
Política y
ciudadanía

RECURSOS PARA EL DOCENTE

Política y
ciudadanía

RECURSOS PARA EL DOCENTE

Jefa de arte: Claudia Fano.

Diagramación: Diego Ariel Estévez y Exemplarr.

Corrección: Paulina Sigaloff.

Este libro no puede ser reproducido total ni parcialmente
en ninguna forma, ni por ningún medio o procedimiento,
sea reprográfi co, fotocopia, microfi lmación, mimeógrafo o
cualquier otro sistema mecánico, fotoquímico, electrónico,
informático, magnético, electroóptico, etcétera. Cualquier
reproducción sin permiso de la editorial viola derechos
reservados, es ilegal y constituye un delito.

© 2014, EDICIONES SANTILLANA S.A.
Av. L. N. Alem 720 (C1001AAP), Ciudad Autónoma de
Buenos Aires, Argentina.
ISBN: 978-950-46-3714-1.
Queda hecho el depósito que dispone la Ley 11.723.
Impreso en Argentina. Printed in Argentina.
Primera edición: enero de 2014.

Cristina Viturro
 Política y ciudadanía : recursos para el docente . - 1a ed. -
Buenos Aires : Santillana, 2014.
 32 p. ; 28x22 cm. - (Conocer +)

 ISBN 978-950-46-3714-1

 1. Formación Docente. I. Título
 CDD 371.1

Política y ciudadanía
Recursos para el docente - Santillana

es una obra colectiva, creada, diseñada y realizada en el Departamento
Editorial de Ediciones Santillana, bajo la dirección de Graciela Pérez de Lois,

por el siguiente equipo:

Cristina Viturro

Editora: Cristina Viturro
Jefa de edición: Amanda Celotto

Gerencia de gestión editorial:
Mónica Pavicich

Índice
Política y ciudadanía

Sobre las secciones de Política y ciudadanía

I

ción II III

trabajar la Sección IV, V. Taller de

Este libro se terminó de imprimir en el mes de febrero
de 2014, en Grafi sur S.A., Cortejarena 2943, Ciudad
Autónoma de Buenos Aires, República Argentina.

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

2

Recursos para la planificación

SECCIÓN CAPÍTULO CONTENIDOS EXPECTATIVAS DE LOGRO ESTRATEGIAS DIDÁCTICAS

S
e
cc

ió
n
 I
.
L
a
 p

o
lí
ti
ca

1
¿Qué es la política?

La política como vida en común. Lo político.

Análisis del concepto. El origen del pensamiento

político. Los primeros filósofos griegos.

El hombre como “animal político”.

El derecho y la responsabilidad de pertenecer

y de participar en el espacio público. La Ciencia

política.

La política como praxis. La política como lucha

y conflicto. Los protagonistas de la política.

Política y partidos políticos. Los cambios

recientes en la política.

Política y medios de comunicación. Los jóvenes

y la participación política. La escuela como

comunidad política.

Comprender los conceptos de política y lo

político, sus características y dimensiones.

Identificar las relaciones de poder como

constitutivas de la política.

Reconocer los cambios recientes en el ejercicio

y la concepción de la política y la influencia de la

ideología y los medios de comunicación.

Valorar los espacios de participación juvenil.

Construcción de un cuadro sobre las diferentes

definiciones de la política.

Investigación sobre el uso de las redes sociales y

los medios tradicionales en política.

Investigación y análisis de humor político.

Realización de entrevistas. Práctica de debate.

2
El poder político

Definición de poder. Las relaciones de poder.

Los instrumentos que permiten ejercer el poder.

Distintas formas de ejercer el poder. Poder

político y Estado. Autoridad y legitimidad. La

dominación. Concepciones acerca del poder:

Maquiavelo, los contractualistas (Hobbes, Locke,

Rousseau), Marx, Weber y Gramsci. Ideología y

hegemonía. La legitimidad del poder. El poder de

los medios.

Comprender el concepto de poder como relación

social que implica mando y obediencia.

Reconocer las particularidades del poder político.

Distinguir las formas legítimas e ilegítimas.

Conocer los marcos teóricos que explican

el poder.

Analizar situaciones que plantean conflictos de

poder.

Análisis de documentos periodísticos para

interpretar las relaciones y los conflictos de

poder.

Práctica de texto explicativo y argumentación.

Análisis de imágenes y de noticias en relación

con la construcción de los acontecimientos por

parte de los medios de comunicación.

Lectura de la Ley de Medios.

S
e
cc

ió
n
 I
I.
 E

st
a
d
o
 y

 G
o
b
ie

rn
o 3

El Estado y la nación

Definición del Estado. ¿Cuál es la función del

Estado? El Estado como dominación política

en un territorio, como conjunto de instituciones

y como relación social histórica. Estado y

capitalismo. El Estado y la nación.

Características y análisis de diferentes tipos de

Estado: liberal, de bienestar, neoliberal, el Estado

en un mundo globalizado.

Teorías sobre el Estado: Locke, Marx, Weber.

Otras formas de Estado: el incaico, el soviético,

el plurinacional de Bolivia, el fascista.

Visualizar el Estado como centro de organización

de las sociedades modernas y reconocer su rol y

los elementos que lo componen.

Conocer e interpretar la evolución histórica de los

Estados y sus funciones.

Conocer y analizar otras formas de Estado.

Valorar al Estado como institución pública cuya

atribución es ejercer el poder político legítimo en

busca del bien de la sociedad.

Recuperación de saberes sobre el concepto

de Estado.

Identificación de las características de los

diversos tipos de Estado por medio de ejemplos

ficticios.

Lectura de textos de autores clásicos.

Análisis de contextos históricos para identificar a

los participantes en los procesos.

Comparación entre tres tipos de Estado del

siglo XX.

Análisis de procesos políticos mediante la

aplicación de conceptos.

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

3

SECCIÓN CAPÍTULO CONTENIDOS EXPECTATIVAS DE LOGRO ESTRATEGIAS DIDÁCTICAS
S
e
cc

ió
n
 I
I.
 E

st
a
d
o
 y

 G
o
b
ie

rn
o

4
El Estado argentino

El Estado como construcción histórica. Cómo se

formó el Estado argentino: integración territorial y

del poder político y creación del marco simbólico.

La intervención del ejército.

La formación del mercado. La identidad nacional.

Del Estado liberal oligárquico a la crisis del

Estado social. El Estado desarrollista y la reforma

neoliberal.

La política poblacional del Estado argentino: los

indígenas, la inmigración.

La presencia del Estado en la vida de sus

ciudadanos.

Identificar las etapas históricas de formación,

desarrollo y reformas del Estado argentino.

Reconocer los actores sociopolíticos que

impulsaron y protagonizaron las distintas etapas.

Comprender de qué manera el Estado va

configurando la sociedad.

Conocer y poner en perspectiva histórica las

diversas políticas implementadas por el Estado

argentino.

Visionado y análisis de filmes y documentales

sobre el rol y las transformaciones del Estado.

Elaboración de cuadros sinópticos y esquemas

con las diferentes características del Estado

argentino en la historia. Búsqueda de información

y elaboración de una historia de la localidad

donde viven, con énfasis en los rasgos que

manifiestan la presencia del Estado. Construcción

de un mapa grupal donde se observe la

presencia del Estado en la localidad.

5
El Estado y los

regímenes políticos

Concepto de régimen político. La Constitución

y el régimen político. Tipos de régimen político:

democráticos y no democráticos o autoritarios.

El totalitarismo como variante extrema del

autoritarismo.

Los golpes de Estado.

Los golpes de Estado en la Argentina y la

supresión del Estado de derecho. El golpe

de 1930. El golpe de 1943. La “Revolución

Libertadora”. La “Revolución Argentina”. El regreso

del peronismo. La última dictadura militar.

El deporte como recurso para la manipulación

política en la Alemania nazi y en la

dictadura argentina.

Reconocer los elementos que caracterizan a

un golpe de Estado y a un régimen político

autoritario y sus efectos políticos y sociales.

Analizar procesos históricos de nuestro país para

distinguir en ellos los factores vinculados a la

ruptura del orden constitucional y la vio lación de

los principios democráticos.

Identificar los actores sociales y sus intereses y

acciones, y la forma en que se relacionaron.

Análisis de los golpes de Estado como fenóme-

nos históricos complejos. Comparación entre

quiebre del orden constitu cional, golpe de Estado

y crisis de hegemonía y legitimidad.

Construcción de líneas de tiempo sobre golpes

de Estado en la Argentina.

Explicación de conceptos.

Análisis del ejemplos del uso político de las

competencias deportivas por parte de

regímenes autoritarios.

Análisis de películas sobre regímenes totalitarios.

6
El gobierno y los

gobernados

Definición de gobierno. Estado y gobierno.

Gobierno y poder. La legitimidad del gobierno.

Las instituciones del gobierno. Gobierno y

distribución territorial del poder. Gobernabilidad y

democracia.

Las formas de gobierno: el parlamentarismo, el

presidencialismo y el semipresidencialismo.

El caso de la monarquía holandesa.

Globalización y gobernabilidad.

Comprender el concepto de gobierno en

sentido amplio.

Identificar las responsabilidades, atribuciones

y dilemas de todo gobierno.

Conocer diferentes formas de concebir y de

organizar los gobiernos.

Comprender la noción de gobernabilidad y

aplicarla en el análisis del funcionamiento de

un gobierno y de su relación con la sociedad.

Simulación con roles: puesta en práctica de la

técnica a través de un simulacro de discusión

entre los diversos actores involucrados en

un conflicto entre un Estado y una empresa

multinacional.

Comparación entre un régimen presidencialista y

otro parlamentarista a través del análisis de dos

películas, el análisis de un texto y un cuadro.

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

4

SECCIÓN CAPÍTULO CONTENIDOS EXPECTATIVAS DE LOGRO ESTRATEGIAS DIDÁCTICAS

S
e
cc

ió
n
 I
I.
 E

st
a
d
o
 y

 G
o
b
ie

rn
o

7
Las constituciones

en un sistema
federal

Las constituciones en un Estado de derecho.

