="list-style-type: none"> • Identidad personal: nuestra identidad como varones y como mujeres • Nuestras características personales: intelectuales, afectivas, morales, y físicas 	<ul style="list-style-type: none"> • Descripción de las características personales • Reconocimiento de las características personales • Expresión de conceptos positivos sobre sí mismo 	<ul style="list-style-type: none"> • Autoestima y estima por el otro • Aceptación y valoración positiva de las propias características personales • Aceptación y respeto a las características personales de las otras personas

ES2 (B4 – B6: cuarto a sexto básico)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Aceptar con optimismo los cambios físicos y mentales en el proceso de crecimiento	<ul style="list-style-type: none"> • Estrategias para enfrentar los cambios personales con una actitud positiva • Estrategias para aprender el valor de la autoaceptación y autoafirmación en la vida diaria 	<ul style="list-style-type: none"> • Adquirir las habilidades de autocuidado • Desarrollar estrategias de administración del estrés 	<ul style="list-style-type: none"> • Positivismo • Optimismo • Perseverancia • Autodisciplina • Integridad • Apreciación
Desarrollar un estilo de vida saludable, evitar los comportamientos inapropiados como el fumar, y otros tipos de adicciones	<ul style="list-style-type: none"> • Desarrollo de una actitud saludable, reflexión sobre cómo las actitudes personales impactan a uno mismo y a los demás, • Estrategias para evitar comportamientos inapropiados de manera racional y responsable 	<ul style="list-style-type: none"> • Adquirir habilidades analíticas • Adquirir las habilidades para formular juicios • Adquirir las habilidades del razonamiento crítico • Adquirir las habilidades para evitar el comportamiento inapropiado 	

ES3 (7,8,1: séptimo básico a primero medio)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Adoptar una actitud positiva y enfrentar la adversidad con apertura mental	<ul style="list-style-type: none"> • Analizar las dificultades y adversidades como partes de la vida, explorar los posibles logros al adoptar diferentes actitudes al tratar con otras personas, aprender a enfrentar la adversidad con una actitud positiva • Afirmar los valores personales, reflexionar sobre la influencia de los bienes materiales, los ídolos y pensar sobre cómo establecer metas de vida que sean significativas 	<ul style="list-style-type: none"> • Adquirir las habilidades de resolución de problemas: mejorar las habilidades para resolver problemas y establecer el apoyo emocional basado en los propios intereses y fortalezas individuales • Desarrollar la creatividad: explorar el significado de la vida, las metas de vida, las expectativas como las estrategias para el logro de metas 	<ul style="list-style-type: none"> • Perseverancia • Responsabilidad • Compromiso • Emprendimiento • Racionalidad • Optimismo • Autodisciplina
Formular juicios razonables y actuar de manera consistente con ellos incluso en situaciones dilemáticas o de conflictos valóricos	<ul style="list-style-type: none"> • Estrategias para mantener valores positivos y formular juicios en situaciones dilemáticas de conflictos valóricos • Explorar las formas de aprender a “pensar antes de actuar” 	<ul style="list-style-type: none"> • Adquirir las habilidades para formular juicios, considerar los diferentes aspectos que importan para formular juicios • Adquirir habilidades de resolución de problemas y enfrentar la adversidad 	

ES4 (2-4: segundo medio a cuarto medio)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Desarrollar activamente los intereses personales, construir basados en las propias fortalezas, fijar metas y expectativas personales	<ul style="list-style-type: none"> • Explorar la importancia de tener una vida planificada para lograr un auto actualización • Desarrollar las fortalezas propias y la singularidad personal, cultivar la virtud de ayudar a otros 	<ul style="list-style-type: none"> • Explorar la singularidad personal, intereses, potencialidades, fortalezas y logros • Reflexionar sobre los roles personales y las responsabilidades en los diferentes aspecto de la vida 	<ul style="list-style-type: none"> • Responsabilidad • Compromiso • Aceptación • Emprendimiento • Honestidad • Autodisciplina • Integridad • Racionalidad
Sostener principios e integridad, y ser coherente con las palabras y los actos Identidad y Cultura: derechos humanos, en particular los derechos del niños explorando sus derechos como estudiantes y también sus obligaciones	<ul style="list-style-type: none"> • Comprender cómo sostener valores positivos cuando se actúa en situaciones bajo presión y no seguir a otros de manera ciega • Comprender las expectativas que la puede tener respecto de las conducta de las personas en diferentes posiciones o roles, explorar cómo sostener valores y actitudes positivas cuando se enfrenta situaciones inapropiadas 	<ul style="list-style-type: none"> • Desarrollar el pensamiento racional y las habilidades de toma de decisiones • Desarrollar la habilidad para hacer juicios morales • Desarrollar la autodisciplina para ser cauteloso respecto de sí mismo y de lo que ocurre con los demás 	

Dominio familiar

El objetivo general de aprendizaje para este dominio es enriquecer el reconocimiento del estudiante de su identidad como miembro de una familia y comprender sus roles en ella, al mismo tiempo que mantener buenas relaciones con los miembros de la familia en contextos de cambios y desafíos familiares a través del desarrollo de valores y actitudes positivas de cuidado, sinceridad y respeto mutuo, que son esenciales para el desarrollo de una vida familiar armoniosa. Los objetivos de aprendizaje para este dominio en sus diferentes estadios son:

Tabla 2 – Objetivos de aprendizaje dominio familiar

Dominio	Estadio clave	Objetivos de aprendizaje
Dominio Familiar	ES1	Reconocer las responsabilidades como hijo/hija en el cultivo de la armonía familiar. Mostrar amor y preocupación de los miembros de la familia, y establecer y mantener relaciones armoniosas
	ES2	Mostrar preocupación por los sentimientos y necesidades de los miembros de la familia y estar dispuesto/a a asumir responsabilidades como un miembro de ella Mostrar preocupación por los miembros mayores de la familia de manera respetuosa y sincera
	ES3	Compartir activamente las responsabilidades por el cuidado de los miembros mayores y menores de la familia Enfrentar los cambios y desafíos familiares con perseverancia y optimismo
	ES4	Estar dispuesto/a a comunicarse con los miembros de la familia de manera racional respetuosa y mostrando cuidado por ellos. Fortalecer los vínculos familiares y cultivar la armonía familiar; Mostrar coraje para asumir las responsabilidades para resolver problemas cuando la familia enfrenta la adversidad.

A estos objetivos de aprendizaje se pueden asociar contenidos de aprendizaje, habilidades relacionadas y ejemplo de valores y actitudes.

ES1 (B1-B3: primero a tercero básico)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Reconocer las responsabilidades como hijo/hija y como un miembro de la nueva generación en el cultivo de la armonía familiar	<ul style="list-style-type: none"> • Estar dispuesto a asumir los roles y responsabilidades de un hijo/hija y como miembro joven de la generación en la familia, por ejemplo, cuidándose asimismo, siendo receptivo con los padres, hablando con ellos de manera cortés y respetuosa • Practicar en la vida de la familia la noción de los valores familiares, por ejemplo, respecto por los mayores, identificando como éstos contribuyen a la armonía familiar 	<ul style="list-style-type: none"> • Cultivar los hábitos de autocuidado y respeto por los miembros mayores de la familia 	<ul style="list-style-type: none"> • Cuidado de otros • Responsabilidad • Solidaridad • Servicio • Mutualidad • Herencia cultural
Mostrar amor y preocupación por los miembros de la familia, y establecer y mantener relaciones armoniosas	<ul style="list-style-type: none"> • Tomar conciencia de la importancia de la comunicación y apoyo entre los miembros de la familia y practicarla diariamente, por ejemplo, mostrando la disposición a compartir, ayudando a los demás miembros de en sus quehaceres, estimulando a los miembros de la familia 	<ul style="list-style-type: none"> • Ser capaz de comunicarse y llevarse apropiadamente con los miembros de la familia, mostrar disposición a apoyar y cuidarlos 	

ES2 (B4 – B6: cuarto a sexto básico)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Reconocer las responsabilidades como hijo/hija y como un miembro de la nueva generación en el cultivo de la armonía familiar	<ul style="list-style-type: none"> • Appreciar la importancia de los valores familiares para mantener las relaciones familiares en el mundo moderno • Desarrollo de roles de responsabilidad familiar • Entender los sentimientos y necesidades de los miembros de la familia en diferentes situaciones y mejorar las comunicaciones en la familia para contribuir a su armonía 	<ul style="list-style-type: none"> • Emplear los roles y responsabilidades de los miembros de la familia de manera apropiada • Dominar las manera para promover la armonía familiar 	<ul style="list-style-type: none"> • Cuidado de otros • Responsabilidad • Compromiso • Respeto por otros • Solidaridad • Apreciación • Racionalidad • Mutualidad
Mostrar preocupación	<ul style="list-style-type: none"> • Mostrar preocupación por los adultos mayores y mantener buena comunicación con ellos, por ejemplo, usando frases de cortesía de manera apropiada, respetando sus opiniones y expresando las propias • Aprender a analizar los temas de manera racional y aliviar el estrés emocional cuando se enfrenten conflictos familiares, por ejemplo, expresando opiniones de manera serena, analizando la situación de manera objetiva y discutir estrategias para resolver los conflictos 	<ul style="list-style-type: none"> • Aprender a mostrar preocupación por los mayores de maneras apropiadas • Aprender a enfrentar conflictos familiares de manera serena 	

ES3 (7,8,1: séptimo básico a primero medio)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Compartir de manera activa las responsabilidades por el cuidado de los adultos mayores y menores del grupo familiar	<ul style="list-style-type: none"> • Darse cuenta de la importancia de compartir el trabajo del hogar y cooperar con los miembros de la familia y ponerlo en práctica • Practicar la virtud del cuidado de otros en la vida diaria del grupo familiar 	<ul style="list-style-type: none"> • Ser capaz de atender las necesidades de los adultos mayores y miembros menores del grupo familiar 	<ul style="list-style-type: none"> • Cuidado de otros • Compromiso • Perseverancia • Confianza • Optimismo • Mutualidad
Mostrar preocupación	<ul style="list-style-type: none"> • Aprender a buscar ayuda entre los miembros del grupo familiar cuando emerjan dificultades • Enfrentar los cambios en la vida familiar y la adversidad • Ser capaz de resolver los conflictos familiares con una actitud de cuidado y de comprensión • Aprender a adoptar una actitud racional para resolver los problemas 	<ul style="list-style-type: none"> • Aprender las maneras de abordar los cambios en la vida familiar y en la adversidad • Ser capaz de resolver conflictos entre los miembros del grupos familiar 	

ES4 (2-4: segundo medio a cuarto medio)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Estar dispuesto a comunicarse con los miembros de la familia de una manera racional, respetuosa y de cuidado	<ul style="list-style-type: none"> • Darse cuenta de la importancia de compartir el trabajo del hogar y cooperar con los miembros de la familia y ponerlo en práctica • Practicar la virtud del cuidado de otros en la vida diaria del grupo familiar 	<ul style="list-style-type: none"> • Dominar y fortalecer las habilidades para mantener la armonía familiar • Aprender a equilibrar la vida social, familiar y escolar 	<ul style="list-style-type: none"> • Cuidado de otros • Respeto de otros • Confianza • Solidaridad • Positivismo • Optimismo • Participación • Mutualidad
Fortalecer los vínculos familiares para cultivar la armonía familiar; asumir la responsabilidad de resolver los problemas en la adversidad	<ul style="list-style-type: none"> • Comprender los desafíos que enfrenta la familia, por ejemplo, divorcio, violencia familiar, generando apoyos mutuos entre los miembros de la familia, en especial aquellos que enfrentar situaciones adversas • Aprender a aliviar y resolver los problemas familiares de manera conjunta y comprometerse a ayudar en la solución de los problemas, por ejemplo, expresando las opiniones sobre las decisiones importantes de la familia 	<ul style="list-style-type: none"> • Comprender las causas e impacto de los temas familiares • Aprender las habilidades para abordar los temas familiares 	

Dominio Social

El objetivo general para este dominio es ayudar a los estudiantes a reconocer sus roles, derechos y responsabilidades en diferentes situaciones, incluyendo los contextos en los que actúan con sus compañeros, grupos del Colegio y la comunidad, siendo capaces de comunicarse en armonía con ellos. Los estudiantes aprenden a mostrar preocupación por la comunidad y por la sociedad, participando de manera activa en su desarrollo, transformándose en miembros informados con pensamiento independiente, y con responsabilidades ciudadanas y cívicas.

Los estudiantes podrán conocer y comprender la esencia misma de los problemas sociales en la medida en que penetren en las dificultades, resistencias y contradicciones que éstos poseen.

El propósito primordial es proveer una experiencia capaz de provocar interés por aprender, formular preguntas, desarrollar significados propios, descubrir contradicciones, tensionar el conocimiento. La lista de contenidos sociales problemáticos es muy grande.

Así, por ejemplo, un tema como el de *Justicia* deriva en una serie de situaciones problemáticas: la demora de la justicia, las contradicciones que tiene el ejercicio de la justicia en regímenes totalitarios y democráticos, la solidaridad como condición de la justicia, la justicia frente a los cuadros de desigualdad económica, etc. De igual forma, los estudiantes enfrentan contradicciones que se generan como resultado de las evidentes violaciones que se producen a la libertad de opinión y expresión en el ámbito familiar y social.

Las situaciones problemáticas emergen desde las tensiones valóricas y cognitivas que los estudiantes confrontan en sus vidas cotidianas en la familia, en la escuela, en la comunidad o en la sociedad. Dado al acceso que hoy tienen a la televisión, pueden conocer de cerca y a veces de forma muy vivencial los problemas de la guerra, de las migraciones de refugiados, de las discriminaciones e intolerancias étnicas, religiosas, de género. Los estudiantes podrán conocer de cerca las contradicciones que se producen como fruto de los modelos de desarrollo que desconocen los efectos ecológicos, ambientales, psicológicos que tienen en sus medios sociales y en sus vidas personales. La posibilidad de generar proyectos digitales a partir de la información disponible en Internet constituye una gran posibilidad de aprendizaje investigativo y colaborativo.