Objetivos.

La Constitución Nacional como instrumento

político y ju rídico. Antecedentes constitucionales.

La Constitución y los derechos fundamentales.

Reformas constitucionales. La constitucionalidad.

El constitucionalismo social en la Constitución

Nacional.

La Constitución Nacional frente a los nuevos

desafíos sociales y de ciudadanía. Mecanismos

de participación ciudadana.

Conocer el contenido de la Constitución Na cional

y su espíritu.

Valorar el respeto de la Constitución como

garantía para una convivencia social armo niosa

y justa.

Reconocer cómo los cambios sociales,

económicos y políticos se deberían reflejar en la

Ley Suprema de un país.

Comparación entre las distintas reformas de la

Constitución Nacional.

Análisis del Preámbulo de la Constitución

Nacional y de algunos de sus artículos.

Redacción de textos que incluyen los conceptos

aprendidos.

Análisis de casos. Investigación de los cambios

en la legislación, planteados por la globalización,

las nuevas tecnologías, los derechos humanos,

etcétera.

8
El gobierno de

la Argentina

Un gobierno democrático representativo,

republicano y federal. Definición de conceptos.

Organización y funciones de los tres poderes.

Controles. Forma de elección. El presidencialismo

argentino. El Poder Ejecutivo Nacional.

Los ministros.

El Poder Legislativo Nacional. Funcionamiento del

Congreso. El camino de una ley.

El Poder Judicial. El Consejo de la Magistratura.

Las leyes de educación; cambios y continuidades.

Proyecto de reforma de los Códigos Civil y

Comercial.

Conocer la organización y funcionamiento del

gobierno de nuestro país.

Comprender las particularidades del

presidencialismo argentino.

Conocer la tradición normativa nacional

sobre educación.

Reflexionar sobre la posibilidad de adaptar

la legislación en función de los cambios

económicos, sociales y culturales.

Identificación y relación de los principios que

organizan la forma de gobierno.

Investigación sobre la normativa de la educación

en la Argentina y los orígenes de la Ley de

Educación Nacional.

Análisis de noticias periodísticas e investigación

sobre los trámites de iniciativa y sanción de una

ley que reconozca nuevos derechos.

9
Las políticas

públicas

Definición de “política pública”. Gobierno y

políticas públicas. Implementación de políticas

y programas gubernamentales. Concepto de

acción e inacción. Proceso de producción

de políticas públicas: definición del problema,

diseño, gestión, financiamiento y control.

Nuevas perspectivas en políticas públicas.

Las agendas.

La participación ciudadana, sus canales y

su formulación. El presupuesto participativo

municipal. Importancia del intercambio y la

negociación.

Las tensiones en la estructura gubernamental.

Comprender el concepto de política pública como

expresión (por acción u omisión) de un gobierno.

Conocer los componentes y etapas de las

políticas públicas.

Apreciar el papel de la participación ciudadana

en el diseño y gestión de políticas públicas

de calidad.

Analizar casos concretos de aplicación de

políticas públicas eficientes y de la falta de ellas.

Investigación y reconocimiento de canales

de participación ciudadana en la comunidad

a la que pertenecen los alumnos, a partir de

las experiencias de presupuesto participativo

municipal.

Análisis de dos políticas públicas existentes y

comparación de estas.

Investigación sobre la Asignación Universal por

Hijo en la Argentina y de Bolsa Família en Brasil y

comparación de estas dos políticas públicas.

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

5

SECCIÓN CAPÍTULO CONTENIDOS EXPECTATIVAS DE LOGRO ESTRATEGIAS DIDÁCTICAS
S
e
cc

ió
n
 I
II
.
C
iu

d
a
d
a
n
ía

,
p
a
rt

ic
ip

a
ci

ó
n
 y

 o
rg

a
n
iz

a
ci

ó
n
 p

o
lí
ti
ca

10
La democracia

Origen y evolución de la democracia. Democracia

como régimen político y democracia en sentido

amplio. Distinciones clásicas: democracia directa

y representativa.

Los límites a la democracia. La democracia

y su relación con el poder económico, con la

educación y con el acceso a la información.

Democracia ideal y democracia real: democracia y

desarrollo humano.

Los desafíos de la democracia, especialmente en

Latinoamérica.

El populismo.

Interpretar el significado de democracia y

reconocer los principios y valores en los que

se sustenta.

Valorar la participación como pilar de la

democracia frente a la fragmentación social.

Identificar las debilidades y potencialidades de

las democracias latinoamericanas.

Análisis y comparación de diferentes formas

democráticas.

Construcción de un cuadro comparativo entre

formas de vida democrática y no democrática.

Análisis y comparación de la democracia en

diversos países del mundo en relación con los

índices de desarrollo humano.

Lectura de índices. Lectura y análisis de

documentos.

Análisis comparativo entre democracia y

populismo.

11
La ciudadanía

El concepto de ciudadanía. La dimensión

sustantiva o política y la dimensión normativa

o jurídica. Ciudadanía y derechos. Ciudadanía,

nacionalidad e identidad. La ciudadanía

multicultural y la inclusión. Etapas de la

ampliación de la ciudadanía desde el siglo XVII

hasta la actualidad.

Derechos de tercera generación, derechos civiles

y políticos. Ciudadanía y derechos sociales.

Ciudadanía asistida o de baja intensidad.

Ciudadanía emancipada o de alta intensidad.

El ejercicio de los derechos.

Comprender el concepto de ciudadanía,

entendida como la triple condición de actor

político, titular de derechos e integrante de una

comunidad política.

Interpretar tanto las perspectivas teóricas como

las luchas que fueron moldeando la ciudadanía.

Reconocer los distintos tipos de derechos y el

modo en que su predominio define distintos tipos

de ciudadanía.

Análisis de artículos de la Constitución Nacional

donde se enuncian los derechos y clasificarlos.

Análisis de noticias periodísticas relacionadas

con reclamos por derechos.

Realización de cuadro comparativo entre diversos

tipos de derechos.

Análisis de estadísticas sobre la desigualdad.

12
Participación y
organización

política

Definición de la participación política.

Mecanismos formales de participación: sufragio,

iniciativa legislativa popular, consulta popular

vinculante y no vinculante.

La participación como acción colectiva:

partidos políticos y sindicatos. Otras formas de

organización política.

La opinión pública.

La participación política en la historia argentina

tal como la reflejó el cine nacional.

Los centros de estudiantes.

Las redes sociales como nuevas herramientas

de la participación política.

Comprender qué es la participación política.

Conocer y diferenciar distintos tipos de

organizaciones políticas y sociales.

Conocer y evaluar las distintas formas de

participación ciudadana.

Conocer la relación entre participación política y

las redes sociales.

Realización de esquema conceptual con las

diferentes formas de participación política.

Análisis de películas en relación con temas de

participación política.

Investigación sobre los centros de estudiantes

como una forma de organización política.

Análisis de diversos casos donde las redes

sociales hayan servido a la participación y la

organización política.

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

6

SECCIÓN CAPÍTULO CONTENIDOS EXPECTATIVAS DE LOGRO ESTRATEGIAS DIDÁCTICAS

S
e
cc

ió
n
 I
II
.
C
iu

d
a
d
a
n
ía

,
p
a
rt

ic
ip

a
ci

ó
n
 y

 o
rg

a
n
iz

a
ci

ó
n
 p

o
lí
ti
ca

13
Los partidos

políticos

Definición de partidos políticos.

Los partidos políticos en su forma más

moderna.

Partidos de notables, de masas, electorales.

Los partidos políticos como estructuras de

poder: jerarquía y funciones de sus integrantes.

La estructura partidaria. El sistema de partidos.

Las transformaciones de los partidos políticos

en la Argentina. Partidos políticos y sociedad.

Conocer las particularidades organizativas y

funcionales de los partidos políticos.

Reconocer los cambios operados en ellos a

través de su historia.

Comprender la relación entre los partidos y el

papel de la ideología en el marco de un sistema

de partidos.

Conocer las principales características de los

partidos políticos argentinos.

Análisis de afiches políticos.

Investigación sobre uno de los principales

partidos políticos de la Argentina.

A partir de una entrevista con un politólogo,

realización de una línea de tiempo sobre los

partidos políticos en la Argentina.

Investigación en la Web sobre el sistema político

argentino.

Lectura y análisis de bibliografía específica.

14
Sufragio y sistema

electoral

El sufragio y los sistemas electorales.

El sistema electoral de la Argentina. La

representatividad. Las leyes electorales. La

campaña electoral. El ejercicio del voto en las

elecciones: formas, participantes, características.

Clases de voto. Historia del sufragio en la

Argentina. Ley 26.774: el voto a los 16 años.

Conocer el sistema electoral en la Argentina.

Conocer las características del acto electoral

en sí mismo.

Valorizar el acto electoral como una alternativa

indispensable para la vida democrática y la

participación política de la ciudadanía.

Elaboración de un mapa conceptual sobre el acto

electoral y los votos.

Investigar temas relacionados con la historia del

voto en la Argentina.

Investigación sobre dos posiciones encontradas

sobre la ley 26.774 y práctica de debate sobre

el tema.

15
Movimientos y
organizaciones

sociales

Definición de los movimientos sociales.

Nuevas cuestiones sociales: los efectos de

las reformas neoliberales de los Estados,

precarización y desempleo, globalización e

intereses locales, los derechos de los pueblos.

Características de los movimientos sociales.

La identidad de los movimientos sociales. El Foro

Social Mundial.

Los movimientos sociales en la “sociedad red”.

El antecedente de los movimientos

contraculturales.

Los medios comunitarios como forma de

expresión de los movimientos sociales.

Relacionar las formas de organización social

y sus acciones con los distintos tipos de

problemáticas sociales.

Conocer y analizar distintos movimientos

sociales.

Analizar los movimientos sociales a la luz de

la influencia de las nuevas tecnologías.

Búsqueda de información y análisis de distintos

movimientos sociales.

Ejercicio de redacción de un documento sobre los

movimientos contraculturales de los 60.

Investigación y confección en grupo de un

mapa digital e interactivo sobre los medios de

comunicación de la comunidad local.

Lectura y análisis de documentos.

Ejercicio de simulación sobre la conformación

de un movimiento social.

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

7

SECCIÓN CAPÍTULO CONTENIDOS EXPECTATIVAS DE LOGRO ESTRATEGIAS DIDÁCTICAS
S
e
cc

ió
n
 I
V.

 D
e
re

ch
o
s

h
u
m

a
n
o
s

y
d
e
m

o
cr

a
ci

a

16
Los derechos

humanos

Definición de derechos humanos. Su fundamento.

Historia y características. Postura universalista o

relativista.

Derechos de primera, segunda y tercera

generación.

Protección de los derechos humanos: Estados y

organizaciones. Sistemas de derechos humanos.

La Declaración Universal de Derechos Humanos y

la Convención sobre los Derechos del Niño.

El arte y los derechos de los niños.

Reconocer la dignidad humana como principio y

fundamento de los derechos humanos.

Identificar las funciones del Estado y de la

comunidad internacional en relación con los

derechos humanos.

Diferenciar las funciones de reconocimiento,

garantía y promoción de los derechos humanos.

Reconocer algunas acciones y normas tendientes

a proteger el ejercicio de los derechos humanos.

Investigación sobre el sistema de protección de

los derechos humanos en la Argentina.

Análisis y lectura de documentos.

Investigación, resumen y sistematización del

contenido de la DUDH.

Análisis de obras de arte plástico y de texto a la

luz de su posición de denuncia y defensa de los

derechos de los niños.

17
Dictadura y

derechos humanos

El terrorismo de Estado: definición

y características.

El terroris mo de Estado en América Latina y en

la Argentina. El Plan Cóndor.

Derechos vulnerados por el terrorismo de Estado

en la Argentina. Los “desaparecidos”. Los

centros clandestinos de detención. El modelo

económico de la dictadura. La ciencia y su

aporte a los derechos humanos: el aporte de la

Antropología Forense.

Identificar las características del terrorismo de

Estado y sus consecuencias en la vida de los

ciudadanos.

Conocer la historia de los centros de detención a

través del caso de la Mansión Seré.

Conocer y valorar el aporte de la Antropología

Forense en la identificación de personas

desaparecidas durante la dictadura y en la

recuperación de evidencias con fines judiciales.

Confección de una línea de tiempo sobre la

historia de la Mansión Seré antes, durante y

después de los años de la dictadura.

Investigación por medio de entrevistas sobre

los centros clandestinos de detención de

la localidad.

Investigación sobre aspectos diversos de la

última dictadura en la Argentina.

Trabajo con imágenes y afiches.

18
Los derechos
humanos en
democracia

Los derechos humanos en la democracia,

avances y retrocesos: el regreso de la

democracia y los juicios a las Juntas, las leyes

de impunidad: Punto Final y de Obediencia

Debida, los indultos; anulación de las leyes

de impunidad.

Las deudas de la democracia: la exclusión

social, la inseguridad, la inseguridad laboral

y social.

Las comunidades indígenas y el reclamo por el

reconocimiento de sus derechos. La trata de

personas.

Conocer la historia del proceso de justicia y

reparación a las víctimas del terrorismo de

Estado.

Reconocer qué derechos humanos no han sido

debidamente reconocidos en la vida democrática

de la Argentina.

Conocer cómo viven las comunidades

indígenas en la actualidad y la historia de sus

reivindicaciones y sus reclamos.

Reconocer la gravedad de la problemática de la

trata de personas, los elementos que aportan a

ella y la normativa y las acciones que se llevan

a cabo para combatirla.

Lectura y análisis de documentos. Investigación

de la situación de los derechos humanos y de las

comunidades indígenas en la Argentina a partir

de entrevistas a personas del entorno.

Investigación en Internet sobre la ley 26.364

de trata de personas y análisis de un texto

periodístico sobre el tema.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

8

Acerca de Política y ciudadanía

La propuesta de Política y ciudadanía es desarrollar la for-

mación ciudadana y la práctica del ejercicio de la ciudada-

nía en el ciclo superior de la formación secundaria. Es una

 herramienta que les permitirá a docentes y alumnos encon-

trar información, ideas y apoyo para llevar adelante trabajos

–en el aula, en la escuela y en el hogar– que incluyan sabe-

res socialmente productivos en el marco de las prácticas y

los intereses de los adolescentes en el universo de los de-

rechos, complementando así la formación que, en esta línea,

se desarrolla en los primeros años de la escuela.

Para elaborar esta propuesta, los autores y editores han uti-

lizado, entre otras fuentes, los diseños curriculares de Política

y Ciudadanía de la provincia de Buenos Aires y de otras jurisdic-

ciones del país y los Núcleos de Aprendizajes Prioritarios (NAP)

de Formación Ética y Ciudadana del Ministerio de Educación de

la Nación, acordados por el Consejo Federal de Educación.

En estos documentos se proponen los siguientes objeti-

vos de enseñanza y de aprendizaje para Política y ciudadanía:

 Generar un espacio escolar donde los sujetos compren-

dan y aprendan la ciudadanía como construcción sociohis-

tórica y como práctica política.

 Problematizar los saberes socialmente productivos, las

prácticas y los intereses de los jóvenes, transformándo-

los en objetos de conocimiento a través de la realización

de proyectos.

 Favorecer y crear las condiciones institucionales que per-

mitan extender lo aprendido en las clases más allá de

la escolarización, con el fin de construir conjuntamente

 herramientas que potencien la expresión, la participa-

ción y la acción de los sujetos en el ejercicio de una

ciudadanía activa.

 Utilizar y poner en juego, para el análisis de luchas socia-

les del pasado o contemporáneas, conceptos y herramien-

tas provenientes de diferentes tradiciones de las Ciencias

sociales.

 Proponer el análisis crítico en pos de la identificación y ca-

racterización de los sujetos (individuales y colectivos) que

intervienen en las diferentes situaciones sociohistóricas y

contextos socioculturales elegidos.

 Elaborar estrategias para que los estudiantes logren

 visualizar, describir, analizar y explicar las posiciones dife-

renciales de los sujetos en cada contexto, dando cuenta

de las relaciones sociales y las relaciones de poder que

se establecen.

 Analizar ejemplos, situaciones históricas y contemporá-

neas donde se puedan visualizar ausencias y presencias

del Estado.

 Practicar la discusión, la contrastación de ideas y puntos de

vista y la argumentación a fin de comprender la lógica de las

luchas sociales y de los actores intervinientes en ellas.

 Problematizar y analizar críticamente los mecanismos de

construcción de legitimidad del poder en diversos contex-

tos socioculturales y en distintos tiempos históricos, con

énfasis en la situación argentina.

La lectura de los documentos oficiales establece con cla-

ridad que este espacio curricular pretende promover nuevas

perspectivas para la definición del conocimiento educativo,

las trayectorias formativas de los estudiantes y la relación

con el saber y la práctica ciudadana. Como señala el diseño

curricular de la provincia de Buenos Aires:

“La creación de las materias de Ciudadanía para el ciclo

superior, junto a la materia Construcción de Ciudadanía en el

ciclo básico, son currícula diseñada para concretar espacios

de reflexión y participación ciudadana en el ámbito escolar y

comunitario/social. […] Se trata en definitiva de la respon-

sabilidad del Estado en la formación política de las personas

más jóvenes, desde una concepción democrática. Personas

que tienen el derecho de acceder al conocimiento de los

derechos, las responsabilidades y las relaciones sociales

que rigen la vida social en un estado democrático y que tie-

nen también el derecho y la responsabilidad del ejercicio de

una ciudadanía activa. Este modo de actuar políticamente

contribuirá a la configuración subjetiva, a la inclusión, iden-

tificación y pertenencia colectiva y a la posibilidad de recon-

figuración de los marcos institucionales vigentes en los que

se inscriben las nuevas generaciones”.

Diseño curricular de Política y ciudadanía. Dirección General

de Cultura y Educación. Buenos Aires Provincia. “Política y

ciudadanía y su enseñanza en el ciclo superior”. Versión

preliminar. En: http://servicios2.abc.gov.ar/lainstitucion/

organismos/consejogeneral/disenioscurriculares/secundaria/

quinto/materias%20comunes/5politicayciudadania.pdf

(consultado el 21/12/2013).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

9

Organización del libro

Secciones
El libro está estructurado en cuatro secciones derivadas

de los NAP y los documentos mencionados y una quinta sec-

ción dedicada al taller de proyectos. Las secciones son:

 Sección I. La política

 Sección II. Estado y gobierno

 Sección III. Ciudadanía, participación y organización política

 Sección IV. Derechos humanos y democracia

 Sección V. Jóvenes en acción. Taller de proyectos.

Capítulos
En los capítulos de Política y ciudadanía que integran las

secciones, los alumnos y alumnas encontrarán apartados es-

peciales que buscan indagar en sus saberes previos, aportan

información complementaria y sugieren fuentes para ampliar

algunos temas abordados.

Los contenidos de cada uno de los 18 capítulos se adecuan

a diferentes prácticas y secuencias didácticas: las actividades

iniciales pueden realizarse en grupo o en forma individual, las

páginas especiales pueden ser trabajos prácticos o proyectos

para realizar en clase. En esta guía se ofrecen distintas suge-

rencias metodológicas y recursos TIC para complementar los

trabajos propuestos.

Los apartados de cada capítulo son:

 Punto de partida

 Documentos

 Conocé +

 Páginas especiales

 Actividades y Actividades Finales

 Explorando otras fuentes

Punto de partida. La apertura de cada capítulo a través

de imágenes y textos apunta a recuperar saberes previos,

a motivar el interés de los alumnos en el tema y a retomar

 lugares comunes e ideas preestablecidas para analizarlos crí-

ticamente durante el desarrollo del capítulo. Con este fin, las

imágenes no son meras ilustraciones sino que representan si-

tuaciones de la vida cotidiana significativas para los alumnos.