Los objetivos de aprendizaje para este dominio en sus diferentes estadios son:

Tabla 3 – Objetivos de aprendizaje dominio social

Dominio	Estadio clave	Objetivos de aprendizaje
Dominio Social	ES1	Establecer un ambiente escolar agradable y aprender activamente Respetar a los otros y ser capaces de mostrar códigos sociales en diferentes ocasiones
	ES2	Estar dispuesto a asumir responsabilidades como estudiante, servir a los compañeros y a la escuela con un sentido de pertenencia y estableciendo buenas relaciones con los profesores Hablar de manera prudente, practicar la autodisciplina y llevarse bien con los demás de una manera racional y respetuosa Asumir responsabilidades hacia la comunidad y la sociedad, por ejemplo cuidando la propiedad escolar y la propiedad pública, respetando y obedeciendo las normas escolares y las leyes que regulan la vida de los ciudadanos Aprender a dirigir grupos
	ES3	Discutir diferentes temas de las comunidad y la sociedad de una manera racional y práctica, mostrando preocupación por el bienestar del país en el largo plazo Aprender a enfrentar las presiones de los compañeros y frenar cualquier tipo de comportamiento inapropiado Reconocer la importancia las leyes para mantener la estabilidad y prosperidad del país, por consiguiente reconociendo las esencia de los “derechos humanos” como fundamentos esenciales del desarrollo del país Ejercer liderazgo a partir de la creación de proyectos sociales y/o comunitarios
	ES4	Desarrollar un sentido agudo y con discernimiento de los valores involucrados en los temas sociales Comprometerse con las responsabilidades cívicas, mantener un equilibrio entre los intereses personales y públicos, asumiendo una perspectiva macro y estar dispuesto a apoyar el mejoramiento del país Desarrollar activamente y adoptar una actitud apropiada requerida por el funcionamiento de la sociedad, tales como la puntualidad, la honestidad, el sentido de responsabilidad, así como aquellos requerido para mantener relaciones armoniosas con los ciudadanos Crear y dirigir proyectos sociales y/o comunitarios

A estos objetivos de aprendizaje se pueden asociar contenidos de aprendizaje, habilidades relacionadas y ejemplo de valores y actitudes.

ES1 (B1-B3: primero a tercero básico)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Establecer un ambiente escolar agradable y aprender activamente	<ul style="list-style-type: none"> • Comprender cómo adaptarse a nuevo ambiente con actitudes optimistas y positivas • Cuidar a los compañeros, ayudarse mutuamente y estar dispuestos a aprender de manera colaborativa • Aprender cómo enfrentar los desafíos en el aprendizaje y encontrar activamente maneras de superar las dificultades • Comprender la importancia del respeto de los docentes y practicarlo, por ejemplo, siguiendo los consejos, actuando de manera apropiada en el aula • Comprender el espíritu, los principios y la importancia de las reglas escolares y lo que significa la obediencia 	<ul style="list-style-type: none"> • Adquirir las habilidades de cooperación • Aprender los métodos para superar las dificultades en los estudios • Desarrollar respeto por los profesores y aprender a seguir las normas escolares 	<ul style="list-style-type: none"> • Cuidado de otros • Respeto por otros • Compromiso • Positivismo • Altruismo • Apertura mental • Mutualidad • Respeto de las normas y leyes
Respetar a los otros y ser capaces de mostrar códigos sociales en diferentes ocasiones	<ul style="list-style-type: none"> • Aprender cómo hacer nuevos amigos y construir relaciones de amistad • Aprender a respetar y tratar y tratar a los individuos de manera justa, considerando el género, la etnia, el background, los intereses, hábitos, etc., así como comprender los códigos sociales aplicables en diferentes situaciones, por ejemplo, mostrando respeto por otros cuando expresan sus opiniones • Aprender a resolver conflictos entre los pares, por ejemplo, mostrando comprensión mutua, considerando los sentimientos o intereses de los demás, y aprendiendo a manejar las emociones 	<ul style="list-style-type: none"> • Adquirir habilidades sociales para hacer nuevos amigos y construir relaciones de amistad • Cultivar el hábito de aplicar diferentes códigos sociales dependiendo de las circunstancias • Manejar los conflictos entre pares de manera apropiada 	

	propias	
--	---------	--

ES2 (B4 – B6: cuarto a sexto básico)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Estar dispuesto a asumir responsabilidades como estudiante, servir y apoyar a los compañeros y a la escuela con un sentido de pertenencia institucional y establecer buenas relaciones estudiante-docente	<ul style="list-style-type: none"> Comprender los roles y las responsabilidades de los estudiantes y el significado de emprender iniciativas que sirvan y apoyen a su escuela y compañeros, por ejemplo, manteniendo el aula ordenada, cuidando la propiedad escolar, manteniendo la higiene de los espacios escolares Aprender cómo enfrentar las frustraciones en el proceso de aprendizaje y mejorar la efectividad del aprendizaje, por ejemplo, reflexionando sobre experiencias pasadas, mostrando disposición a mejorar 	<ul style="list-style-type: none"> Desarrollar un sentido de responsabilidad y conocer las maneras de servir y apoyar a la escuelas y a los compañeros Fijar objetivos de aprendizaje que sean prácticos Aprender las habilidades de auto reflexión y resolución de problemas asociadas a los procesos de aprendizaje 	<ul style="list-style-type: none"> Cuidado de otros Respeto por otros Responsabilidad Servicio Respeto de las normas y leyes Mutualidad
Hablar de manera cautelosa, practicar la autodisciplina y llevarse bien con los demás de manera racional y respetuosa	<ul style="list-style-type: none"> Pensar sobre significa ser “compañero”, aprender a llevarse bien con ellos y desarrollar la amistad, por ejemplo, siendo respetuoso en el trato, actuar con sinceridad y ser considerado. Discutir las diferencias entre amistad y afecto; mantener relaciones afectuosas y sanas 	<ul style="list-style-type: none"> Desarrollar el autocontrol Desarrollar las habilidades interpersonales 	

ES3 (7,8,1: séptimo básico a primero medio)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Discutir los diferentes temas sociales que afectan la vida ciudadana de una manera racional y práctica y mostrar preocupación por el mejoramiento continuo del país	<ul style="list-style-type: none"> • Reconocer las diferentes vías de participación comunitaria, por ejemplo, conociendo las organizaciones ciudadanas y comunitarias, cultivar una actitud positiva hacia la participación en las actividades de la comunidad • Aprender las maneras para desarrollar niveles de conciencia sobre los temas de la comunicad, tener un sentido de pertenencia y responsabilidad hacia la sociedad, y reconocer la propia identidad como ciudadano 	<ul style="list-style-type: none"> • Aprender las diferentes maneras de participación social • Mostrar cuidado por los temas sociales en el país • Aprender las maneras para desempeñarse respecto de las obligaciones cívicas con una actitud racional y positiva 	<ul style="list-style-type: none"> • Responsabilidad • Compromiso • Justicia • Respeto de normas y leyes • Perseverancia • Apertura mental • Racionalidad • Servicio
Aprender a dominar la presión de los pares y evitar cualquier comportamiento inapropiado	<ul style="list-style-type: none"> • Aprender a ser firme con las posturas propias y dominar la presión de los pares • Aprender a expresarse apropiadamente, por ejemplo, de manera calmada exponer la posición propia y sostener principios morales • Conocer la prioridad de adherir a principios sobre el reconocimiento de los pares, tales como evitar los comportamiento inapropiados, por ejemplo, promiscuidad, adicciones 	<ul style="list-style-type: none"> • Adquirir las habilidades de autoafirmación, auto expresión y aprender a evitar los comportamiento inapropiados 	

ES4 (2-4: segundo medio a cuarto medio)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Desarrollar un sentido agudo y discernir los valores que están implicados en los temas sociales	<ul style="list-style-type: none"> • Reconocer la importancia de las leyes, derechos humanos, democracia, igualdad, libertad y justicia en el funcionamiento social, por ejemplo, siendo capaz de analizar temas controversiales de manera objetiva basándose en el principio de valores universales • Aprender los diferentes canales para mostrar preocupación por los temas sociales y prestar atención a los problemas del país, por ejemplo, igualdad de género 	<ul style="list-style-type: none"> • Observar de manera activa y darse cuenta de los valores universales a través de diferentes canales • Adquirir un sentido social agudo como las habilidades de pensamiento racional y crítico 	<ul style="list-style-type: none"> • Responsabilidad • Compromiso • Integridad • Igualdad • Altruismo • Apertura mental • Mutualidad • Servicio
Desarrollar y adoptar de manera activa actitudes apropiadas requeridas para actuar en sociedad, tales como puntualidad, honestidad, un sentido de responsabilidad requeridos para mantener relaciones armoniosas con los demás	<ul style="list-style-type: none"> • Aprender de manera activa las actitudes apropiadas y códigos sociales requeridos para el funcionamiento social, tales como puntualidad, honestidad y tener un sentido de responsabilidad • Reconocer la importancia de la integridad personal y el comportamiento ético, entendiendo que cualquier comportamiento inapropiado va afectando la sociedad 	<ul style="list-style-type: none"> • Comprender las maneras de prepararse para el mundo del trabajo • Fijar metas alcanzables • Desarrollar una actitud positiva hacia el trabajo y buenas relaciones con los pares 	

Dominio Nacional

El objetivo general para este dominio es ayudar a los estudiantes a mejorar su identidad nacional, comprendiendo sus roles, derechos y responsabilidades como ciudadanos, cultivando un sentido de afecto por el país, aprendiendo activamente sobre la situación de la comunidad y la nación y explorando las oportunidades y desafíos del desarrollo comunitario y nacional, tales como los logros, las dificultades, las limitaciones y las direcciones para el mejoramiento. Además permitir mejorar las cualidades comunitarias y nacionales tales como la habilidad para distinguir lo correcto de lo incorrecto y pensar de manera independiente. Hay que estimular a los estudiantes a permanecer conectados con el país, permanecer juntos en la adversidad, y contribuir al desarrollo y mejoramiento del país y su gente.

En términos de valores, actitudes, habilidades, y conocimientos se puede sugerir los siguientes:

Valores/actitudes/habilidades	Conocimientos
Participación	Derechos humanos: derechos del niño, derechos de la mujer, derechos reproductivos y de no discriminación
Confianza	Principios de la democracia
Similaridades y diferencias	Buen gobierno y normas y valores democráticos
Buen comportamiento	Representación y niveles de gobierno
Causas del conflicto	Relaciones entre derechos humanos y democracia
Resolución de conflictos, análisis de conflictos, estrategias de solución de conflictos	Rol de los partidos políticos
Tolerancia	Reglas civiles y responsabilidades
Promoción de la paz	Deberes sociales y responsabilidades
Simpatía, empatía	Problemas sociales y su resolución
Pensamiento crítico	Conceptos de globalización

Este dominio consiste de cuatro dimensiones, a saber los recursos naturales, el desarrollo contemporáneo, la historia, los cuales están interrelacionados y tienen igual importancia.

Tabla 3 – Objetivos de aprendizaje dominio nacional

Dominio	Estadio clave	Objetivos de aprendizaje
Dominio Nacional	ES1	Mejorar el sentido de pertenencia hacia el país a través de la comprensión de su geografía, recursos naturales, tradiciones Aprender sobre el desarrollo contemporáneo del país y desarrollar un sentido de auto reflexión e identidad nacional Cultivar un sentido de pertenencia hacia el país, el lugar de residencia, las costumbre nacionales Darse cuenta de la importancia de la continuidad de la herencia cultural a través del estudio y valoración de las cualidades y virtudes de personalidades destacadas del país en diversos campos del saber
	ES2	Desarrollar una toma de conciencia y preocupación por la naturaleza y la conservación ambiental a través del cuidado del uso de los recursos naturales del país Capturar la esencia de la cultural nacional, y practicar las virtudes aprendidas en la vida diaria Adquirir una mejor comprensión de las situaciones del país desde una perspectiva histórica, experimentar el proceso de exploración y desarrollo, comprendiendo las dirección del mejoramiento, ampliando los horizontes y reafirmando la identidad nacional
	ES3	Aprender a apreciar la cultura nacional Comprender la estructura política del país, las organizaciones e instituciones nacionales, la Constitución del país, las funciones de los organismos gubernamentales
	ES4	Comprender la responsabilidad propia respecto del desarrollo sustentable del país, y mejorar la toma de conciencia de la protección de los recursos naturales a través de la exploración de la relación entre el uso de los recursos y el desarrollo del país, así como la consideración de las dificultades y soluciones Comprender el impacto de los derechos humanos en la dinámica de la sociedad y de las comunidades Entender el sentido de la democracia para un desarrollo justo del país Examinar el significado de la institucionalidad de la democracia y su impacto en la vida social y cultural del país

A estos objetivos de aprendizaje se pueden asociar contenidos de aprendizaje, habilidades relacionadas y ejemplo de valores y actitudes.