 Profesores y alumnos podrán abordar los capítulos de

diversas maneras: desde las actividades, por la lectura de la

información específica, a partir de algunas de sus páginas

especiales o por la realización de un proyecto. Así, en “Punto

de partida” se propone una serie de opciones para recorrer el

capítulo desde diferentes entradas.

Documentos. En cada capítulo, los contenidos son com-

plementados por fuentes primarias y secundarias, ya sea con

función testimonial como informativa y explicativa.

Conocé +. Aporta más información para comprender mejor

el tema o continuar indagándolo.

Páginas especiales. En Política y ciudadanía hay cuatro tipos

de apartados especiales, que examinaremos en profundidad a

LINEAMIENTOS POLÍTICOS

Y ESTRATÉGICOS

En el marco de las fi nalidades propias del nivel, la

oferta de Educación Secundaria Orientada garanti-

zará una formación tal que posibilite a sus egresados

capacidades para la apropiación permanente de nue-

vos conocimientos, para la continuidad de estudios

superiores, para la inserción en el mundo del tra-

bajo y para participar de la vida ciudadana. Esto se

 desarrollará mediante una organización curricular

que garantice una experiencia educativa amplia y

variada para los adolescentes y jóvenes, y les brinde

una sólida formación general que enfatice –en el

ciclo orientado‒ en una determinada esfera del saber,

de una actividad productiva y/o de la cultura.

Resolución CFE N.º 84/09. Consejo Federal de Educación.

Anexo. En: portal.educacion.gov.ar/fi les/2009/12/84-

09-anexo01.pdf (consultado el 21/12/2013).

partir de la página 12: “Temas de agenda”, “En comunidad”,

“Desde la Historia” y “Puntos de vista”. Se trata de propuestas

para trabajar los temas desde la dimensión práctica de la ciu-

dadanía y el desarrollo de competencias argumentativas y de

gestión de la información básica para las prácticas ciudadanas.

Actividades y Actividades finales. Son propuestas para

aplicar los conceptos, relacionar ideas y complejizarlas en el

marco de situaciones de la vida cotidiana y colocar a los alum-

nos en un rol activo con respecto a la circulación de ideas.

Explorando otras fuentes. Sugerencias de materiales de

diverso formato y género (arte, política, periodismo, cine, en-

tre otros), así como también diferentes opiniones, para com-

plementar el trabajo del tema del capítulo.

HACIA LA FORMACIÓN DE SUJETOS

QUE RESPETEN LOS DERECHOS

“[…] las materias propuestas son la concreción

de espacios escolares para la formación de sujetos

políticos que respeten y hagan respetar los derechos

humanos y el sistema democrático, conociendo el

proceso histórico y confl ictivo de las luchas sociales

que produjeron las ciudadanías contemporáneas en

general a nivel mundial y en particular para Améri-

ca Latina y Argentina”.

Diseño curricular de Política y ciudadanía. Dirección

General de Cultura y Educación. Buenos Aires Provincia.

“Política y ciudadanía y su enseñanza en el ciclo superior”.

Versión preliminar.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

10

Sobre las secciones de Política y ciudadanía

Organizadas alrededor de núcleos temáticos, las seccio-

nes de Política y ciudadanía disponen los contenidos curricula-

res de los diseños en una estructura pensada para introducir

temas generales aplicados, en algunas ocasiones, a diferen-

tes contextos puntuales como lo son la adolescencia o el es-

pacio de la Argentina y de América Latina.

La Sección I. La política está integrada por dos capítulos,

“¿Qué es la política?” y “El poder político”, que elaboran el

tema del poder desde tres puntos de vista: conceptual, históri-

co y descriptivo. Los alumnos y las alumnas podrán conocer el

origen del término, a los actores del campo político y reflexio-

nar sobre la complejidad de este a partir de las actividades y

las páginas especiales.

En la Sección II. Estado y gobierno se profundiza el con-

cepto del poder a través de siete capítulos que brindan un

completo panorama sobre el Estado. En un movimiento que

va de lo general a lo particular y de lo teórico a lo descriptivo

se parte de la filosofía política para definir conceptos (que se

clasifican desde la Teoría política), se historiza el tema en el

marco de la Argentina y se focaliza sobre la organización ac-

tual de nuestro Estado y de nuestro gobierno a partir, funda-

mentalmente, del análisis de la Constitución Nacional.

Los seis capítulos de la Sección III. Ciudadanía, partici-

pación y organización política apuntan directamente a los

distintos aspectos de la democracia como régimen y como

forma de vida. Se hace un recorrido desde las primeras for-

mas de organización democrática hasta los movimientos

sociales del siglo XXI que permite revisar la mayoría de las

prácticas de la vida en democracia. También se presentan y

analizan las instituciones de representatividad ciudadana

y se indaga sobre el concepto de ciudadanía.

La Sección IV. Derechos humanos y democracia integra

un trayecto de análisis del tema en tres momentos, empe-

zando por el capítulo 16, que aborda lo conceptual poniendo

el foco crítico en los principales debates de esta problemá-

tica. El capítulo 17 plantea un doble movimiento al analizar

los derechos humanos durante la dictadura militar: por un

lado, presenta un nuevo punto de vista del tema de los de-

rechos desde lo negativo (la violación de derechos resalta

la necesidad de su vigencia), por otro, revisa desde este

enfoque la historia argentina reciente. Como contracara, el

capítulo 18 complementa este enfoque con el análisis de la

vigencia de los derechos en democracia, sus posibilidades y

sus límites. Estos capítulos dialogan entre sí y son absoluta-

mente complementarios.

La Sección V. Jóvenes en acción ofrece un Taller de proyec-

tos que será objeto de un apartado especial (ver página 26).

PERFIL DEL EGRESADO DE LA NUEVA SECUNDARIA

En algunos de los diseños curriculares de otras

jurisdicciones también se avanza en las dimensio-

nes de las capacidades del egresado en ciudadanía.

En el de la Ciudad de Buenos Aires, por ejem-

plo, para este perfi l se han contemplado diversas

dimensiones: el cuidado de sí mismo, la ciudada-

nía responsable, el análisis y la comprensión de

la información, la competencia comunicativa, el

trabajo colaborativo, el pensamiento crítico, la

iniciativa y creatividad, el aprendizaje autónomo

y el desarrollo personal.

En particular, el aspecto del perfi l “Ciudadanía

responsable” se refi ere a aquellas capacidades,

 habilidades y conocimientos que posibilitan el

pleno ejercicio de la ciudadanía como una prácti-

ca social fundada en el reconocimiento de la per-

sona como sujeto de derechos y obligaciones y del

Estado como responsable de su efectiva vigencia:

 Ejercer los derechos y obligaciones en los

 ámbitos culturales, políticos, civiles y sociales

y reconocer su valor para el bienestar y

el desarrollo democrático de una sociedad.

 Reconocer situaciones que vulneran derechos y

disponer de recursos para actuar en consecuencia.

 Reconocer los derechos humanos como núcleo

de valores comunes de una sociedad plural.

 Respetar la interculturalidad y la diversidad y

valorar las diferencias con los otros como una

fuente de aprendizaje y crecimiento personal.

 Comprender las implicancias del daño

 ambiental y propiciar acciones responsables

para conservar y preservar el medio ambiente.

 Planifi car y desarrollar de forma autónoma

un proyecto de vida propio, en el marco de

 principios vinculados con la justicia, la solida-

ridad, la igualdad y el respeto por los otros.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

11

Gradualidad en el planteo de los temas

Los diseños curriculares hacen hincapié en la necesidad

de realizar un trabajo gradual sobre los temas de las mate-

rias de ciudadanía, es decir, estructurar su desarrollo en un

avance progresivo de complejidad y autonomía. El de la pro-

vincia de Buenos Aires declara: “Por un lado se busca una

complejización cada vez mayor, en tanto posibilidad de abor-

dar contextos y relaciones cada vez más complejos para la

enseñanza y el aprendizaje […]. Por otro lado se fundamenta

en la consecución de una autonomización progresiva de las y

los adolescentes y jóvenes. Se identifican dos sentidos de la

autonomía. Por un lado en el transcurso de los seis años de

la Educación Secundaria los adolescentes y jóvenes, que in-

gresaron interpelados desde una condición de niños y niñas,

pasarán a su egreso a ser considerados jóvenes. Su trayec-

toria educativa se desarrolla en paralelo a procesos persona-

les, familiares y socioculturales más generales y complejos

que pretenden y posibilitan una autonomía cada vez mayor en

las prácticas de estos sujetos, es decir van constituyéndose

como sujetos autónomos.

El otro sentido de la autonomía es el que significa en tanto

opuesto a la noción de heteronomía. Entendida esta última

como una interpelación del sujeto desde el deber ser y desde

la reproducción de las normas establecidas por otros, que

construye sujetos en posición de subordinación a los que se

les niega la capacidad de poder hacer y de discutir y participar

de los mecanismos de construcción de poder y legitimidad.

Por el contrario, la autonomía habilita la capacidad de poder

hacer fortaleciendo las relaciones de reciprocidad e igualdad

y promoviendo las prácticas de construcción de normas com-

partidas basadas en el respeto mutuo”.

En este sentido, en Política y ciudadanía se retoman mu-

chos temas de los espacios curriculares de los años anterio-

res, tanto de Construcción de Ciudadanía como de Historia.

La organización de gobierno, los derechos humanos, la polí-

tica, las normas sociales, son revisitados desde una nueva

perspectiva, complejizados, cruzados con otras disciplinas,

aplicados a situaciones y contextos nuevos.

En su libro La educación política (Buenos Aires, Paidós,

2007), Isabelino Siede sostiene que el carácter de los sabe-

res incluidos en este campo no está claramente definido de

antemano por una o varias disciplinas de base, como también

que la preocupación principal que debería orientarnos en la

formación ética y política escolar es la construcción de crite-

rios para intervenir en las prácticas sociales y las relaciones

de poder. El siguiente es un fragmento de una entrevista a

este pensador.