ES1 (B1-B3: primero a tercero básico)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Comprender el impacto de los derechos humanos en la dinámica de la sociedad y de las comunidades	<ul style="list-style-type: none"> • Examinar el desarrollo de los derechos humanos en el país y las situaciones en las que emergen como imperativos éticos 	<ul style="list-style-type: none"> • Comprender el impacto de los derechos humanos en la vida de las personas • Analizar racional y críticamente los desafíos planteados por las políticas de derechos humanos 	<ul style="list-style-type: none"> • Identidad nacional • Racionalidad • Democracia • Legalidad • Sentido de pertenencia • Patriotismo • Libertad • Participación • Herencia cultural • Desarrollo sostenible
Examinar el significado de la institucionalidad de la democracia y su impacto en la vida social y cultural del país	<ul style="list-style-type: none"> • Estudiar las instituciones del Estado democrático y compararlo con los sistemas no democráticos • Explorar el significado de las instituciones políticas en la vida de las personas • Examinar el impacto de los valores democráticos en la vida diaria de las personas y su impacto en una mejor calidad de vida 	<ul style="list-style-type: none"> • Comprender el impacto de la democracia en la vida cotidiana de las personas • Analizar racional y críticamente el por qué fallan los procesos democráticos 	

ES2 (B4 – B6: cuarto a sexto básico)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Desarrollar una toma de conciencia y preocupación por los temas ambientales	<ul style="list-style-type: none"> Desarrollar una comprensión de los recursos naturales y la ecología ambiental del país 	<ul style="list-style-type: none"> Identificar los tipos y usos de los recursos naturales importantes del país 	<ul style="list-style-type: none"> Identidad nacional Racionalidad Sinceridad Benevolencia Apreciación Solidaridad Patriotismo Herencia cultural Desarrollo sustentable
Capturar la esencia de la cultura chilena y practicar las virtudes aprendidas en la vida diaria	<ul style="list-style-type: none"> Aprender las virtudes de la cultura chilena y ponerlas en práctica 	<ul style="list-style-type: none"> Identificar las virtudes tradicionales de la cultura chilena a través de proverbios e historias 	
Adquirir una mejor comprensión de las situaciones del país desde la perspectiva democrática y afianzar la identidad nacional	<ul style="list-style-type: none"> Identificar las instituciones generadas por el desarrollo de la democracia en el país 	<ul style="list-style-type: none"> Recopilar información para comprender el desarrollo de las instituciones democráticas del país 	

ES3 (7,8,1: séptimo básico a primero medio)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Mostrar preocupación por las características del desarrollo de la institucionalidad democrática del país	<ul style="list-style-type: none"> Desarrollar una comprensión de la institucionalidad democrática del país 	<ul style="list-style-type: none"> Ser capaz de explicar la estructura y funcionamiento de organizaciones importantes del gobierno del país utilizando gráficos Identificar las diferentes perspectivas para analizar la democracia del país 	<ul style="list-style-type: none"> Identidad nacional Racionalidad Justicia Igualdad Democracia Respeto de la legalidad Derecho humanos Participación Patriotismo Apertura mental Sentido de pertenencia Apreciación Herencia cultural Desarrollo sostenible

ES4 (2-4: segundo medio a cuarto medio)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Entender las responsabilidades personales para el desarrollo sustentable del país y el desarrollo del sistema democrático	<ul style="list-style-type: none"> Enriquecer la toma de conciencia sobre la protección de los recursos naturales del país y del desarrollo de las instituciones democráticas 	<ul style="list-style-type: none"> Habilidades para establecer el impacto de los recursos naturales en la vida de las personas Habilidades para discutir racionalmente las estrategias de los procesos democrático 	<ul style="list-style-type: none"> Identidad nacional Racionalidad Justicia Igualdad Democracia Respeto de la legalidad
Comprender el impacto que ha tenido el desarrollo político contemporáneo en la vida de las personas, ejemplificar los valores de la democracia, las leyes y derechos humanos, comprender las conexiones del desarrollo del país y el mundo en orden a mejorar la vida de los ciudadanos	<ul style="list-style-type: none"> Identificar los pilares del desarrollo democrático, por ejemplo, las instituciones democráticas, los valores democráticos Examinar las oportunidades y desafíos del desarrollo político, económico, social y cultural en la vida de las personas; pensar en el rol de cada uno para contribuir a enfrentarlos. Explorar la conexión entre el país y el mundo, identificar los temas implicados desde múltiples perspectivas 	<ul style="list-style-type: none"> Entender el impacto del desarrollo democrático en la vida de las personas Analizar racional y críticamente los desafíos y orientaciones para un mejoramiento de las condiciones de vida 	<ul style="list-style-type: none"> Derecho humanos Participación Patriotismo Libertad Sentido de pertenencia Apreciación Herencia cultural Desarrollo sostenible

Dominio Global

El objetivo general para este dominio es guiar a los estudiantes en el reconocimiento de sus roles, derechos y responsabilidades como ciudadanos globales, respecto de las diversas culturas, mostrando preocupación por los temas globales con una perspectiva que les permita pensar como ciudadanos globales. También se trata de capacitar para formular juicios fundados de una manera razonable en orden a generar un mundo de paz, justicia, interdependencia y desarrollo sustentable.

Algunas estrategias para el desarrollo del dominio global o el desarrollo de las dimensiones de la educación multicultural: 1) *Integración de contenido*: usar ejemplos y contenidos de una variedad de culturas y grupos para ilustrar conceptos claves; 2) *Construcción de conocimiento*: actividades para ayudar a los estudiantes a comprender los supuestos y prejuicios culturales implícitos, lo que influye en cómo se construye el conocimiento; 3) *Reducción de prejuicios*: ayudar a los estudiantes a desarrollar valores y actitudes justos; 4) *Pedagogía equitativa*: cuando los docentes modifican la enseñanza para ayudar el logro académico de diferentes grupos culturales; 5) *Empoderar la cultura escolar y estructura social* como sistema complejo de desarrollo curricular, materiales de enseñanza, actitudes y percepciones de los docentes; 6) *Multiculturalismo global* - lo que significa: recopilar de información sobre la Consejo de Rectores Colegios Laicos Masónicos de Chile

ciudadanía lo que es usado por los estudiantes para generar un nuevo producto; mirar las perspectivas de otros lo que significa que los estudiantes desarrollan una comprensión más amplia de lo que significa la ciudadanía y resumen los conceptos y temas desde distintas perspectivas; comprender las perspectivas de otros resumiendo la nueva información adquirida y presentarla de manera empática desde otra perspectiva; y finalmente, transformar el conocimiento en acción lo que hace que los estudiantes sean agentes de cambio mediante la implementación de un plan de acción en un área que requiere un cambio.

CONOCIMIENTO Y COMPRENSIÓN	DISPOSICIONES (VALORES Y ACTITUDES)
<p>Justicia social e igualdad</p> <ul style="list-style-type: none"> • Causas e efectos de las iniquidades en y entre sociedades • Perspectivas de cambio en el proceso de cambio social • Valores en conflicto sobre la erradicación de la pobreza <p>Diversidad</p> <ul style="list-style-type: none"> • Valores y culturas en sociedades específicas y en la sociedad global • La interacción de diferentes valores y creencias en nuestras vidas • Concepciones de los derechos y libertades humanos y planetarios <p>Globalización e interdependencia</p> <ul style="list-style-type: none"> • Interpretación del proceso de globalización y sus efectos • Patrones cambiantes de las relaciones local/global • Respuestas a los procesos de globalización <p>Sustentabilidad</p> <p>Relaciones personas/medio ambiente, local/global</p> <ul style="list-style-type: none"> • Pasos hacia un medio ambiente global más sustentable • Medición y monitoreo de la sustentabilidad <p>Medio ambiente y recursos</p> <ul style="list-style-type: none"> • Medio ambiente saludable • Biodiversidad <p>Paz y conflicto</p> <ul style="list-style-type: none"> • Paz y justicia en contextos culturales y religiosos 	<p>Autoestima personal</p> <ul style="list-style-type: none"> • Sentido de identidad y auto valor • Conciencia de las emociones y necesidades propias • Curiosidad y apretura <p>Empatía y respeto</p> <ul style="list-style-type: none"> • Empatía con las visiones y necesidades de otros • Respeto por las visiones y necesidades de otros <p>Compromiso con la justicia social y la equidad</p> <ul style="list-style-type: none"> • Sentido de ecuanimidad • Preocupación por la justicia • Disposición a hablar por otros <p>Valorar y respetar la diversidad</p> <ul style="list-style-type: none"> • Valorar la diferencia y la diversidad • Respetar los derechos humanos y libertades fundamentales <p>Preocupación por el medio ambiente</p> <ul style="list-style-type: none"> • Preocupación por el sobreconsumo, degradación ambiental • Preocupación por el futuro del planeta y las generaciones futuras • Compromiso con un estilo de vida sostenible <p>Compromiso con la acción</p> <ul style="list-style-type: none"> • Creencia que las personas pueden hacer la diferencia • Estar preparado para asumir un posición sobre temas importantes • Estar preparado para trabajar por un futuro más equitativo

HABILIDADES SOCIALES	HABILIDADES COGNITIVAS
<p>Comunicación</p> <ul style="list-style-type: none"> • Escuchar activamente: escuchar y resumir un argumento • Habilidad para empatizar • Presentar un argumento verbalmente • Argumentar un caso a través de ensayos u otros escritos <p>Participación</p> <ul style="list-style-type: none"> • Participar activamente en diferentes equipos • Participar en la toma de decisiones • Administrar y mitigar conflictos 	<p>Pensamiento crítico</p> <ul style="list-style-type: none"> • Detectar prejuicios, estereotipos en los pensamientos, palabras y acciones propias • Determinar los elementos claves en temas complejos • Identificar tensiones en temas complejos <p>Pensamiento reflexivo</p> <ul style="list-style-type: none"> • Revisar ciclos de pensamiento y acción <p>Pensamiento estratégico</p> <ul style="list-style-type: none"> • Anticipar posible problemas y considerar logro no anticipados • Avanzar en la solución óptima de un problema particular, pregunta o tema

Tabla 4 – Objetivos de aprendizaje dominio global

Dominio	Estadio clave	Objetivos de aprendizaje
Dominio Global	ES1	Abordar el estudio de las personas de diferentes culturas con sinceridad, apertura de mente y aceptación Desarrollar un sentido de responsabilidad hacia la protección de un estilo de vida amistoso con el entorno
	ES2	Establecer una perspectiva de ciudadano global que integre el espíritu del humanitario mediante el aprendizaje de los temas de preocupación global Aprender y explorar valores nucleares de la edad, tales como el respeto, el cuidado, la igualdad, la democracia, la libertad, la legalidad, los derechos humanos, y el desarrollo y toma de conciencia desde la perspectiva de una ciudadanía global
	ES3	Ampliar el horizonte del mundo, comprender la interrelación del país con el resto del mundo Respetar la singularidad de las diferentes etnias y culturas adoptando el espíritu de la inclusión
	ES4	Comprender la noción de ciudadano global, mostrar preocupación por el bienestar de la humanidad e asumir el espíritu de respeto, cuidado de otros, igualdad, democracia, libertad, legalidad y derechos humanos Reconocer la propia identidad como parte del ciudadano global, contribuir al desarrollo sostenible del mundo y tomar decisiones sobre temas globales

A estos objetivos de aprendizaje se pueden asociar contenidos de aprendizaje, habilidades relacionadas y ejemplo de valores y actitudes.

ES1 (B1-B3: primero a tercero básico)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Relacionarse con personas de diferentes culturas con sinceridad, apertura de mente y aceptación	<ul style="list-style-type: none"> Darse cuenta que a pesar de las diferencia interpersonales, las personas están conectadas de manera interdependiente, y reconocer su identidad como parte del mundo 	<ul style="list-style-type: none"> Adquirir las habilidades para llevarse pacíficamente con las personas de diferentes culturas 	<ul style="list-style-type: none"> Respeto por otros Aceptación Paz Participación Desarrollo sostenible
Desarrollar una toma de conciencia del desarrollo sostenible, un sentido de responsabilidad hacia el medio ambiente y la generación de un estilo de vida amistoso con el medio ambiente.	<ul style="list-style-type: none"> Adquirir una comprensión inicial del concepto de desarrollo sostenible y disposición a adoptar, y desarrollar los hábitos, un estilo de vida que contribuya a la protección del medio ambiente 	<ul style="list-style-type: none"> Desarrollo el hábito de protección ambiental 	

ES2 (B4 – B6: cuarto a sexto básico)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Establecer una perspectiva global e incorporar el espíritu humanitario aprendiendo los temas de preocupación global	<ul style="list-style-type: none"> • Conocer los temas de preocupación global y su impacto, comprender la importancia de la cooperación internacional en la promoción de la toma de conciencia de la unidad y ayuda mutua, al mismo tiempo que buscar el desarrollo cooperativo 	<ul style="list-style-type: none"> • Ser capaz de ver globalmente los fenómenos y desde una perspectiva humanitaria • Listar los temas de preocupación global 	<ul style="list-style-type: none"> • Igualdad • Derechos humanos • Libertad • Respeto de normas y leyes • Democracia • Mutualidad • Mejoramiento de la humanidad
Aprender y explorar valores nucleares de la edad, tales como el respeto, cuidado, igualdad, democracia, libertad, derechos humanos y desarrollar una toma de conciencia de lo que significa el ciudadano global	<ul style="list-style-type: none"> • Aprender el espíritu que significa abordar temas comunes de preocupación a través de la cooperación internacional, por ejemplo, el beneficio mutuo, los derechos humanos básico en el contexto de la cooperación internacional, aprender a vivir en armonía con otros basados en valores universales • Comprender que los valores universales son compatible con la cultura chilena. 	<ul style="list-style-type: none"> • Adquirir las habilidades para formular juicios basados en valores universales • Identificar las funciones claves de algunas de la organizaciones de cooperación internacional 	<ul style="list-style-type: none"> •

ES3 (7,8,1: séptimo básico a primero medio)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Ampliar los horizontes del mundo, comprender la interrelación entre el desarrollo del país y el mundo	<ul style="list-style-type: none"> Comprender los problemas globales, por ejemplo, pobreza, recursos naturales Pensar sobre la relación entre los temas globales y lo personal y estar dispuesto a contribuir, por ejemplo, protegiendo el ambiente mediante la modificación del estilo de vida, mostrando preocupación por los que viven en situaciones desventajosas y promoviendo la paz 	<ul style="list-style-type: none"> Listar los tópicos y preocupaciones que enfrenta el mundo y sugerir planes para ayudar a resolver los problemas 	<ul style="list-style-type: none"> Respeto por otros Paz Justicia Apertura mental Pluralidad Mutualidad Mejoramiento de la humanidad
Respetar las singularidad de la diferentes etnias y cultura, e incorporar el espíritu de inclusión	<ul style="list-style-type: none"> Comprender la características y valores singulares de las diferentes etnias y culturas, estar dispuesto a convivir con personas de diferentes backgrounds culturales con una actitud de apertura mental 	<ul style="list-style-type: none"> Respetar las diferencias culturales y ser capaz de convivir con personas de diferentes backgrounds culturales de manera armoniosa 	

ES4 (2-4: segundo medio a cuarto medio)

Objetivos de aprendizaje	Ejemplos de contenidos de aprendizaje	Ejemplos de habilidades relacionadas	Ejemplos de valores y virtudes relacionadas
Entender la noción de ciudadano global, mostrar preocupación por el mejoramiento de la humanidad e incorporar el espíritu de respeto, cuidado por otros, igualdad, democracia, libertad, legalidad y derechos humanos	<ul style="list-style-type: none"> • Reconocer las características e implicancias de la globalización, identificar diferentes perspectivas y diferentes interpretaciones de la ideas como de las relaciones entre la globalización y el país • Identificarse uno mismo como ciudadano global a través de la comprensión de la interrelación entre diferentes países/regiones y comprender la interacción entre el desarrollo nacional y global, y elaborar juicios racionales sobre temas globales 	<ul style="list-style-type: none"> • Adquirir las habilidades de pensamiento racional y crítico • Adquirir las habilidades para formular juicios de manera independiente 	<ul style="list-style-type: none"> • Benevolencia • Paz • Respeto de normas y leyes • Derechos humanos • Democracia • Igualdad • Pluralidad • Mutualidad • Mejoramiento de la humanidad
Reconocer la propia identidad como ciudadano global, contribuir al desarrollo mundial sostenible y tomar decisiones racionales sobre temas globales	<ul style="list-style-type: none"> • Reconocer diferentes contribuciones de países/regiones al desarrollo del mundo a través de las organizaciones internacionales, por ejemplo, Organización Mundial de la Salud, UNESCO • Identificarse uno mismo como un miembro de la aldea global, pensar sobre las cualidades que debería poseer un ciudadano global. 	<ul style="list-style-type: none"> • Adquirir habilidades analítica • Adquirir las habilidades de pensamiento racional y crítico 	

Sugerencias de actividades por dominio

A continuación, se presentan algunas sugerencias de actividades (unas más desarrolladas que otras), definidas a partir de cada uno de los dominios considerados en esta propuesta: *personal, familiar, social, nacional, y global*. El trabajo con los directores de departamentos de los Colegios debería permitir operacionalizar en mejor forma lo que se sugiere, buscando la transversalidad.