LA EDUCACIÓN POLÍTICA

“–Esta [la educación política] se puede leer, por

lo menos, desde dos puntos de vista: el del Estado

y el del individuo. Si lo miramos desde el primer

punto de vista, podríamos defi nir a la educación

política como esas prácticas pedagógicas que

garantizan la cohesión de pensamiento y acción en

una sociedad determinada, que generan las repre-

sentaciones sociales para permitir la gubernamen-

talidad, es decir que permiten que los pueblos sean

gobernables. Los Estados educan políticamente a

los niños para hacerlos gobernables, es decir para

que podamos compartir un conjunto de creencias

y de prácticas que nos permitan vivir en sociedad.

Desde esta óptica, hubo educación política a lo

largo de toda la historia, incluso desde mucho

antes de que hubiera escuelas.

–¿Cómo se educaba políticamente a la sociedad

cuando no había escuelas?

–Había dos instituciones fuertes que permitían

esa cohesión social. En primer lugar, la guerra,

que permite construir identidad a partir del

 enfrentamiento con otro enemigo. Y el otro dis-

positivo de cohesión social era la fi esta, que reúne

a la comunidad en torno a un motivo compar-

tido. Sobre las cenizas de la guerra y de la fi esta

apareció un nuevo dispositivo, que fue la escuela,

como un espacio de construcción de subjetivi-

dad política. En la sociedad moderna, el sistema

escolar decidió que para formar ciudadanos había

que distribuir conocimientos como la lectura, la

escritura, las matemáticas y, junto con ellos, la

moral cívica, el conjunto de creencias y hábitos

que hacen a un buen ciudadano”.

“Hemos inventado una ciudadanía escolar sin política”.

Entrevista a Isabelino Siede. En: Revista educar en Córdoba.

Año 10, N.º 28, septiembre de 2013. En: http://revistaeducar.

com.ar/2013/09/15/hemos-inventado-una-ciudadania-

escolar-sin-politica/ (consultado el 23/12/13).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

12

El capítulo 8 aprovecha “Temas de agenda” para presen-

tar las leyes de educación. La Argentina tiene una gran tra-

dición normativa en leyes en el ámbito educativo y es muy

significativo que los alumnos y alumnas se sepan incluidos

en ese marco y construyan a la vez una mirada de análisis

sobre estas.

Páginas especiales
Temas de agenda

Estas páginas apuntan a relacionar el tema del capítulo

con la actualidad. Textos periodísticos, informativos y cien-

tíficos son parte de estas páginas que presentan también

recursos explicativos derivados del texto central y actividades

para comprender, relacionar o expandir los temas propuestos.

En el capítulo 1, en las páginas de “Temas de agenda”,

se incluye una entrevista al politólogo Tomás Várnagy, que

reflexiona sobre las diferentes disciplinas y ciencias que abor-

dan la cuestión del poder.

En el capítulo 2 se trabaja la relación de la política y el

poder con los medios masivos en las sociedades modernas:

la construcción del acontecimiento, la formación de agenda

y la objetividad son algunos de los conceptos para analizar

discursos mediáticos.

CONSTRUIR EL ACONTECIMIENTO

En su libro Construir el acontecimiento, de 1983,

el sociólogo Eliseo Verón propone que el objeto

cultural llamado “actualidad” posea el mismo esta-

tus que cualquier otro producto fabricado indus-

trialmente. Según este autor, los medios no copian

ni representan nada, sino que producen realidad

social. Esto implica que los medios producen la

realidad de una sociedad industrial en tanto reali-

dad en devenir, presente como experiencia colecti-

va para los actores. Los hechos que componen esta

realidad social no existen en tanto tales antes que

los medios los construyan.

Después de que los medios los han producido,

estos hechos tienen todo tipo de efectos y em-

piezan a tener múltiples existencias fuera de los

medios. Habitualmente damos crédito a alguna

imagen de la actualidad, sin haber tenido en la

mayoría de los casos ninguna experiencia personal

de los hechos. Es porque creemos en ese hecho

que lo consideramos verdadero y no a la inversa.

La experiencia subjetiva y la realidad social (actua-

lidad) son órdenes separados para siempre en una

sociedad mediatizada.

Sugerimos retomar la idea de construir el acon-

tecimiento para trabajar las diferencias entre las

coberturas que diferentes medios masivos hacen

de un mismo hecho o bien analizar la Ley de

Servicios de Comunicación Audiovisual.

LAS LEYES INTERNACIONALES

La mirada legislativa sobre la educación se puede

proyectar al ámbito internacional para analizar la

normativa de los organismos multinacionales.

La Constitución de la UNESCO expresa la fe

de sus fundadores en “asegurar a todos el pleno

e igual acceso a la educación”. También, asigna a

la Organización la misión de “instituir la coope-

ración entre las naciones con objeto de fomentar

el ideal de la igualdad de posibilidades de edu-

cación para todos, sin distinción de raza, sexo ni

condición social económica alguna”. El derecho

a la educación ha sido ratifi cado enérgicamente

en el Derecho Internacional, siendo su expre-

sión más importante la Convención relativa a la

lucha contra las discriminaciones en la esfera de

la enseñanza, de 1960. Por otra parte, entre los

tratados fundamentales de las Naciones Unidas

en materia de derechos humanos, fi gura el Pacto

Internacional de Derechos Económicos, Sociales

y Culturales (1966) que contiene cláusulas análo-

gas (Artículo 13). Si bien los convenios y tratados

internacionales constituyen la médula del Dere-

cho Internacional, otros instrumentos como las

declaraciones, las directrices y los principios apro-

bados en el ámbito internacional contribuyen a su

comprensión, aplicación y desarrollo. Aunque las

recomendaciones y declaraciones tan solo tienen

fuerza moral, refl ejan los compromisos políticos

de los Estados y se supone que los gobiernos

han de tomar medidas para hacerlas efectivas por

conducto de la legislación nacional.

En el año 2000, el Foro Mundial sobre la Edu-

cación ratifi có que la educación es un derecho

humano fundamental y fi jó objetivos para alcanzar

las metas de la Educación para Todos. Estas metas

fueron retomadas en la Declaración del Milenio, de

ese mismo año y ratifi cadas en la Cumbre de 2005.

Adaptado de: UNESCO. Instrumentos normativos.

En: http://www.unesco.org/new/es/education/standards-

and-norms/ (consultado el 22/12/2013).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

13

En el capítulo 9, “Temas de agenda” analiza dos políticas

públicas que no son habitualmente trabajadas en las propues-

tas curriculares, pero que, por su complejidad, resultan exce-

lentes casos de estudio que pueden, además, compararse

para trabajar sus especificidades y diferencias. Si bien las ac-

tividades apuntan a analizar ambos casos por separado, estos

se pueden comparar utilizando un cuadro en el que se incluyan

variables como Tiempo, Organismos intervinientes, Actores so-

ciales, Legislación, Objetivos, Resultados, entre otras.

En el capítulo 10, las páginas están dedicadas a lo que en

Ciencias políticas se conoce como “Promesas incumplidas de la

democracia”. Si bien entre los principales países del mundo hay

acuerdo sobre las virtudes de este sistema político, eso no nie-

ga los problemas y los límites, que deben ser postulados para

poder superarlos. El desencanto, la pobreza, la falta de trans-

parencia y la debilidad de las instituciones ante otros intereses

son algunos de los temas que aparecen en el cuestionamiento.

Desde otro punto de vista, en el capítulo 11 se revisa el

tema de la ciudadanía y de la sociedad civil en las sociedades

de hoy que tienen alta conflictividad por pobreza, conflictos

étnicos, etcétera. A través de varios documentos y conceptos

se provee una base de teoría política para llevar adelante un

debate y un análisis de la vida cotidiana.

En el capítulo 12, la participación política en las redes

sociales es el tema, planteado a partir de varias entrevistas

a participantes y analistas de acontecimientos que, en los

últimos años, mostraron los movimientos de multitudes coor-

dinados a través de Internet.

En el capítulo 13, las páginas están dedicadas a una en-

trevista a José Natanson, politólogo que analiza los partidos

de la Argentina. En el capítulo 17 se explora el aspecto cien-

tífico de la investigación sobre derechos humanos, la antropo-

logía forense y el lugar de la Argentina en este campo.

En el capítulo 18 se trabaja el tema de la trata de per-

sonas con la suma de documentos internacionales, casos,

noticias, un recorrido cronológico por el tema en nuestro país

e información útil.

MULTITUDES INTELIGENTES

Un concepto interesante para complementar el

análisis de la relación de la política y las redes socia-

les es el de multitudes inteligentes, acuñado por

Howard Rheingold. En una entrevista en el blog de

Alfonso Plasencia, el autor defi ne así este concepto:

H. R. –Te diré una defi nición de “smart mobs”

[multitules inteligentes]. Son grupos de personas

que emergen, como tales, cuando las tecnologías

les permiten colaborar y organizar sus actividades

de forma colectiva, mediante una interacción, que

podríamos llamar algo así como “sabia”.

A. P. –Sabia es,… por no poner inteligente. “Sa-

bia”, es decir, “con sabiduría”.

H. R. –Sí, porque una “mob” inteligente (smart

mob) no necesariamente es una “mob” sabia. […]

Tiene múltiples signifi cados, siendo uno de ellos

el de “inteligencia colectiva”. Otro de ellos es que

un grupo es capaz de organizar sus actividades de

maneras en las cuales sería incapaz de organizarse

sin las tecnologías de móviles y de Internet.

Y también hay una especie de descripción de que

añadir ordenadores a las cosas les convierte en

cosas inteligentes. La gente no es más inteligen-

te porque el teléfono haga que las personas sean

mejores […], sino porque ese artefacto tecnoló-

gico y las tecnologías ligadas a él le dan a la gente

la posibilidad de organizarse en un mundo, en un

entorno diferente al que hasta ahora solo había

sido posible acceder a través de Internet, mediante

los ordenadores conectados a un punto de

conexión de la red en una pared.