Dominio Personal

Se trata de crear lo que se denomina “El sí mismo democrático” o “El sí mismo participativo”, para este efecto se requiere guiar a los estudiantes en la compleja tarea de *reconocerse, aceptarse y valorarse y saber actuar con otros*. Este es un contenido transversal, esto es, se desarrolla a través de todo el proceso formativo, por ejemplo, desde la perspectiva de los sectores curriculares, se puede trabajar progresivamente el tema de la identidad.

En general, las diferentes propuestas identificadas en la literatura sugieren una actividad denominada: *Yo soy así*. El análisis de ésta supone comprender el desarrollo evolutivo de los estudiantes, es decir, la identidad va cambiando a través del tiempo, tanto desde el punto de vista cognitivo, moral, y social.

Entonces, se pueden abordar los siguientes elementos que habrá que ir definiendo en los cuatro estadios aludidos más arriba: *Autorretrato; Ser hombre, ser mujer; Somos diferentes, somos únicos; Somos parecidos; Respetémonos para convivir mejor*.

Es fundamental reconocer las distintas etapas de crecimiento de los seres humanos y mostrar al estudiante las características de la etapa que atraviesan. En este proceso es básico que los estudiantes se expresen y justifiquen sus opciones personales sobre un tema relevante y logren sistematizar sus expresiones.

Sugerencias didácticas

Los docentes pueden usar diferentes enfoques, por ejemplo un *enfoque de razonamiento moral*. Hay que tener presente que el enfoque constructivista sostiene que el desarrollo moral es la adquisición de principios autónomos de justicia, fruto de la cooperación social, del respeto de los derechos de los otros y de la solidaridad entre los niños o también se lo puede entender como la elaboración por parte del estudiante de juicios universales acerca de lo bueno y lo malo a partir de las interacciones, por ejemplo entre pares (cooperación, respeto, solidaridad).

Finalidad: hacer preguntas morales sobre temas, situaciones, comportamientos que afectan a las personas. Este tipo de enfoque estimula a los estudiantes a usar estructuras complejas en términos de juicios morales sobre determinados temas, incluyendo lo que es bueno para el individuo y cuál es el interés de la sociedad. No debe confundirse este enfoque con moralizar o un enfoque moralista que solamente afirma por ejemplo que el egoísmo o individualismo no está bien sin ayudar a los estudiantes a entender el porqué de la complejidad moral de esto.

Métodos: El desarrollo moral se promueve a través del desarrollo de la empatía, pero también elevando la toma de conciencia entre los estudiantes de los temas y habilidades asociadas con el pensamiento moral. Un tema se convierte en moral cuando ciertas preguntas claves son examinadas. Estas cuestiones tienen que ver con lo correcto e incorrecto, lo bueno y lo malo y si las cosas son importantes o irrelevantes (preocupa su valor). A menudo hay consenso sobre si algo es correcto o incorrecto, pero la pregunta “*por qué piensa usted que es incorrecto*” generará un repertorio de respuestas que pueden ser exploradas.

Las preocupaciones morales siempre se relacionan con diferentes contextos que pueden entrar en conflicto. Por ejemplo, una acción puede ser de interés de un individuo pero puede no ser buena para la sociedad como un todo. La moralidad dice relación con motivos (*por qué piensa que hicieron eso*) y consecuencias (*qué pasaría si...*) y hay que preguntarle a los estudiantes que piensen en términos pragmáticos (*¿sería correcto proteger a una víctima de un ataque?*), como en términos de principios (por ejemplo, *¿decir la verdad irrespectivamente del resultado?*).

Materiales: muchos materiales permiten examinar los aspectos morales, por ejemplo el egoísmo, no obstante, estos a menudo son explorados de manera insuficiente o se dejan implícitos en el texto, por lo que los docentes pueden hacer una excelente contribución en esta área. Por ejemplo, comenzar una sesión conversando con los estudiantes sobre la importancia que tiene el respeto hacia sí mismo y hacia los demás en cuanto a las diferencias físicas y/ o culturales de las personas.

El docente debería guiar los comentarios de tal manera que se eviten las burlas y sarcasmos entre los estudiantes; si se llegaran a presentar, hay que aprovechar la situación y convirtiéndola en aprendizaje; eso sí que se requiere tener una postura firme con quienes las generan y hay que estimular la reflexión y el ambiente adecuado.

Los *dilemas* introducen a los alumnos en el complejo desafío que representa la toma de decisiones éticas en situaciones de violencia. En situaciones que requieren ayuda humanitaria, la lucha por resolver un dilema conlleva importantes consecuencias. Además, el dilema no puede evitarse decidiendo no elegir, porque dejar de hacer también es una elección. Para utilizar con eficacia la técnica del análisis de dilemas, el docente debe responder con los alumnos estas dos preguntas: *¿Qué es un dilema? ¿Qué son consecuencias?*

¿Cómo empezar? Se puede alentar a los alumnos a emplear dichos o refranes populares que ilustren el concepto de dilema, por ejemplo, “estar entre la espada y la pared” y que en seguida identifiquen situaciones personales dilemáticas.

¿Cómo dirigir el grupo? Proponer preguntas para generar acciones en respuestas a los dilemas; analizar la complejidad del dilema de modo de identificar opciones y determinar las cadenas de consecuencias.

Otro enfoque posible es el *enfoque de la empatía*.

Finalidad: Estimular a los estudiantes a identificar o empatizar con víctimas, a través de ser capaces de colocarse en la situación de esas personas y comprender más claramente los sentimientos, valores y actitudes de otros. Por ejemplo, este enfoque se puede usar para abordar la violencia escolar de modo de entender las emociones implicadas. Esto es necesario antes de involucrar a los estudiantes en procedimientos de diálogo entre las personas.

Métodos: examen de relatos de la literatura, dramatizaciones, escritura creativa o juego de roles para dar expresión a los sentimientos de las personas en diferentes situaciones sociales. La empatía puede ser cognitiva (ser capaces de imaginarse los pensamientos de otros) o afectiva (ser capaces de experimentar vicariamente el dolor o placer de otros).

El docente puede usar preguntas tales como: “¿Qué piensas que ellos están pensando/sintiendo?” o “Imagínate que tú te encuentras en esta situación...?”. Este tipo de enfoque invita más al sentido de humanidad de los estudiantes que a ideas racionales de justicia, igualdad, derechos o deberes.

Debería usarse de manera conjunta con el enfoque de razonamiento de la justicia. Sin la habilidad de enfatizar, el pensamiento moral se ve seriamente empobrecido. El desarrollo de la comprensión empática ayuda a los estudiantes con su motivación para involucrarse en temas sociales y adoptar acciones apropiadas.

Dominio Familiar

Sugerencia de actividades

Actividad: Mi Familia – Aprendiendo a vivir juntos

Conceptualmente la familia se define como un grupo primario unido fundamentalmente por vínculos consanguíneos y de afecto. Se considera como una institución básica y fundamental de la sociedad, orientada y organizada para responder y satisfacer los requerimientos de sus miembros, vinculándolos con el mundo social, posibilitando así la internalización, recreación y perpetuación de la cultura por medio del proceso de socialización.

La familia introduce a los niños y las niñas a las relaciones íntimas y personales, y les proporciona sus primeras experiencias; una de ellas, la de ser tratados como individuos distintos. La familia es el primer grupo referencial del niño y la niña, el primer grupo cuyas normas y valores adopta como propias y a la cual se refiere para emitir juicios sobre sí mismo. De esta forma, el grupo familiar constituye el grupo original primario más importante para la mayoría de los niños y niñas.

Las intensivas experiencias sociales que ocurren en el seno de la familia son la base de la personalidad, independientemente de los cambios que experimenten más tarde en la vida como adolescentes o como adultos. En este sentido, la familia es responsable del proceso de transmisión cultural inicial cuyo papel consiste en introducir a los nuevos miembros de la sociedad en las diversas normas, pautas y valores que a futuro le permitirán vivir autónomamente en sociedad. A pesar de que los padres no pueden determinar completamente el curso del desarrollo social de sus hijos e hijas, muchas dimensiones de su conducta y personalidad como actitudes, intereses, metas, creencias y prejuicios, se adquieren en el seno familiar.

Aprendiendo a vivir juntos requiere de una toma de conciencia de y respeto por los derechos y responsabilidades de cada uno de los integrantes de la familia; aprender a vivir juntos en la familia es parte del desarrollo del ciudadano y puede ayudar a reducir las tensiones debidas a las diferencias generacionales que se dan en la familia.

Esto depende de los niveles de autoconciencia que se tengan sobre sí mismo y sobre la familia como estructura familiar, pero además sobre las capacidades para participar de la dinámica familiar, por ejemplo, administración de los conflictos.

Esto significa comprenderse asimismo (con una identidad personal multifacética o híbrida) y a los demás, aceptando las similitudes y diferencias; respetar a los otros lo que supone habilidades de comunicación interpersonal (por ejemplo, basada en la empatía).

Se trata que los estudiantes puedan identificar a los miembros de sus familia; distinguir diferentes tipos de familia; valorar las relaciones que se establecen en el grupo familiar; explorar la dinámica de los miembros de la familia y definir el nivel de participación que puede tener el estudiante; reconocer y apreciar la pertenencia a determinados grupos sociales con características propias.

Actividad: La Familia Contemporánea

En la actualidad las familias están cambiando de manera considerable y ya no se puede hablar que la familia tradicional nuclear de Padre, Madre y dos hijos, hoy por ejemplo, hay que abordar lo que significa la familia ampliada. Las familias ahora tienen diferentes formas y tamaños, se tienen menos números de hijos, la separación y el divorcio son fenómenos que se han extendido y no necesariamente las parejas se casan.

La transición se ha basado en valores sociales cambiantes, en ideales individuales. El cambio del papel de la mujer al interior de la familia ha sido bastante profundo.

Se observa en muchos casos la desafiliación familiar, esto es el debilitamiento de los vínculos familiares o dicho de otro modo, la insuficiencia de cohesión entre sus miembros, la escasez de sentimiento de pertenencia a una misma unidad, falta de adhesión equilibrada a un nosotros común, carencia de integración que impide a los miembros de la familia a participación de cada cual de los intercambio o interacciones. Podemos hablar también de desagregación de la familia: invalidación del sentimiento general de vivir juntos.

Dos de los aspectos que han surgido son: el incremento de los conflictos intergeneracionales y el surgimiento de nuevos conflictos con especificidades o características en cada uno de los distintos modelos familiares.

A continuación se presenta la **tabla 1** que incluye algunos de los tipos de conflictos que pueden estar ocurriendo en las nuevas formas de familia y que pueden servir de base para la formulación de actividades. Es una tabla ilustrativa que permitiría identificar temáticas y unidades didácticas a ser abordadas a partir de la información con la que cuente el colegio y los intereses del proyecto educativo específico.

Tabla 1 – Tipos de conflictos

Tipo de conflicto	Características
Conflictos multiculturales	Construcción de la identidad Búsqueda del origen Biografía culturales diversas
Conflictos procedentes de una segunda unión	Readaptaciones Necesidad de definir las nuevas figuras familiares Dificultades para negociar la nueva dinámica familiar Conflicto de lealtades Conflictos entre los hijos de las anterior y la nueva unión
Conflictos intergeneracionales	Dificultades en cuanto el ejercicio de la jefatura familiar Cambios en los modelos educativos y normas familiares Distintas percepciones de los roles y valores familiares
Conflictos derivados de las familias monoparentales	Conflictos emocionales Dificultad para desempeñar los roles Socialización de la vida familiar, laboral y personal

Se trata de identificar los tipos de relaciones al interior de la familia: jerárquicas o simétricas (o recíprocas), las formas de comunicación (unidireccional o basada en el diálogo), el desempeño de roles.

El socio drama, los dilemas son buenas estrategias para que los alumnos vayan identificando los tipos de conflictos y las alternativas de solución que se pueden derivar del análisis.

Actividad: Roles de los hijos/as en la familia

Los roles de género de hijos e hijas incluyen diferentes responsabilidades familiares, procesos de toma de decisiones y conocimientos. De acuerdo a sus necesidades, los hijos e hijas suelen utilizar y administrar sus recursos de diferentes maneras.

A través de esta actividad se intenta identificar prácticas y representaciones familiares que favorecen los aprendizajes desde la perspectiva de los hijos como sujetos responsables en diversas condiciones culturales y de conformación familiar.

Dominio Social

Las obras clásicas de la literatura universal y en especial las latinoamericanas, están saturadas de tensiones en las que se ponen en juego valores contradictorios. Piénsese en "Los Miserables" de Víctor Hugo, en las obras de Gabriel García Márquez, de Carlos Fuentes, de Neruda, el Quijote de Cervantes. De igual manera, el Teatro, por definición, plantea dilemas, de lo contrario perdería su sentido. A este respecto, podemos rescatar los ejemplos más clásicos del siglo de oro español, como "Fuente Ovejuna" de Lope de Vega o "La vida es sueño" de Calderón.