[…] también creo que hay una diferencia entre las

personas que usan las tecnologías para coordinar

sus actividades y la gente que, además, entien-

de cómo funcionan. Y esa es la razón por la que

escribí el libro. Porque hay un fenómeno que

está emergiendo y la gente que participa en él no

necesariamente lo entiende o no necesariamente

entiende todos sus aspectos. Estamos en las fases

tempranas de la emergencia de un nuevo medio

que combina el ordenador personal con Internet

y el teléfono móvil.

“Howard Rheingold y las multitudes inteligentes (smart mobs)”.

En el blog de Adolfo Plasencia. 14/3/2010.

En: http://adolfoplasencia.es/blog/category/howard-rheingold/

(consultado el 23/12/2013).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

14

En el capítulo 1, las páginas de “En comunidad” invi-

tan a revisar cómo entra la política en la escuela: los actos

 escolares, el nombre de la escuela, las leyes, los contenidos

de las materias, las normas de convivencia son señalados

como algunos de los espacios de la vida escolar en los cuales

intervienen lo público, el poder y el Estado.

Documentos históricos, oficiales y teóricos son los sopor-

tes de la investigación.

En el capítulo 4, la sección apunta a la reflexión de la pre-

sencia del Estado en la vida de un argentino. Muchas veces

se escuchan cuestionamientos al papel del Estado en la vida

cotidiana.

Para reflexionar sobre esta postura, a través de la his-

toria de Luis, un personaje imaginario, se recorre la inter-

vención de lo estatal en las diferentes etapas de su vida,

haciendo visible el papel del Estado y poniendo en tela de

juicio los cuestionamientos mencionados. Se trata, por un

lado, de un aporte diferente al tema del capítulo, como des-

de el revés de la trama y, por otro, de una línea de reflexión

sobre la vida cotidiana.

En el capítulo 9 se revisan experiencias del presupuesto

participativo municipal, que se inscriben en la línea de moda-

lidades de participación directa y de ampliación de la transpa-

rencia que se practican en muchos municipios de la Argentina.

La investigación apunta a reflexionar sobre conflictos que se

plantean en este tipo de prácticas (la eficiencia, la interven-

ción de las provincias en los municipios) a la vez que las

rescata como parte de la formación de una ciudadanía mo-

vilizada.

En el capítulo 12, el tema de las páginas son los centros

de estudiantes vistos desde las experiencias (a través de en-

trevistas), la legislación, el discurso de los medios y la opinión

de los adultos.

La última consigna de “Investigo” apunta a mejorar el cen-

tro de estudiantes de la escuela o a crear uno, en el caso de

que no exista.

En el capítulo 15 se ponen en foco los medios comunita-

rios, a partir de información sobre las leyes vigentes, entrevis-

tas y análisis de casos.

En las páginas del capítulo 18 se revisa la situación ac-

tual de los pueblos indígenas y se invita a vincularla con el

movimiento de ampliación de derechos en la Historia argenti-

na y la indagación de las condiciones de vida de estas comu-

En comunidad

Estas páginas presentan un conjunto de herramientas, in-

formación y estrategias para investigar la comunidad desde

una problemática ligada al tema del correspondiente capítulo.

La investigación debe terminar en una propuesta o proyecto

para la solución del problema revisado.

Para llevar a cabo esta propuesta, en estas páginas se

encuentran textos, imágenes y documentos con información y

también un conjunto de actividades, titulado “Investigo”, que

habilitan el análisis, el debate y la argumentación.

Las páginas de “En comunidad” se pueden también utili-

zar como punto de partida para el planteo del tema de cada

capítulo, cambiando el orden de este y abordando la proble-

mática desde un debate cercano y significativo para los chi-

cos y las chicas en un movimiento que va de lo particular a lo

general, de lo práctico a lo conceptual.

Como se señala en el documento Política y Ciudadanía y

su enseñanza en el Ciclo Superior, de la Dirección General de

Cultura y Educación de la Provincia de Buenos Aires:

“Pensar las materias de Ciudadanía en la Educación Se-

cundaria implica reflexionar sobre el cómo y el porqué educar

a las y los jóvenes en el ejercicio del poder, y en el interés,

la discusión e intervención sobre los asuntos públicos. Se

trata en definitiva, de asumir desde el Estado el derecho y la

obligación de enseñar y aprender sobre lo político de la vida

en sociedad, fomentando en las y los estudiantes saberes y

capacidades que les permitan participar de manera autóno-

ma, activa y crítica en la vida política y social de su país y del

mundo. […]

Una vez más se parte del enfoque de derechos, y de los

jóvenes comprendidos en las declaraciones de derechos hu-

manos con derechos y obligaciones.

Las materias de Formación en ciudadanía promueven el

análisis crítico respecto de las condiciones históricas, eco-

nómicas, sociales, políticas y culturales que posibilitan la

emergencia del poder y de las resistencias. Se trata del co-

nocimiento de los mecanismos de legitimidad del poder, no

solamente en su realización en los macroescenarios del Es-

tado y la sociedad sino también en los microescenarios de la

familia, la escuela, los grupos de pares, la comunidad o los

lugares de trabajo entre otros espacios sociales”.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

15

Desde la Historia

Entre los abordajes destacados en los documentos curricu-

lares y en la literatura pedagógica sobre los espacios de ciu-

dadanía, la Historia se perfila como una línea de trabajo que

permite, entre otras cosas, desnaturalizar los procesos so-

ciales, complejizar las perspectivas, brindar elementos para

la comprensión de situaciones, ayudar a relacionar hechos,

procesos y variables y recuperar el pasado nacional y el de la

comunidad desde la ciudadanía.

Si bien la perspectiva histórica atraviesa todos los capítu-

los, “Desde la Historia” hace foco en ciertos temas específi-

cos y su devenir a través del tiempo.

El objetivo es que la Historia sirva como una herramienta

de análisis del presente.

El capítulo 3 propone una mirada histórica para contrastar

con el Estado democrático: el Estado incaico, el soviético, el

fascista son contrapuntos para distinguir los conceptos de

Estado y democracia. Estas páginas se pueden trabajar por

líneas de investigación, repartiendo por grupos los distintos

temas.

En el capítulo 5 se trabaja el deporte en la Historia, con-

cretamente, en el uso que los gobiernos totalitarios hicieron

de las prácticas deportivas. Si bien este caso muestra un

extremo de la cuestión, este uso político se puede generalizar

a través de la mirada del historiador Eric Hobsbawm, quien,

en su obra La invención de la tradición (2002, en colaboración

con Terence Ranger), lo aplica a todas las naciones del mundo

democrático occidental.

Según Hobsbawm, el deporte “proporcionó un mecanismo

para unir a personas de categoría social equivalente que, de

no ser por ella, carecían de vínculos sociales o económicos

orgánicos y tal vez, por sobre todo, para proporcionar un nue-

vo papel a las mujeres burguesas”. También, “representaba

un intento más espontáneo de trazar líneas de clase contra

las masas, principalmente por medio del énfasis sistemático

en el amateurismo como criterio del deporte de clase alta y

media […].

Sin embargo, también representa un intento de crear tanto

una nueva y específica pauta burguesa de actividad de ocio

y estilo de vida […] como un criterio flexible y ampliable de

pertenencia de grupo”.

En el capítulo 6 se apela al recurso de la película histórica

para examinar dos casos que oponen los sistemas presiden-

cialistas con los parlamentaristas.

El visionado de la película está, en este caso, orientado

específicamente al contenido.

En el capítulo 7, “Desde la Historia” está dedicada al

constitucionalismo social, apunta a detenerse y profundizar

en los cambios en la Constitución Nacional de 1949 y de

1957 y también permite ver el texto constitucional como pro-

ducto de factores políticos e ideológicos.

En el capítulo 11, un recorrido histórico por las etapas

de la ciudadanía permite ver el proceso, los conflictos y las

variables que intervinieron en la conquista de los derechos

ciudadanos.

En las páginas del capítulo 12, “Participación y organi-

zación política en el cine nacional”, se analizan algunas pe-

lículas de la industria cultural argentina desde un doble eje

cronológico: la época representada y el momento en el que

se rodó la película. Esto permite analizar la complejidad de la

lectura histórica y reflexionar sobre estas producciones.

En el capítulo 14, una línea de tiempo es el recurso utiliza-

do para recorrer la historia del sufragio en la Argentina. Este

recurso se puede complementar agregando a la línea otros

hechos que contextualicen el del voto o que sumen elemen-

tos de la historia personal o grupal de los chicos.

En el capítulo 15, la propuesta es revisar los movimientos

contraculturales como estudios de caso que se oponen a la

sociedad de consumo. De todos los ejemplos posibles se to-

man movimientos juveniles.

En el capítulo 16, el recurso del abordaje histórico es una

línea de tiempo, a partir de la cual los documentos interna-

cionales sobre derechos humanos cobran una dimensión dia-

crónica y en relación con los diferentes escenarios políticos

mundiales.

En “Desde la Historia”, del capítulo 17, se hace foco en:

el centro clandestino de detención Mansión Seré, cuál fue su

origen y cuál es su función en la actualidad.

SUGERENCIAS DE TRABAJO

Para este trabajo es importante tener en cuenta

los siguientes aspectos:

 Prestar atención a los fondos, locaciones y esce-

narios donde transcurren las acciones. Redactar

descripciones y analizar la función de estos con

respecto a los personajes y compararlas.

 Analizar la caracterización comunicativa de los

personajes: qué lenguaje usan, de qué forma se

dirigen a los demás. Comparar a los protago-

nistas de ambas películas.

 Prestar atención a los objetos, símbolos, ropa,

espacios que indiquen poder en cada época.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

16

evidencia una sociedad con conflictos, con desigualdades,

y rompen la ilusión de una comunidad ideal o transparente

que, muchas veces, se construye al estudiarla en el espacio

del deber ser.