Sin duda que los contenidos de ciencias sociales, de historia, de geografía, de economía que se incluyen en los programas de estudios, pueden y deben problematizarse y ligarse con los grandes temas sociales como son los de la democracia, la libertad, la igualdad, la justicia, la responsabilidad, la solidaridad, la representatividad popular, la participación etc.

Actividades sugeridas

Para el desarrollo del *dominio social* se pueden abordar el siguiente tipo de actividades:

Actividad: Cuidemos lo que es de todos

Esta actividad busca que estudiantes reconozcan situaciones donde se muestren falta de civismo y respeto por la cosa pública y que propongan acciones para defender y respetar lo que es de todos. Para este efecto se identifica o produce un texto que permita ya sea analizar de manera descriptiva o dilemática determinadas situaciones.

Los estudiantes en grupo y de manera conjunta, con la orientación del docente, discuten la responsabilidad de cada uno con el cuidado de los espacios públicos, para en seguida, proponer acciones concretas que los estudiantes pueden realizar, en grupo e individualmente, para respetar las cosas públicas dentro y fuera de la escuela.

Actividad: El diálogo nos permite mejorar

Esta actividad busca analizar las condiciones necesarias para el desarrollo de un diálogo. La formación para la ciudadanía se puede asumir si los estudiantes son formados como mediadores y sus comportamientos pueden incluir en las interacciones con sus pares y con los miembros de la comunidad educativa. Estos mediadores pueden abordar los conflictos entre estudiantes y los incidentes de bullying.

En parejas:

- Los estudiantes agrupados en parejas representan alternativamente los roles de “A” y “B” conforme a las siguientes consignas:
 - “A” quiere comunicar algo muy importante a “B”, pero “B” no le atiende porque está ocupado.
 - “A” quiere comunicar algo muy importante a “B”, pero “B” le atiende parcialmente porque está concentrado en otra cosa.
 - “A” quiere comunicar algo muy importante a “B”, pero “B” no le entiende.

El docente pregunta a sus estudiantes cómo se sintieron en cada una de las situaciones planteadas. Comenta las respuestas de enfatiza las siguientes ideas fuerza: dialogar supone escuchar y respeto mutuo, además de ayudar a crear las condiciones adecuadas (lugar, códigos, oportunidad).

Actividad: Participemos en nuestras comunidades

Con esta actividad se busca valorar la importancia de la participación en la construcción de un estilo de vida y de una sociedad democrática partiendo de la realidad del grupo curso, la escuela, y la comunidad adyacente. Este tipo de aprendizaje puede reforzar el aprendizaje ciudadano que estimule a los estudiantes a construir relaciones y habilidades de beneficio mutuo (por ejemplo, cooperación, comunicación).

Para este efecto se puede identificar alguna lectura alusiva o construir un relato que permita reflexionar sobre el tema. Un video en YouTube muy interesante es el Pavo real en el reino de los pingüinos.

Actividad: Trabajando con otros

El objetivo es trabajar con otros y escuchar sus opiniones en un intento por encontrar una significación compartida. Para este efecto, se puede usar la imaginación al considerar la experiencia de otros; reflexionar sobre temas de preocupación social y moral presentándolos de diferentes maneras, tales como historias, dramas, imágenes, videos, incidentes de la vida real; formar parte de debates simples y votaciones sobre un tema; reconocer como se puede aplicar el concepto de ecuanimidad de manera razonada y reflexiva a aspectos de la vida personal y social.

También se puede trabajar en la comprensión de las diferentes clases de responsabilidades que formar parte al ayudar a otros, respetar las diferencias o buscando experiencias compartidas.

Actividad: Paz y resolución de conflictos

Preguntar a los estudiantes que piensen por qué los estudiantes pueden pelear por posesiones, amigos, deportes, etc. Examinar los conflictos que emergen y cómo resolverlos.

Preguntar a los estudiantes que piensen sobre situaciones que en la casa o en el hogar pueden conducir a disputas. Algunas ideas que pueden surgir son: argumentos sobre qué programa de TV ver, una discusión familiar sobre el uso del baño.

Desarrollar juego de roles para estos escenarios. Después que cada grupo realice su actuación, preguntarles sobre sugerencias para resolver los problemas.

Actividad: Cómo comunicar nuestras preocupaciones ciudadanas

Es importante saber cómo podemos involucrarnos, influenciar en la toma de decisiones y en lo que se refiere a cómo participar en los temas públicos; involucrarnos en procesos de política pública es sumamente importante para reconocer y contribuir en el análisis y la solución de los problemas en nuestras comunidades.

Se puede examinar las siguientes interrogantes: *¿qué nos preocupa?* (calidad del agua, contaminación, basura, gases que van al aire, animales y las plantas que están desapareciendo, playas que ya no son seguras para bañarse, gente que continúa quemando pastos). *¿Qué podemos hacer para mejorar la situación ambiental o para conservar los recursos naturales en nuestra comunidad o ciudad?*

Dominio Nacional

Actividad: Qué significa ser ciudadano

Esta actividad está dirigida a precisar los conceptos de ciudadanía y ciudadano.

Procedimiento Individual:

Cada estudiante/a entrevista a diez personas mayores de edad (cinco hombres y cinco mujeres) sobre su concepto de ciudadanía; si conoce cuáles son sus derechos ciudadanos (que mencione algunos ejemplos.); si considera que estos derechos se cumplen a cabalidad; qué acciones cree que se pueden realizar para garantizar la plena vigencia de estos derechos.

Procedimiento grupal:

Los estudiantes reunidos en grupos de cinco tabulan los resultados de la encuesta y los presentan mediante una presentación *PowerPoint*. En plenario, un representante de cada grupo expone los

resultados. El /la docente consolida la información en un cuadro resumen y enfatiza las siguientes ideas fuerza: ser ciudadano significa gozar de derechos y asumir responsabilidades en un ambiente de libertad; y la ciudadanía se desarrolla plenamente en el contexto de la democracia y de respeto de los derechos humanos.

Actividad: Vivir en la diversidad

Esta actividad está dirigida para que los estudiantes reconozcan las diversas formas de discriminación que se dan en la escuela, la comunidad y el país, para tomar conciencia de distintos prejuicios hacia sus semejantes y aprender a rechazarlos. Para este efecto o se selecciona una lectura relacionada con el tema o se crea una narrativa específica.

A partir de estas narraciones se procede a su discusión y reflexión grupal y colectivamente, centrandose en dos ideas fuerza: cualquier tipo de discriminación atenta contra la dignidad de las personas; y las personas discriminadas son dañadas de manera considerable en su autoestima.

Actividad: Defensa de los derechos

En el grupo curso se exploran y analizan situaciones o acciones en las que se han puesto en práctica la defensa de sus derechos como persona. El docente promoverá y orientará los casos que muestren dificultades para la defensa de sus derechos.

Actividad: Buscando soluciones democráticas a los conflictos

Esta actividad, está dirigida para que los estudiantes identifiquen los aspectos positivos y negativos de un conflicto, analicen un conflicto del cual hayan sido partícipes planteando las causas y las alternativas de solución a las cuales arribaron.

Procedimiento individual:

- El/a docente relata y comenta a sus estudiantes una situación conflictiva que haya vivido o que se esté viviendo en la escuela o la comunidad local o nacional.
- Individualmente, los estudiantes escriben en una hoja de papel los nombres de los protagonistas del conflicto que han identificado en el relato y explican también las causas que ocasionaron el conflicto.

Procedimiento grupal:

- Organizados en grupos con la orientación del profesor, los estudiantes sus respuestas del trabajo individual.
- En una hoja y mediante un gráfico, frase u oración definen y explican lo que es un conflicto.
- Señalan los aspectos positivos y negativos de un conflicto.
- Comentan que sucede cuando un conflicto se resuelve con violencia.

Enfoque de derechos humanos

Finalidad: Enseñar a los estudiantes sobre los derechos de todos los ciudadanos a ser libre de cualquier tipo de persecución.

Métodos: Usar estudios de caso legales, discutir analíticamente la justicia de los temas involucrados (la docente pregunta: ¿es esto correcto?); hacer hipótesis sobre los cambios legales; los estudiantes discuten los derechos legales a la luz de los conceptos de derechos humanos. El docente estimula la evaluación crítica de la ley desde el punto de vista moral (¿la ley es suficientemente comprensiva o va demasiado lejos? Y si es esto último, por qué).

Materiales: selección de casos relacionados con niños y mujeres a modo de ejemplo.

Actividad: Aprendiendo desde perspectivas múltiples

En el dominio nacional, los estudiantes pueden profundizar su comprensión del desarrollo contemporáneo del país y explorar las situaciones y desafíos actuales desde perspectivas múltiples estudiando por ejemplo del desarrollo de la explotación del cobre.

Objetivos de aprendizaje:

Comprende las oportunidades y desafíos que enfrenta el país a través de interesarse en su desarrollo y proyectos claves

Ejemplos de perspectivas:

Políticas y regulaciones en el desarrollo de la explotación del cobre

Protección ambiental: esfuerzos de CODELCO para la reducción de emisiones y ahorro de energía

Desarrollo urbano: impacto del aumento del uso de automóviles en las carreteras

Modos de vida de la gente: la relación entre el desarrollo de la explotación del cobre y el crecimiento de la economía y los modos de vida de la gente

Comercio internacional: El significado de la participación del país en el comercio internacional del cobre

Enfoque de los discursos público: temas controvertidos

Finalidad: Estimular el enfoque analítico respecto de los debates que existen en la sociedad, sobre las cosas que dicen la gente y la manera como las dicen. Este enfoque ayuda a introducir a los estudiantes a un apropiado nivel de complejidad de los debates contemporáneos, incluyendo temas como la discriminación positiva.

Métodos: Examen directo de las opiniones sobre un tema controvertido, usando material documental, videos, periódicos, etc. Los estudiantes examinan los discursos de argumentación política en un área determinada. Ellos también aprenden a escribir de manera reflexiva con sus propias técnicas de escritura persuasiva.

Dominio Global

Actividad: ¿Qué es el ciudadano global?

1. Explorar las ideas iniciales de los estudiantes preguntándole que digan la primera palabra o frase que se les viene a la mente cuando escuchan el término “ciudadano global”. Discutir las palabras que emergen.
2. Realizar una tormenta de ideas sobre las cualidades o rasgos que caracterizan al ciudadano global. Discutirlas y agruparlas en orden a lograr cinco afirmaciones que cubran los rasgos que se consideran más importante
3. Como desarrollo más avanzado, pedirle a los estudiantes que ordenen en términos de importancia las cualidades o rasgos identificados en el punto anterior.

Actividad: Pensando en la educación para la ciudadanía global

1. Usando el listado de características del ciudadano global, preguntar a los estudiantes (en grupos) sobre qué conocimiento y comprensión, habilidades, valores y actitudes deberían considerarse para ayudar a los niños para prepararlos para ser ciudadanos globales. El conocimiento y comprensión podría incluir: globalización, pobreza u otros temas globales que ellos consideren importantes.

Actividad: Una encuesta sobre el ciudadano global

1. Conducir una encuesta sobre el ciudadano global en orden a destacar en qué la escuela está actualmente apoyando al ciudadano global a través de su ethos, currículo, políticas de enseñanza y aprendizaje, e identifica en qué habría un potencial para un mayor desarrollo.
2. Procesar los datos e interpretar lo que se obtiene

Actividad: Usar fotografías

Seleccionar fotografías que permitan generar preguntas, desafiar estereotipos, construir empatía y desarrollar respeto por los niños mismo y los niños de otras culturas. Se puede pedir a los niños que miren de manera detenida una fotografía y discutir con ellos lo que piensan que está ocurriendo,

estimulándolos a justificar lo que dicen. También se puede mostrarle una imagen de alguien de otro país y preguntarles que piensen en las comunidades y vínculos que puedan establecer entre sus vidas y la vida de la persona en la imagen.

Actividad: Agua para todos: desde el pensamiento local al global

1. Preguntarle a los estudiantes acerca del consumo y abastecimiento de agua en sus propias vidas. En seguida ellos debería imaginarse que al volver a casa se ha cortado el agua por un tiempo prolongado.
2. ¿Cómo los afectaría a cada uno y a la comunidad circundante? Estimularlos a pensar en los efectos más amplios
3. Construir un diagrama que explique e ilustre cómo un problema puede conducir a otro.

Actividad: Investigando un conflicto, interrogando los medios

1. Pedirles a los estudiantes que vean un programa de TV y registren detalles de una historia que incluya un elemento en conflicto. ¿Cómo se muestra el conflicto? Discutir los hallazgos de los estudiantes.
2. ¿Hay más de una opinión?
3. ¿Cómo el uso del lenguaje afecta lo que cada uno siente sobre el conflicto y sus causas?
4. ¿Qué voces se omiten?

Actividad: Democracia, paz, solidaridad

Preguntar a los estudiantes: ¿En su opinión, cuáles son los problemas que tienen en la escuela? ¿Podrían decir que la escuela es un lugar donde cada individuo vive de manera segura, sin discriminación, o amenazas? ¿Los estudiantes se vinculan con otros, incluso con quienes consideran diferentes? ¿Los estudiantes se pueden expresar libremente y participar en aquello que les afecta? ¿Qué causas estaría dispuesto a defender en su escuela? ¿Qué acciones estaría dispuesto a tomar para hacer que su escuela se más amistosa con el medio ambiente, más democrática, pacífica y que muestre mayor solidaridad?

Actividad: Ventana al mundo (mis primeras impresiones de un país)

Consultando los sitios Web, cree un perfil de uno o más países que le interesen. Incluya un resumen breve de la información que logre reunir y redacte sus impresiones iniciales.

Actividad: Respeto – Igualdad (todos somos creados iguales)

Generar un *Globingo*: encontrar conexiones en la clase y en el mundo; comparar y contrastar vestimentas y comidas de diferentes culturas/países; el “planeta hambriento”: comparar las comidas de la familia a través de imágenes; el museo identificar artefactos de diferentes culturas.

Actividad: Los cambios en el nivel del mar y sus efectos

Según el “National Wildlife Federation” (www.nwf.org/globalwarming) se proyecta que el nivel del mar aumentará entre 2 a 5 veces más rápido en los próximos 100 años de lo que ha aumentado en todo el siglo pasado. A medida que el calentamiento global cause el derretimiento de los glaciares, se aumenta el nivel de las aguas. Especialmente, hay zonas vulnerables de Chile a estos cambios ya que su topografía las hace susceptibles a inundaciones y deslizamientos de terrenos causados por eventos climáticos. Hay mucha población e infraestructura como las casas, edificios, y negocios están localizados en la costa. A medida que aumenta la frecuencia y severidad de los eventos causados por el calentamiento global, como lo son las lluvias intensas, aumentará la vulnerabilidad social y económica de sus residentes.

Objetivo: Entender el efecto que causaría la subida del nivel del mar y las marejadas intensas e investigar cambios en el nivel del mar en las costas chilenas.

Actividad: Qué vamos a hacer con tanta basura

Objetivo: aprender a clasificar los materiales reciclables y examinar interrogantes sobre el tema. Por ejemplo: ¿Existe una necesidad para establecer un proyecto de reciclaje en donde vivo? ¿Hay problemas con el manejo de la basura? ¿Existe un vertedero con la suficiente capacidad para recibir todo tipo de material? De existir alguna restricción, ¿conoces que tipo de material no se está aceptando?

Actividad: La declaración de los derechos humanos

Objetivos

Cognitivos

- Reconocer los fundamentos de la dignidad de las personas.
- Conocer los derechos más relevantes de la Declaración Universal de los Derechos Humanos.
- Valorar la importancia y el sentido de respetar esos derechos.

Procedimentales

- Participar en alguna acción o compromiso a favor de la justicia social y de la defensa de los derechos fundamentales de las personas.

Actitudinales

- Respetar a los compañeros y personas que se relacionan con ellos.

Contenidos:**Cognitivos**

- La dignidad humana.
- Los derechos humanos.
- Los derechos humanos como referencia universal para la conducta humana.

Procedimentales

- La participación social.

Actitudinales

- El respeto a todas las personas.

Se trata que los estudiantes conozcan e interpreten sucesos y situaciones que impliquen algún tipo de desigualdad; valoren la igualdad de todas las personas, y analicen críticamente la información que transmiten los medios de comunicación.

Recursos en la red

- Web de la ONU en la que aparece el texto de la DUDH y recursos pedagógicos <http://www.un.org/es/documents/udhr/>
- Oficina del Alto Comisionado Naciones Unidas para los Derechos Humanos (OACDH). Publicaciones y recursos. <http://www.ohchr.org/SP/PublicationsResources/Pages/Publications.aspx>
- UNESCO. Oficina Internacional de Educación (OIE). <http://www.ecured.cu/index.php/UNESCO>
- CyberschoolBus de las Naciones Unidas. Es un proyecto global de Naciones Unidas para promover la enseñanza y el aprendizaje de los derechos humanos. <http://cyberschoolbus.un.org/spanish/index.asp>
- Human Rights Education Associates (HREA). http://www.hrea.org/index.php?base_id=102
- Red de recursos en educación para la paz, el desarrollo y la interculturalidad. <http://edualter.org>

Orientaciones para el desarrollo didáctico

Principios orientadores

Las guías didácticas para la formación ciudadana y el liderazgo deberían integrar la *cognición*, *lo afectivo*, y *la acción*, de este modo se provee de experiencias de aprendizaje holístico para los estudiantes, en orden a desarrollar sus valores y actitudes conducentes a cultivar lo que significa ser “ciudadano”.

Respecto de la **cognición**, se trata de profundizar la comprensión de los temas en cuestión, relacionar valores y actitudes positivas, y su sentido de identidad en los dominios personal, familiar, social, nacional y global.

Respecto de lo **afectivo**, se trata de motivar a los estudiantes cultivando en ellos el coraje para sostener valores y actitudes positivos, así como construir su sentido de identidad en los diferentes dominios, de este modo se nutre la empatía, la auto reflexión y las consideración de los otros en diferentes situaciones.

Respecto de la **acción**, se trata de estimular a los estudiantes a demostrar valores y actitudes positivas en todos los dominios, y ayudarles a comprender los posibles costos y consecuencias de las acciones de uno.

Además se trata de estimular a los estudiantes a priorizar valores que están involucrados en los eventos diarios, usando como referencia valores positivos al momento de formular juicios. Por otra parte, se trata de ayudar a los alumnos a enfrentar valores en conflicto y los dilemas éticos que surgen en el comportamiento diario. Una estrategia de enseñanza apropiada es la clarificación de valores cuando se enfrenta conflicto de valores. También se requiere desarrollar en los estudiantes el pensamiento y juicio independientes, analizando situaciones con una mente racional, no prejuiciosa, y de carácter múltiple. Finalmente, se trata de ayudar a los alumnos a traducir en sus pensamientos en acciones.

A continuación se presenta algunas sugerencias que tienen que ser enriquecidas a partir de las experiencias didácticas de los departamentos disciplinarios para en seguida lograr la transversalidad.

En el desarrollo de la formación del ciudadano hay siete temas interconectados (esta es una muestra de temáticas):

Identidad y cultura	Cambio climático	Salud	Consumo y desperdicio	Riqueza y pobreza	Elección y decisiones	Ambiente natural

	
	
	
	
	
	

Hay nueve conceptos que se podrían considerar: 1) interdependencia (comprender cómo las personas, el entorno y la economía están profundamente vinculados en todos los niveles desde lo local a lo global), 2) ciudadanía (reconocer la importancia de tener responsabilidad individual y acciones para hacer que el mundo sea un mejor lugar para vivir, 3) necesidades y derechos (comprender nuestras propias necesidades básicas y los derechos humanos y sus implicancias para las necesidades de las futuras generaciones, lo que significa actuar hoy, 4) diversidad (comprender, respetar y valorar la diversidad humana, cultural, social y económica, así como la biodiversidad, 5) cambio sostenible (comprender que los recursos son finitos y esto tiene implicancias en los estilos de vida de las personas y en el comercio e industria, 6) calidad de la vida (reconociendo que la equidad global y la justicia son elementos esenciales de sustentabilidad, 7) Incertidumbre y precaución (reconocer que hay un rango de enfoques posibles sobre la sustentabilidad y que las situaciones están cambiando constantemente, indicando la necesidad de flexibilidad y de aprendizaje permanente, 8) valores y percepciones (desarrollar una evaluación crítica de imágenes e información sobre las partes del mundo menos y más desarrolladas y apreciar el efecto que tienen en los valores y actitudes de las personas, y 9) resolución de conflictos (comprender cómo los conflictos son barreras para el desarrollo y un riesgo para todos nosotros y el por qué se requiere su resolución y la promoción de la armonía).

Es sobre estos siete temas y nueve conceptos que hay que lograr la necesaria transversalidad. La evaluación formativa debería considerar la presencia de estos elementos en los aprendizajes de los estudiantes.

Es fundamental el trabajo investigativo de los estudiantes. Este proceso permite evaluar sus conocimientos, ideas erróneas y experiencias previas; determina sus metas de aprendizaje; y revela su disposición o sentimientos con relación al tema o problema.

Uno de los modelos de investigación plenamente aplicable al proceso didáctico en la formación ciudadana y liderazgo. Este modelo se presenta en la **figura 1**. Este modelo creado por *Kath Murdoch* (1998) sirve de marco para la investigación que los estudiantes harán sobre el problema ciudadano escogido. Se debe alentar a los estudiantes a profundizar en su tema, sacar sus propias conclusiones y tomar decisiones sobre la forma en que pueden contribuir a solucionarlos de manera apropiada y significativa. El docente puede imprimir el modelo de investigación para exhibirlo en el salón de clase como referencia durante esta y otras unidades basadas en investigación.

El docente puede plantearles a los estudiantes que discutan lo que caracteriza un problema global, examinando varios artículos contemporáneos, apropiados para la edad de sus estudiantes, impresos o digitales. En las noticias, podrán identificar ejemplos de problemas globales, tales como historias relacionadas con los derechos humanos, la paz y el conflicto, y el medio ambiente.

Los estudiantes de ES4 podrán discutir la pregunta “*¿Cómo se relacionan estos problemas globales con los retos que enfrentamos en la comunidad local?*”. También podrán usar una herramienta tecnológica Web 2.0 (Padlet : <http://es.padlet.com/> o VoiceThread [voicethread.com]) para publicar sus ideas de los estudiantes y agregar y refinar las preguntas a lo largo de la investigación.

Son fundamentales las reflexiones personales de los estudiantes:

- ¿Qué sé realmente o creo saber sobre este problema global?
- ¿Cómo me siento respecto a él?
- ¿Cómo llegué a saber y sentir estas cosas?
- ¿Qué quiero descubrir?
- ¿Cómo puedo descubrirlo?
- ¿Qué relación tiene este problema con mi vida o mi comunidad?

Figura 1 – Modelo de exploración

El proceso de investigación es —por naturaleza— fluido y recursivo, pero los estudiantes requieren actuar porque mediante la acción los estudiantes aplican su aprendizaje de forma significativa. Con una apropiada selección del tema o problema e involucrando a los estudiantes en actividades de aprendizaje significativas en las que tengan acceso a recursos válidos y diversos, los estudiantes reconocen la importancia de lo que están investigando. Comienzan a desarrollar sus propias perspectivas

e ideas sobre la forma de producir un cambio positivo. Los estudiantes deben “apropiarse” de su aprendizaje y, así, asumir la responsabilidad de decidir cómo actuarán.

Específicamente, se puede pensar en las siguientes temáticas y sus contenidos relevantes:

Dominio personal

La dimensión moral de la vida humana	Los estudiantes como personas y su capacidad para pensar y juzgar sus acciones
	La congruencia entre el pensar y el actuar
	Dar cuenta de las decisiones
	La libertad para elegir y decidir
	Condiciones y límites de la libertad
	La construcción autónoma de valores
	El compromiso consigo mismo y con los demás
	Los estudiantes ante los retos y problemas del entorno natural y social
	Las reglas y las normas en diversos ámbitos de la vida de los estudiantes
	Obligaciones y normas externas e internas de los estudiantes
	La importancia de las reglas y norma en la organización de la vida social

Dominio Nacional

Los derechos humanos: criterios compartidos a los que aspira la humanidad	Desarrollo histórico de los derechos humanos en Chile y el mundo: el respeto a la dignidad humana, el trato justo e igual en la convivencia democrática
	Organizaciones que defienden los derechos humanos
	Análisis de situaciones que comprometen la dignidad humana
	Declaraciones de los derechos humanos
	La argumentación y el diálogo como herramientas para defender los derechos humanos de todas las personas
	Relación entre los principios y valores del Humanismo y Laicismo y los derechos humanos
	Los derechos humanos en su comunidad educativa

Una vez que se determinen los contenidos para la formación ciudadana y el liderazgo de parte de cada departamento disciplinarios (a través de matrices como las enunciadas más arriba) y se establezca la transversalidad, se procederá a operacionalizarlos en términos de unidades didácticas.

Supongamos que se ha pensado en el abordaje de las “reglas y normas en la vida cotidiana”. Se puede desarrollar la siguiente secuencia didáctica:

Comienzo	Pedir a los estudiantes que reflexionen acerca de la necesidad de normas y reglas para vivir en una sociedad armónica. Los estudiantes pueden ver el film “La sociedad de los poetas muertos”.
Desarrollo	Reconozca con los estudiantes las figuras de autoridad que actúan en su entorno cotidiano Pedir a los estudiantes que tracen un cuadro de doble entrada y, organizados en equipos, escriban una lista de acciones incorrectas producidas en la sociedad en que viven y sus correspondientes sanciones. Discutir la pertinencia de estas sanciones Solicitar a los estudiantes que, en una lluvia de ideas, expongan en el grupo sus observaciones referentes al comportamiento de los jóvenes en lugares privados y públicos
¿Con qué nos quedamos?	Invitar a los estudiantes a elaborar un periódico mural con dibujos, fotografías y recortes, que exhorten a los miembros de la comunidad educativa a adoptar un comportamiento privado y público, que favorezca el desarrollo de una sociedad adecuada para la convivencia de todas las personas.

Metodológicamente se puede emplear el “juego de roles”, la idea es que los estudiantes logren ver el mundo a través de los ojos de otras personas. En este caso, se podría aislar una escena del film *La sociedad de los poetas muertos* y en seguida actuarla. En seguida, se procede a discutirla lo que sienten sobre lo acontecido.

También se puede usar el “árbol temático” que es una manera de estructurar una indagación permitiendo que los estudiantes exploren las causas, los efectos y las soluciones sobre un tema dado, en este caso “las reglas y las normas de la vida cotidiana”. El proceso se puede realizar individual o grupalmente. Se diseña un esbozo de árbol, el tronco representa el tema seleccionado, las raíces representan las causas de lo que ocurre, las ramas los efectos, y los frutos representan las posibles soluciones. El proceso se puede realizar a través de una investigación o representando lo que ya se sabe.

Un segundo ejemplo puede ser “responsabilidades en la vida colectiva”.

Comienzo	Pedir a los estudiantes que expresen sus opiniones acerca de su participación en procesos que modifican, influyen o afectan su entorno, por ejemplo, reforestación de áreas verdes, limpieza y recolección de basura de su calle, mantenimiento de áreas deportivas, entre otros.
Desarrollo	Comentar con los estudiantes que los grupos que se encuentran que entre la familia y la nación hay grupos con diferentes propósitos y formas de organización, y que pueden ser de carácter religioso, cultural, recreativo, político o económico. Solicitar a los estudiantes que determine los grupos que existen en su entorno, los caractericen y comenten el tipo de beneficio que aportan a la comunidad. Pedir a los estudiantes que creen su propia definición de “ciudadano responsable”
¿Con qué nos quedamos?	Pedir a los alumnos que escriban un breve ensayo en el que expresen la necesidad de su participación en grupos o colectivos; mencionar los grupos a los que les gustaría pertenecer y los que el Colegio debería promover. Pedir a los alumnos que elaboren un proyecto sobre la “convivencia armónica en el Colegio”. Pedir a los estudiantes que debatan en grupos la creación de códigos de conducta para el grupo curso basado en la democracia, la paz y la solidaridad.