Por último, los temas seleccionados para desplegar en

cada caso las posiciones en conflicto apuntan a reflexionar

sobre conceptos y problemáticas que pueden estar alejadas

de los temas directos de interés de los adolescentes, pero

que son presentadas con recursos y estrategias que permi-

ten acercarlos a sus formas de comunicación. Así, las pági-

nas de “Puntos de vista” tienen como objetivos ampliar la

agenda de los jóvenes, problematizar sus representaciones,

acompañarlos en la reflexión y contribuir a desarrollar su sub-

jetividad ciudadana.

Puntos de vista

Estas páginas especiales consisten en una selección de

textos que reflejan diferentes perspectivas sobre temas o pro-

blemas complejos o controvertidos, a partir de hechos concre-

tos que sucedieron en la vida real.

El trabajo con diferentes puntos de vista es básico en las

Ciencias sociales y en la formación de ciudadanos democrá-

ticos. Conocer distintas visiones es importante, en primer

lugar, para profundizar la comprensión del tema. También

constituye una invitación al pluralismo y a comprender la

posibilidad de la diferencia de opiniones. Finalmente, ayuda

a tomar posición propia y a construir argumentos para fun-

damentarla. Asimismo, las posiciones contrarias ponen en

RECURSOS ARGUMENTATIVOS

La práctica de la argumentación para fundamen-

tar juicios, valores y posturas puede utilizar dife-

rentes recursos que manifi estan relaciones entre

conceptos y explicitan ideas.

 El ejemplo. El ejemplo procede por inducción

(de lo particular a lo general). Un ejemplo no

prueba una afi rmación general, pero explica el

argumento y genera un efecto de verosimilitud.

Cuantos más ejemplos confi rmen lo aseverado

en una proposición, más creíble será y ma-

yor será su fuerza persuasiva ante un audito-

rio. Asimismo, los ejemplos ilustran nuestra

 argumentación, así que el ejemplo se deno-

mina ilustración cuando refuerza la adhesión

a una regla aduciendo casos particulares que

esclarecen el enunciado general.

 La analogía. Es un razonamiento que se basa

en la detección de atributos semejantes en

seres o cosas diferentes. Permite trasladar una

propiedad de un objeto a otro postulando que

hay similitud entre ambos.

 La autoridad. Se refuerza el argumento mos-

trando que uno de los juicios ha sido sostenido

por especialistas o instituciones de prestigio a

través de citas.

 Argumento ad hominem. Se trata de un tipo

de falacia (es decir, de un argumento sin razo-

namiento) que niega fi abilidad a una proposi-

ción no por sí misma, sino por el sujeto que la

formula.

 Argumento ad populum. Se trata de una

apelación a los sentimientos para reforzar un

argumento o para preparar al auditorio para

una argumentación.

 Entimemas y tópicos. El entimema es un ra-

zonamiento conciso y sintético que omite una

o más premisas por darlas por presupuestas o

bien para que quede en el razonamiento de los

destinatarios y genere complicidad. Muchas ve-

ces “la evidencia” de la premisa omitida es más

que discutible, pero queda dada por supuesta.

Los tópicos son “lugares comunes”, ideas

generales vinculadas a formas de pensar gene-

ralizadas y prejuicios de la opinión pública.

Forman parte del llamado “sentido común”,

están asociados a la fi losofía popular, como

apotegmas y refranes, o vinculados a la me-

moria colectiva. Son, por ejemplo, lugares de

la cantidad, lugares de la cualidad, lugares del

orden, lugares de la existencia, entre otros.

 El dilema. Es un razonamiento que tiene dos

alternativas y la elección de cualquiera de ellas

conduce siempre al mismo resultado.

 Ironía. Se trata de un enunciado que es lo

contrario de lo que el emisor quiere decir. Esta

inversión se logra a partir de la entonación, los

gestos, el contexto.

 Pregunta retórica. El emisor incluye en el

texto la voz del receptor al que desea convencer

formulando preguntas que no se plantean para

que el destinatario responda a ellas, sino que ya

tienen implícita la respuesta dado que antici-

pan los posibles interrogantes.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

17

En Política y ciudadanía las páginas de “Puntos de vista”

están compuestas por dos partes: una exposición del tema

con diversidad de opiniones sobre él y la referencia a varias

fuentes, y “Tomo la palabra”, que propone una serie de activi-

dades para desarrollar, formar y comunicar un punto de vista

propio, construido desde el trabajo en la sección.

En esta línea, las páginas de “Puntos de vista” trabajan

temas cercanos a los intereses y las prácticas adolescentes

para problematizar sus representaciones, acompañarlos en la

reflexión y contribuir a desarrollar su subjetividad ciudadana.

En el capítulo 2, la doble página “Ideas sobre el poder

político” convoca a debatir las ideas de dos grandes pensa-

dores de las ciencias políticas, Nicolás Maquiavelo y Thomas

Hobbes, que desafían los criterios establecidos sobre lo públi-

co. En forma paralela a las páginas del capítulo 2 se pueden

trabajar las del capítulo 3, sobre las teorías acerca del Estado

basadas en la filosofía de John Locke y Karl Marx.

Es interesante el recorte de las Ciencias políticas que

se plantea en estos capítulos ya que se trata de un primer

 recorrido por los pensadores y conceptos de esa disciplina,

que si bien es muy básico es fundamental.

Desde otro ángulo, la Historia argentina es el foco de los

diferentes puntos de vista del capítulo 4 sobre las políticas

poblacionales de principios del siglo XX. La política indigenista

es analizada en tono de denuncia a partir de una entrevista a

la antropóloga Diana Lenton y es puesta en comparación con

otra política poblacional de la época: la inmigración europea.

En el capítulo 5, el tratamiento del tema propone compa-

rar dos enfoques de un mismo tema, el nazismo. A partir de

dos películas, el régimen de la Alemania nazi se aborda, en un

caso, desde una perspectiva histórica, principalmente a tra-

vés de una historia de la vida cotidiana; en otra se comenta el

experimento de una clase que muestra el autoritarismo desde

la esencia del ser humano. Ambas películas están basadas

en casos reales y, por lo tanto, plantean situaciones posibles

que pueden enfrentar los seres humanos.

En el capítulo 6, el tema es el análisis del proceso his-

tórico de la globalización y como pone en jaque la soberanía

del Estado, a partir de la visión y las acciones de los grupos

ecologistas que actúan más allá de los territorios y los po-

deres estatales, como ocurre con muchas agrupaciones en

el siglo XXI. El análisis de este tema se articula en “Tomo la

palabra” a través de un juego de rol.

En el capítulo 7, “La Constitución del futuro”, parte de

un trabajo realizado por especialistas para revisar la Consti-

tución Nacional, con la mira puesta en el año 2020. Así, se

ponen en evidencia los límites de este texto y las necesida-

des de superarlos en el siglo XXI. Las actividades apuntan a

trabajar en grupo focalizando uno de los problemas, revisando

la Constitución Nacional y haciendo una puesta en común.

En el capítulo 8, el Punto de vista plantea el debate actual

(y real) en la Nación argentina sobre los códigos jurídicos.

Los documentos curriculares demuestran que estos espacios

no deben ser preparaciones para una ciudadanía futura sino

considerar que los chicos y las chicas ya son ciudadanos y de-

ben ejercer este derecho y realizar prácticas en este sentido.

A los mismos objetivos apunta el capítulo 14 con la propuesta

“Votar a los 16”.

La democracia en el contexto latinoamericano siempre ha

tenido una mirada particular en el campo de las Ciencias po-

líticas focalizando problemas propios de la región como la po-

breza estructural, el populismo y la inestabilidad. Existe una

amplia literatura que permite recuperar esta mirada integrado-

ra de la región, retomada a través de diferentes perspectivas

en estas páginas especiales del capítulo 10. Es importante

mantener en el trabajo este aspecto del análisis y considerar

a la región como un todo, lo que permite observar procesos

en forma diferente que si se los considera solamente a nivel

nacional.

En el capítulo 16, las páginas de “Puntos de vista” están

dedicadas a mirar de otra manera los derechos humanos: a

través del arte. Así, la producción artística recupera matices

no tenidos en cuenta desde otros abordajes, profundiza as-

pectos esenciales de los temas y representa, desde un punto

de vista estético, conceptos y valores, alimentando su poten-

cialidad de análisis de la realidad.

SUGERENCIAS DE TRABAJO

Los documentos deben ser trabajados reponiendo

siempre su contexto de producción, recuperando

información sobre el autor, la fecha y las condi-

ciones en las que fue emitido, además del tipo de

texto del que se trata.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

18

Materiales para trabajar la Sección I

La literatura puede ser un enfoque interesante para tra-

bajar el tema de la política, tanto para analizarlo desde el

punto de vista filosófico como para comprender las relaciones

básicas entre sus actores aun cuando sea en un contexto de

ficción o de absurdo. Presentamos algunos materiales.

EL PODER DE UN HUEVO

“–[…] Ya ves. ¡Te has cubierto de gloria!

–No sé qué es lo que quieres decir con eso de la

‘gloria’ –observó Alicia.

Humpty Dumpty sonrió despectivamente.

–Pues claro que no…, y no lo sabrás hasta que te

lo diga yo. Quiere decir que ‘ahí te he dado con

un argumento que te ha dejado bien aplastada’.

–Pero ‘gloria’ no signifi ca ‘un argumento que deja

bien aplastado’ –objetó Alicia.

–Cuando yo uso una palabra –insistió Humpty

Dumpty con un tono de voz más bien

 desdeñoso– quiere decir lo que yo quiero que

diga…, ni más ni menos.

–La cuestión –insistió Alicia– es si se puede

hacer que las palabras signifi quen tantas cosas

 diferentes.

–La cuestión –zanjó Humpty Dumpty– es saber

quién es el que manda…, eso es todo.