Metodológicamente se puede emplear la “*rueda de las consecuencias*”. Este es un tipo de mapa mental que puede ayudar a los estudiantes a pensar la consecuencia de un suceso, acción o tema. Al mismo tiempo se hacen conexiones entre causa y efecto. Se puede desarrollar individualmente o en grupos pequeños. A partir de la temática “responsabilidades en la vida colectiva” los estudiantes seleccionan un suceso y lo colocan en un círculo central y partir de éste va identificando posibles consecuencias resultantes. En seguida hacen una estimación de las consecuencias de estas consecuencias. A través de colores pueden ir identificando las consecuencias positivas y las negativas.

Se puede emplear el *modelo de Frayer* para analizar conceptos (organizador gráfico), a continuación se incluye una imagen para analizar el ciudadano global.

Modelo Frayer de ciudadanía global

Pensemos en la pregunta *¿Cómo será usted como ciudadano global?* Se pide a los estudiantes que decidan cómo les gustaría compartir sus conocimientos con otros, actuando. Algunos de los posibles proyectos podrían ser: unirse o fundar un club para crear conciencia en su Colegio; escribir y firmar un compromiso y alentar a otros a hacerlo; crear una presentación multimedial y presentarla en público, por ejemplo a los padres; escribir historias para educar a otros sobre un tema; escribir un guion y hacer un video para educar a otros sobre un tema y subirlo a *YouTube*.

Un tercer ejemplo podría abordar “los estudiantes antes situaciones que enfrentan en los ámbitos en los que participan.

Comienzo	Comente con los estudiantes problemas sociales y de salud, como trastornos alimentarios, consumo de sustancias tóxicas y adicciones. Invítalos a consultar diversas fuentes de información relacionadas con el tema, así como las leyes que regulan y sancionan el consumo de drogas y sustancias adictivas. Solicitar que analicen y discutan la información que presentaron.
Desarrollo	Organizar un debate sobre los daños físicos y morales que genera el consumo de sustancias adictivas. Destacar que dicho consumo afecta no sólo a quien las consume sino a la familia y la sociedad en su conjunto.
¿Con qué nos quedamos?	Que los estudiantes elaboren un proyecto para emprender una campaña contra el consumo de drogas y sustancias adictivas.

Metodológicamente se puede emplear una estrategia de “interrogar fotografías”. Dependiendo de la disponibilidad de recurso se puede usar un programa como *VoiceThread*, por ejemplo, generé una unidad sobre adicciones:

<https://voicethread.com/?#u2372225.b2578839.i13696464>

La idea es seleccionar una fotografía, en este caso sobre “adicciones”, e invitar a los alumnos que opinen lo que sienten y lo que piensan, lo pueden hacer a través de texto, audio o video. Si no se dispone de esta herramienta, la idea es que los estudiantes analicen lo que ven, qué sienten, qué piensan sobre ellos, qué creen que condujo al joven de la foto a la adicción. Se puede pensar en estrategias participativas vivenciales tales como “análisis de su realidad local”, “prácticas de tolerancia y solidaridad”, “reporteros en busca de la noticia”, “juego de roles”, “desarrollo de la empatía”, por ejemplo a partir del *Análisis iconográfico (de imágenes fijas- fotografías) o de Cine*, para agregar a dramatizaciones, relatos de literatura, escritura creativa o juegos de roles, como otros estímulos alternativos para realmente experimentar o imaginar experiencias ajenas.

Un cuarto ejemplo podría abordar el tema “*el reto de aprender a convivir*”.

Comienzo	<p>Se puede invitar a los estudiantes a ver la película <i>Ágora</i> (Alejandro Amenábar, 2009) que trata de la vida de Hipatía de Alejandría, matemática, filósofa neoplatónica y astrónoma, quien fue asesinada por defender sus ideas hace más de 2.000 años en Egipto.</p> <p>Organizar un debate acerca de la educación que deben recibir niños y niñas. Unos defenderán la posición de diferenciar la educación que reciben hombre y mujeres, y otro el derecho de las personas a recibir la misma educación sin importar el género.</p>
<p>Desarrollo</p> <p>¿Con qué nos quedamos?</p>	<p>Pedir a los estudiantes que reflexionen acerca de la situación de las mujeres indígenas en nuestro país y las formas de discriminación existentes.</p> <p>Sugiera a los alumnos que vean películas relacionadas con el tema como <i>El Pianista</i> (Roman Polanski, 2002), acerca de la discriminación de los judíos, o <i>El joven manos de tijera</i> (Tim Burton, 1990), que trata de la discriminación hacia las personas que son diferentes. Comentarlas en clase.</p> <p>Mediante una investigación en Internet, hacer un registro de citas de personajes importantes sobre la “no discriminación”</p> <p>Pedir a los estudiantes que organicen dos proyectos para celebrar el Día Internacional de la Mujer y otro sobre el Día de la No Discriminación.</p> <p>Pedir a los estudiantes que construyan y apliquen una encuesta en los cursos de enseñanza media una encuesta sobre el nivel de solidaridad que tienen en el Colegio, en su familia y en la comunidad.</p>

Se puede pedir a los estudiantes que hagan una nube de palabras sobre el “reto de aprender a convivir” usando un programa de Internet (ej. *Tagul*, tagul.com; *Wordle*, wordle.net; *Tagxedo*, tagxedo.com) e ingresando las definiciones de todos los grupos. En seguida, se puede proyectar la nube de palabras y discutir cuáles palabras e ideas aparecen con mayor frecuencia. Usar los descriptores más comunes para escribir una definición compartida por toda la clase. También se puede crear un video con 12 frases antidiscriminación y subirlo a *YouTube*.

Un quinto ejemplo podría abordar el tema del “agua”.

Comienzo	Pedir a los estudiantes que formulen preguntas a partir de fotografías sobre el agua
Desarrollo	Lograr que los estudiantes respondan como ciudadanos globales activos a través de: a) reconocer la necesidad de cuidar el agua como un recurso valioso, b) realizar evaluación del uso del agua en el hogar; c) considerar qué se puede hacer para usar el agua de manera sostenible y equitativa Lograr que los estudiantes realicen conexiones del siguiente tipo: a) todos tienen el derecho a recibir agua limpia, b) el ciclo del agua como un ejemplo de interdependencia global; c) conexiones entre el agua, la salud y la pobreza
¿Con qué nos quedamos?	Explorar puntos de vista y valores: a) cómo la gente satisface sus necesidades de agua de diferentes maneras; b) diferentes visiones sobre las necesidades en diferentes países, e incluso en un mismo país, c) el rol del agua en el desarrollo de las personas, d) visiones en conflicto respecto al acceso al agua

En el desarrollo del ejemplo anterior, se puede usar el “pensamiento crítico” mediante Internet. Estos significan que se invita a los estudiantes a utilizar Internet para mirar de manera crítica los diferentes sitios web que abordan el tema del agua. ¿Cómo se aborda esto? Hay que proveer a los estudiantes de una plantilla a usar al visitar un sitio web, a los alumnos mayores se les puede pedir que ellos elaboren la plantilla. En ésta se puede incluir el siguiente tipo de preguntas: ¿Cuál es el objetivo del sitio? ¿Qué impresión genera en ellos el sitio? ¿Qué tipo de mensaje está tratando de comunicar el sitio? ¿Presenta opiniones más que hechos o datos? ¿Qué está ausente en el sitio que es importante para entender el tema del agua?

El siguiente es un ejemplo de formato para el desarrollo de proyectos. Consideremos el siguiente tema: “Involucrándonos en nuestras comunidades como ciudadanos globales”

Título del proyecto

Valores:

Entorno Democracia Paz Solidaridad

Descripción del proyecto:

Impacto esperado en las personas y comunidades:

Recursos didácticos

Libros

Martínez Rodríguez, Juan Bautista. Educación para la ciudadanía. Madrid, Morata, 2005.

Para este autor, la vida de la escuela debe convertirse en laboratorio práctico e indispensable de ciudadanía, nuevo espacio para la sociedad civil; admitiendo la complejidad de intereses, la pluralidad de experiencias y la relación intercultural en el contexto local; desarrollando el protagonismo estudiantil, y profundizando en las prácticas de colaboración y negociación de los aprendizajes.

Esta obra nos ofrece interesantes indicadores para: evaluar la aplicación de los derechos humanos básicos en los centros y diagnosticar la participación del alumnado y la “autenticidad” escolar. Se analizan las fuentes de desigualdad de estatus entre estudiantes para corregir la desigualdad en los grupos, delegando la autoridad, igualando el nivel social e implantando actividades contra hegemónicas, que atiendan a los más desfavorecidos. Finalmente, se sugiere la negociación como teoría de la enseñanza y el aprendizaje para planificar el currículum (contenidos, poder, actividades, valores, intereses, normas) y mediar en los conflictos escolares.

Oraisión, María Mercedes (coord.), La construcción de la ciudadanía en el siglo XXI, Barcelona, Octaedro, 2005.

La formación del ciudadano es, sin duda, una de las metas más importantes y prioritarias de las agendas político educativas contemporáneas. Tanto en democracias débiles e incipientes, como en aquellas ya consolidadas, la construcción de una ciudadanía crítica y participativa parece ser la clave para resolver la diversidad de conflictos emergentes que reflejan la profunda crisis que afecta actualmente a este régimen: desigualdades, exclusiones y discriminaciones, en algunos casos; corrupción política, apatía y escepticismo cívico, en otros. La compleja y profunda construcción socio histórica de la ciudadanía es fundamentalmente pedagógica ya que opera sobre la conformación del imaginario y de los hábitos y actitudes que expresan distintos roles y posiciones dentro del sistema político y la sociedad civil. La formación del ciudadano es un objetivo fundante de los sistemas educativos nacionales, cuyos currícula, textos y marcos normativos institucionales se encargan de transmitir determinados valores, concepciones y estereotipos que conforman la noción individual y colectiva de la ciudadanía. Este libro pretende analizar críticamente los procesos mencionados en distintos contextos históricos, culturales y políticos; contextos que por representar cierta proximidad puedan permitirnos reconocer tendencias y aspectos comunes, a pesar de sus contingencias propias.

Schujman, Gustavo (coord.). Formación ética y ciudadana: un cambio de mirada. Barcelona, Octaedro, 2004.

Este libro recupera una experiencia de capacitación muy valiosa llevada a cabo en la República Argentina, en el área de Formación Ética y Ciudadana. Quienes estuvieron a cargo de dicha capacitación escriben sobre algunos de los temas abordados: la acción comunitaria y el reconocimiento del otro; la argumentación; la conversación en el aula; los derechos del niño. Para los autores, no puede haber auténtica formación ética si se ve al otro como un ser absolutamente determinado y, en cierto aspecto, perdido. No puede haber formación política si no se está dispuesto a escuchar al otro, a tomarlo en cuenta. No puede haber formación en derechos y en tolerancia si se ven estigmas y no se es capaz de reconocer esa mirada estigmatizadora y de hacer el esfuerzo por modificarla. A su vez, los docentes necesitan reconocer las debilidades y fortalezas derivadas de su formación profesional, mostrando siempre una actitud de apertura y una disposición siempre renovada de aprender.

Bartolomé, Margarita y Cabrera, Flor (coord.), *Construcción de una ciudadanía intercultural y responsable: guía para el profesorado de secundaria*, Madrid, Narcea, 2007.

¿Qué valores, comportamiento y actitudes cívicas caracterizan hoy al buen ciudadano? ¿Qué educación requiere la transmisión de valores cívicos? Respuesta a estas y otras preguntas pueden orientar la acción educativa del profesorado de Secundaria, ante el actual reto de educación para la ciudadanía. En este libro se propone una educación en valores cívicos, entre otros, participación, responsabilidad social, diversidad y diálogo, crítica social y solidaria, equidad de género, defensa del medio ambiente y promoción de un desarrollo sostenible.

Cohen Agrest, Diana. *Inteligencia ética para la vida cotidiana*. Buenos Aires, Sudamericana. 2006.

Desde una perspectiva laica y pluralista, la autora señala en este libro los límites de una sociedad transgresora y examina las relaciones sociales y los dilemas bioéticos donde se juegan la vida y la muerte. Más que ofrecer respuestas, Diana Cohen Agrest convoca a indagar en los sentidos y sinsentidos de los hechos que nos conmueven. Y nos desafía a hacer de la ética un ejercicio cotidiano. Si bien no es la intención del libro ofrecer recursos para el trabajo en el aula, la autora analiza casos reales, noticias periodísticas y dilemas hipotéticos que son muy buenos materiales para iniciar discusiones con los alumnos e invitarlos a pensar.

Schujman, Gustavo y Siede, Isabelino (coord), *Ciudadanía para armar. Aportes para la formación ética y política*, Buenos Aires, Aique, 2007.

El libro propone herramientas para pensar y debatir sobre la función de la escuela en la formación ciudadana. Para eso, propone concepciones, aproximaciones y problematizaciones respecto de la labor de los educadores frente a este complejo tema que excede lo meramente curricular. Para esto, los autores –desde sus múltiples campos académicos– debaten sobre concepciones éticas, sobre cuestiones políticas y de derechos, y enmarcan históricamente sus formulaciones sobre el tema. Dirigido a docentes y a pedagogos de todos los niveles de la enseñanza, vinculados con las Ciencias Sociales y con la Formación Ética y Ciudadana, este libro muestra el estado de la cuestión sobre preguntas como las siguientes: ¿En qué consiste la construcción de la ciudadanía?, ¿Cuál es nuestra labor como educadores frente a una tarea que involucra concepciones éticas, cuestiones políticas y de derechos?

Films

En el nombre del padre

Dirección: Jim Sheridan

Intérpretes: Gerry Conlon: Danny Day Lewis; la abogada, Gareth: Emma Thompson; Giuseppe Conlon: Peto Postlethwaite.

Año: 1993

Origen: Irlanda

La película está basada en el libro "Proved Innocent", cuyo autor es Gerry Conlon. Gira en torno a la privación ilegítima de la libertad física del protagonista (Gerry Conlon), de dos de sus amigos (Paul Hill y Paddy Amstrong) y de la novia de este último (Carol Richardson). Los cuatro son acusados de ser miembros de la IRA, aunque no lo eran. Todos ellos pasaron a la historia con el nombre de los "cuatro de Guilford" ("Guildford Four"), pues habían sido condenados por ser autores de actos de terrorismo, en especial haber puesto bombas en dos pubs. El atentado produjo la muerte de cinco personas y otras tantas se encontraban gravemente heridas. Gerry fue declarado culpable y condenado a cadena perpetua por cometer el delito de terrorismo como así también, Paul Hill, Paddy Amstrong y Carol Richardson. Su tía Annie Maguire fue condenada a catorce años de prisión, su esposo a doce años, y sus dos hijos a cuatro y seis respectivamente. El padre de Gerry fue condenado a catorce años de prisión. ¿En qué pruebas se basaron para condenarlos? La mayoría de esas "pruebas" fueron obtenidas violando la integridad física y psíquica de los sospechosos. Es posible considerar para el análisis la importancia de las garantías constitucionales y de la participación política para obtener justicia.

La nave de los locos

Dirección: Ricardo Wullicher

Interprete: Inés Estévez

Año: 1994

Origen: Argentina

La película relata un conflicto social que se produce en una ciudad de la Patagonia. Un cacique de la comunidad mapuche incendia un complejo turístico que estaba edificándose sobre un sitio sagrado para su pueblo. En el incendio, accidentalmente, muere una persona, como consecuencia el cacique es sometido a juicio. Esta película se relaciona con el tema de la diversidad y la desigualdad y los derechos de tercera generación. En particular el derecho a la autodeterminación de los pueblos y a la identidad nacional y cultural.

Pequeña Miss Sunshine

Dirección: Jonathan Dayton y Valerie Faris...

Interpretes: Greg Kinnear, Toni Collette, Steve Carell ,Paul Dano ,

Año: 2006

Origen: USA

"Pequeña Miss Sunshine" es una comedia en la que se muestra a una familia cuyos integrantes parecen ser muy diferentes entre sí, lo que da lugar a conflictos explícitos o latentes. Sin embargo, la voluntad de estar juntos lleva a esta familia a vivir una experiencia transformadora. Es un film que se puede analizar desde diversas perspectivas considerando la convivencia, el conflicto, el reconocimiento, la relación con el otro.

Minority report (El informe de la minoría)

Dirección: Steven Spielberg.

Intérpretes: Tom Cruise Colin Farrell Max von Sydow

Año: 2002.

Origen: USA.

En el año 2054 el crimen ha sido erradicado en Washington, D.C. El futuro se puede predecir y los culpables son condenados antes de que cometan su delito. Si bien se trata de una ficción, es una película que puede dar lugar a pensar sobre modos de ejercicio del poder y sobre los abusos de la autoridad.

Vidas cruzadas

Dirección: Paul Haggis

Intérpretes: Don Cheadle, Matt Dillon, Sandra Bullock,

Año: 2004

Origen: USA

Crash, el título original de la película, alude a la palabra choque en todas sus acepciones. Tanto al accidente automovilístico que origina la acción como al impacto que producen las diferentes interrelaciones humanas que se van sucediendo durante el transcurso del film. En una ciudad tan cosmopolita como lo es Los Ángeles, desfilan todo tipo de etnias y colores (negros, hispanos, coreanos, persas, etc) que conformarán los diferentes cruces, encuentros o desencuentros de los personajes. La película puede ser analizada teniendo en cuenta las siguientes cuestiones: ¿qué tipo de relación se establece entre las personas y grupos de esa sociedad? ¿existe algún tipo de lazo social que permita hablar de un “nosotros”?

La vida de los otros

Dirección: Florian Henckel von Donnersmarck.

Intérpretes: Sebastian Koch y Martina Gedeck

Año: 2006

Origen: Alemania

Ambientada en la convulsionada Berlín oriental de 1984 -cuando ya se percibía la decadencia del régimen comunista-. La vida de los otros plantea como eje del conflicto un interrogante difícil de resolver si es que no se apela a una escala de grises: cómo mantener cierta integridad moral en medio de circunstancias aterradoras (represión, censura, delación). Y, en este sentido, Von Donnersmarck no cae prácticamente nunca en esos blancos y negros (los buenos y los malos) tan simplistas como tranquilizadores. El film describe la historia de Georg Dreyman, un exitoso dramaturgo y director, y de su novia Christa-Maria Sieland, una atractiva actriz que trabaja en las obras de su pareja. Ambos son espías durante un par de años por el capitán Gerd Wiesler, un agente de la Stasi, la siniestra policía secreta de la Alemania Democrática, y desde entonces sus vidas no volverán a ser las mismas. La vida de los otros resulta una crítica demoledora al control y la manipulación de la población civil por parte de un estado totalitario. La película puede ser analizada considerando la toma de decisiones de los sujetos en contextos opresivos.

Sugerencias de evaluación formativa de los aprendizajes

Las estrategias de evaluación deben estar interconectadas con los objetivos de aprendizaje. La idea es obtener una retroalimentación sobre los logros de aprendizaje obtenido a través de las diferentes actividades realizadas. El supuesto es que el programa generará una “energía positiva” en los estudiantes y ayudará a cultivar cualidades morales y éticas respecto de los diferentes dominios: *personal, familiar, social, nacional y global*.

Desde el punto de vista de la *dimensión cognitiva*, se espera que haya cambios en los estudiantes por lo que los docentes debería prestar atención a su habilidad para pensar racionalmente aplicando juicios morales y dominando habilidades relacionadas con la expresión, la comunicación, la colaboración y toma de decisiones, siendo de mayor relevancia su comprensión de conceptos morales y valores (por ejemplo, responsabilidad y moralidad social).

Desde el punto de vista de la *dimensión afectiva*, se trata de comprender los cambios de las cualidades morales de los estudiantes, los docentes deberían prestar atención a cualquier cambio en sus actitudes observando su proceso de aprendizaje. Las actitudes de los estudiantes podrían cambiar desde la indiferencia por ciertos temas a su valoración, aceptación, aprobación, expresión de opiniones y disposición a participar. Lo importante es que estos cambios vayan más allá de reacciones instantáneas y fragmentadas a emociones que constituyan una transformación continua y coherente.

En la *Dimensión de la acción*, es más específico evaluar y reflexionar sobre las cualidades morales en la dimensión de la acción, en comparación con las dimensiones cognitivas y afectivas. Los docentes pueden mantener un registro de sus actividades y observar sus actitudes de aprendizaje en orden a conocer sus cambios. Por ejemplo, se puede detectar las iniciativas de los estudiantes para colaborar con sus pares o comprometerse con programas sociales de la escuela. Diferentes interrogantes pueden ser parte de este proceso: *¿Están dispuestos a ayudar a sus pares para resolver problemas de aprendizaje? ¿En los programas que participan cómo tratan a los demás? ¿Muestran preocupación por temas sociales/nacionales/globales? ¿Viven en un ambiente amistoso?*

Desde el punto de vista del docente interesa:

1. Conocer cuáles fueron los objetivos alcanzados y en qué medida se dio el logro.
2. Conocer las necesidades de apoyo diferenciado de los alumnos y sus limitaciones.
3. Hacer un análisis de las causas que pudieron haber ocasionado las deficiencias en las metas propuestas y tomar decisiones.
4. Reforzar oportunamente las áreas de estudio en que el aprendizaje haya sido insuficiente.
5. Juzgar la viabilidad de los programas a la luz de las circunstancias y condiciones reales de operación y de contexto.

Un ejemplo de evaluación formativa: se puede formar grupos de estudiantes e tres o cuatro y distribuir una copia del *Modelo Frayer* de ciudadanía global, a cada grupo. Se pide a los grupos que identifiquen características, ejemplos y no-ejemplos de ciudadanía global basándose en lo que han aprendido en la unidad. Luego, pídale que produzcan su propia definición de un ciudadano global. Escriba la definición de cada grupo en la pizarra y señale las similitudes y diferencias.

De igual modo, el docente puede evaluar formativamente cómo los estudiantes aplican el modelo de *Kath Murdoch* y lo traducen en proyectos de acción y en análisis de vivencias.

Se puede generar una producción digital mediante el uso de *VoiceThread*, del muro (padlet), o YouTube; son excelentes maneras de evaluación formativa y de impacto en la comunidad. Incluso los estudiantes pueden crear un *twitter* del estudiante como ciudadano.

Al momento de evaluar formativamente el trabajo de los estudiantes, se puede usar rúbricas, a continuación se incluye una rúbrica aplicable a ES3 Y ES4 con algunas de las dimensiones a evaluar. La idea es que a través del taller de capacitación los docentes elaboren rúbricas a aplicar a ES1, ES2 y desarrollen más las rúbricas de ES3 y ES4.

Criterio	Excelente Demuestra consistentemente todas o las mayoría de lo siguiente:	Satisfactorio Demuestra consistentemente todas o las mayoría de lo siguiente:	Necesita mejorar Demuestra consistentemente todas o las mayoría de lo siguiente:
Identificación de problema: Globalización, justicia social, equidad, sustentabilidad, paz, conflicto	Elije para investigar un tema complejo de importancia global y local Describe los conocimientos previos, percepciones y sentimientos sobre el tema Genera preguntas significativas e investigables	Elije un tema para investigar, pero puede no ser de importancia local o global Describe los conocimientos previos, percepciones y sentimientos sobre el tema Genera preguntas investigables	Escoge para investigar un tema seleccionado por compañeros y/o docente, sin tener el conocimiento previo, percepciones y sentimientos sobre el mismo Genera pocas preguntas para investigar. Las preguntas pueden no ser significativas e investigables
Habilidades de manejo de información	Identifica una variedad de fuentes relevantes (fuentes primarias y secundarias, sitios web, medios de comunicación..) para hacer investigación Organiza las ideas e información tomando notas, dibujando diagramas o aplicando otros métodos	Identifica y reúne información de fuentes relevantes (fuentes primarias y secundarias, sitios web, medios de comunicación...) Usa motores de búsqueda de Internet para hacer investigación Intenta organizar las ideas e información reunidas durante la investigación	Reúne información de pocas fuentes o de las que no tienen diversas perspectivas No sabe usar un motor de búsqueda en Internet para hacer una investigación Las ideas e información reunidas en la investigación están desorganizadas.
Habilidades de comunicación	Toma en cuenta las perspectivas e ideas de otros, escuchando activamente Usas diferentes formas de comunicación (oral, no verbal, escrita, visual)	Escucha activamente e intenta considerar las perspectivas e ideas de otros Usa más de una forma de comunicación (oral, no verbal, escrita, visual)	No escucha activamente a otros ni toma en cuenta sus perspectivas e ideas Utiliza una sola forma de comunicación sin tener en cuenta la audiencia o el contexto
Habilidades de pensamiento crítico	Distingue entre hechos, opiniones y juicios de valor de manera lógica Analiza, sintetiza y evalúa la información para responder a las preguntas investigativas Relaciona el problema seleccionado con otros problemas locales o globales demostrando comprensión y capacidad de análisis sistémico	Distingue entre hechos, opiniones y juicios de valor con o sin lógica Analiza la información para responder a las preguntas investigativas Piensa en diferentes soluciones para enfrentar un problema	Confunde con frecuencia los hechos, opiniones y juicios de valor No corrobora la información para responder a las preguntas investigativas Le cuesta trabajo integrar otros puntos de vista o información que no respalde su posición

Criterio	Excelente Demuestra consistentemente todas o las mayoría de lo siguiente:	Satisfactorio Demuestra consistentemente todas o las mayoría de lo siguiente:	Necesita mejorar Demuestra consistentemente todas o las mayoría de lo siguiente:
Reflexión sobre la acción ciudadana	Usando evidencia y ejemplos reunidos, evalúa si se cumplieron las metas de las acciones ciudadanas Refleja lo aprendido con ejemplos y articula las implicaciones para futuras acciones ciudadanas Relaciona la acción ciudadana con el conocimiento, habilidades y actitudes de un ciudadano local o global	Describe si cree que se cumplieron o no las metas de las acciones ciudadanas Reflexiona sobre lo aprendido Relaciona la acción ciudadana con el conocimiento, habilidades y actitudes de un ciudadano local o global	Explica lo ocurrido pero no sabe si se cumplieron las metas Reflexiona sobre lo aprendido No relaciona la acción ciudadana con el conocimiento, habilidades y actitudes de un ciudadano local o global
Acción ciudadana	Identifica metas para acciones ciudadanas respaldando lógicamente cada solución propuesta Toma medidas significativas y apropiadas para mejorar las condiciones relacionadas con el problema local o global elegido Reúne evidencias variadas de las acciones ciudadanas para la evaluación posterior (notas, entrevistas, fotografías)	Identifica metas relevantes de acción ciudadana Toma medidas para mejorar las condiciones relacionadas con el problema local o global elegido Reúne evidencia de las acciones ciudadanas para una evaluación posterior (notas, entrevistas, fotografías)	Identifica pocas metas relevantes para acciones ciudadanas Toma medidas para mejorar las condiciones relacionadas con el problema local o global elegido No acepta responsabilidad por sus acciones No reúne evidencia de las acciones ciudadanas para una evaluación posterior (notas, entrevistas, fotografías)
Habilidades de colaboración	Como miembro de un equipo hace grandes contribuciones, compartiendo ideas y liderando las discusiones Acepta la responsabilidad de sus tareas como miembro de un equipo y apoya a los demás en sus esfuerzos Valora y respeta la diversidad de los miembros del equipo y sus perspectivas, además de sus contribuciones como parte del equipo	Como miembro del equipo, se esfuerza por contribuir al mismo y algunas veces comparte ideas Cuando se le pide, está dispuesto/a realizar tareas como miembro del equipo, y las realiza a tiempo y satisfactoriamente Es amable con los miembros del equipo y demuestra respeto por sus perspectivas e ideas	Rara vez comparte ideas para ayudar al equipo a resolver problemas o realizar tareas No completa las tareas satisfactoriamente y/o a tiempo No demuestra respeto a las diversas perspectivas o ideas, por ejemplo, puede ignorar o criticar a otros.

Para la evaluación de la “dimensión de la acción” de los estudiantes se puede formular el siguiente tipo de interrogantes evaluativas: *¿están preocupados sobre los temas actuales social/nacional/global? ¿Qué tipo de proyectos de acción se plantean y qué sentido tienen? ¿Están dispuestos a ocupar su tiempo en tareas de acción en el Colegio o en la comunidad?*