Alicia se quedó demasiado desconcertada con

todo esto para decir nada; de forma que tras

un minuto Humpty Dumpty empezó a hablar

de nuevo: –Algunas palabras tienen su genio…

 particularmente los verbos…, son los más creí-

dos…, con los adjetivos se puede hacer lo que se

quiera, pero no con los verbos…, sin embargo, ¡yo

me las arreglo para tenérselas tiesas a todos ellos!

¡Impenetrabilidad! Eso es lo que yo siempre digo.

–¿Querría decirme, por favor –rogó Alicia– qué

es lo que quiere decir eso?

–Ahora sí que estás hablando como una niña sen-

sata –aprobó Humpty Dumpty, muy orondo–.

Por ‘impenetrabilidad’ quiero decir que ya basta

de hablar de este tema y que más te valdría que

me dijeras de una vez qué es lo que vas a hacer

ahora pues supongo que no vas a estar ahí parada

para el resto de tu vida.

–¡Pues no es poco signifi cado para una sola

 palabra! […]”.

Carroll, Lewis. A través del espejo y lo que Alicia encontró allí. 1871.

ACERCA DE PRESIDENTES TOTALITARIOS

“Miguel Cara de Ángel, el hombre de toda la con-

fi anza del Presidente, entró de sobremesa.

–¡Mil excusas, Señor Presidente! –dijo al asomar a

la puerta del comedor–. […]

El Presidente vestía, como siempre, de luto rigu-

roso: negros los zapatos, negro el traje, negra la

corbata, negro el sombrero que nunca se quitaba;

en los bigotes canos, peinados sobre las comisuras

de los labios, disimulaba las encías sin dientes […]

–Te llamé, Miguel, para algo que me interesa que se

arregle esta misma noche. Las autoridades competen-

tes han ordenado la captura de ese pícaro de Eusebio

Canales, el general que tú conoces, y lo prenderán en

su casa mañana a primera hora. Por razones particu-

lares, aunque es uno de los que asesinaron a Parrales

Sonriente, no conviene al Gobierno que vaya a la

cárcel y necesito su fuga inmediata. Corre a buscarlo,

cuéntale lo que sabes y aconséjale, como cosa tuya,

que se escape esta misma noche. Puedes prestarle

ayuda para que lo haga, pues, como todo militar de

escuela, cree en el honor, se va a querer pasar de vivo

y si lo agarran mañana le quito la cabeza. Ni él debe

saber esta conversación; solamente tú y yo… Y tú

ten cuidado que la policía no se entere que andas por

ahí; mira cómo te las arreglas para no dar el cuerpo y

que este pícaro se largue. Puedes retirarte.

El favorito salió con media cara cubierta en la

bufanda negra. (Era bello y malo como Satán).

Los ofi ciales que guardaban el comedor del amo le

saludaron militarmente. Presentimiento; o acaso ha-

bían oído que llevaba en las manos la cabeza de un

general. Sesenta desesperados bostezaban en la sala

de audiencia, esperando que el Señor Presidente se

desocupara. […] Había que ver al general, concertar

un plan y proporcionarle la higa. Todo le pareció

fácil antes que ladraran los perros en el bosque

monstruoso que separaba al Señor Presidente de sus

enemigos, bosque de árboles de orejas que al menor

eco se revolvían como agitadas por el huracán. […]

Una red de hilos invisibles, más invisibles que los

hilos del telégrafo, comunicaba cada hoja con el

Señor Presidente, atento a lo que pasaba en las

vísceras más secretas de los ciudadanos”.

Asturias, Miguel Ángel. El Señor Presidente. 1946.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

19

Guía para trabajar los fragmentos
1. Analizar la relación de reglas y poder que se muestra en el

diálogo del fragmento de Lewis Carroll.

2. Vincular el texto con el siguiente fragmento de la obra de

Michel Foucault, El orden del discurso, de 1970, disponible

online en: http://es.scribd.com/doc/7266679/Foucault-

Michel-El-Orden-Del-Discurso (consultado el 3/12/2013).

“En una sociedad como la nuestra son bien conocidos los

procedimientos de exclusión. El más evidente, y el más fami-

liar también, es lo prohibido. Se sabe que no se tiene derecho

a decirlo todo, que no se puede hablar de todo en cualquier

circunstancia, que cualquiera, en fin, no puede hablar de cual-

quier cosa. Tabú del objeto, ritual de la circunstancia, derecho

exclusivo o privilegiado del sujeto que habla: he ahí el juego

de tres tipos de prohibiciones que se cruzan, se refuerzan o

se compensan, formando una compleja malla que no cesa de

modificarse. Resaltaré únicamente que, en nuestros días, las

regiones en las que la malla está más apretada, en la que se

multiplican los compartimentos negros, son las regiones de

la sexualidad y las de la política […] El discurso, por más que

en apariencia sea poca cosa, las prohibiciones que recaen

sobre él, revelan muy pronto, rápidamente, su vinculación con

el deseo y con el poder. […] el discurso no es simplemente

aquello que traduce las luchas o los sistemas de dominación,

sino aquello por lo que, y por medio de lo cual se lucha, aquel

poder del que quiere uno adueñarse”.

3. Buscar información sobre la vida y la obra de Miguel Ángel

Asturias y sobre el significado de El Señor Presidente como

denuncia de las dictaduras latinoamericanas.

4. Recuperar los detalles de los objetos, lugares, ropa de los

personajes y apariencias de ellos, que se observan en el

fragmento de El Señor Presidente.

5. Observar y hacer una lista sobre los diferentes tipos de

personas que aparecen mencionados en la escena.

EL TRABAJO CON RECURSOS TIC EN CIUDADANÍA

En las materias de Ciudadanía, las TIC pueden

funcionar como fuente de información, como

 herramientas para construir conocimiento colec-

tivo o para la producción de ideas. El siguiente

texto sugiere algunas orientaciones para su uso.

Las decisiones tecnológicas

Como hemos planteado desde el comienzo, el

eje de nuestro modelo metodológico de integra-

ción de tecnologías es considerarlas herramientas

y recursos capaces de enriquecer la enseñanza de

determinados contenidos. Por eso, en el momento

de tomar las decisiones tecnológicas es indis-

pensable haber identifi cado nuestras necesidades

pedagógicas y curriculares.

[…] recién cuando hemos identifi cado la necesidad,

llega el momento de la selección de las herramientas

y recursos tecnológicos. Y a partir de ella vendrá otro

momento clave: defi nir cómo utilizarlos.

Seleccionar… ¿qué?

Para enseñar contenidos de Ciudadanía podemos

valernos de una gran cantidad de aplicaciones y

dispositivos bastante conocidos: cámaras web y/o

fotográfi cas, grabadores de audio, procesadores

de texto (Word o Writer), editores de presenta-

ciones (PowerPoint), software para hacer edición

sencilla de fotografía y fi lmar videos (Webcam

Companion), editores de video (Windows Movie

Maker), redes sociales (Facebook) son algunos

ejemplos.

En gran parte de los casos, estos dispositivos y

aplicaciones invitan a usarlos de manera bastante

intuitiva, por lo menos en sus funcionalidades

básicas. Además, existen tutoriales y manuales que

ofrecen ayuda sencilla y accesible.

¿Qué necesitamos saber antes de elegir una

tecnología para una propuesta didáctica?

Lo fundamental es saber para qué sirve una apli-

cación y conocer su funcionalidad básica. Cuando

planifi camos no debe ocurrir ninguna de estas dos

cosas:
 Que elijamos una aplicación o programa sin

tener conocimiento de su utilidad y su funcio-

namiento básico. Si este es el caso, no estamos

en condiciones de saber si realmente es capaz

de atender la necesidad pedagógica planteada

ni tampoco podremos determinar el modo de

utilizarla en la secuencia de actividades [...].

 Que descartemos un programa que considera-

mos útil porque no lo manejamos con absoluta

fl uidez. Podemos subsanar esta falencia con la

búsqueda de ayudas (tutoriales, asesoramiento

del docente de informática o de algún alumno

experto) e incorporando en la propuesta didác-

tica actividades destinadas a aprender a operar

el programa y previendo tiempo para ello.

Ippolito, Mónica. Formación ética y ciudadana 2. Serie para la

enseñanza del modelo 1 a 1. Buenos Aires, Conectar igualdad educ.

ar, 2013. Disponible en: http://bibliotecadigital.educ.ar/articles/

read/%C3%A9tica

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

20

Materiales para trabajar la Sección II

El concepto de Estado y la historia de la construcción del

Estado en la Argentina pueden enriquecerse con el punto de

vista del filósofo e historiador Juan Carlos Chiaramonte sobre

el surgimiento de las ideas de nación y de patria.

El siguiente fragmento pertenece a su exposición: “La

naturaleza del pensamiento político en las independencias.

Fundamentos, variantes y primeras formas de organización

 política”, realizada el 15 de octubre de 2009, durante el Tercer

Encuentro de Pensamiento Político llevado a cabo en la ciu-

dad de La Plata. El texto completo está disponible en: http://

servicios2.abc.gov.ar/lainstitucion/revistacomponents/revis-

ta/archivos/anales/numero10/archivosparadescargar/chia-

ramonte.pdf (consultado el 23/12/2013).

Sugerencias para trabajar con el texto
1. Realizar una lectura del texto y resumir la idea principal.

2. ¿Qué fuentes utiliza el historiador? ¿Cómo ayudan a su

argumento?

3. Conversen entre todos, ¿qué ideas sobre el 25 de mayo,

sus causas, sus actores principales y los lugares de los

hechos se manejan habitualmente en los actos escola-

res? ¿Qué diferencias encuentran con respecto a lo que

plantea Chiaramonte?

“No fue fácil porque había que enfrentarse con

un período como la primera mitad del siglo xix,

con creencias, afectos que cada uno lleva consigo,

que forman parte de la vida ciudadana. Al princi-

pio me costaba mucho pero luego junté fuerza y

lo dije: en 1810 la Argentina no existía, ni existía

nada parecido, no había ningún sentimiento de

identidad, de nacionalidad, y además el concepto

mismo de nacionalidad no era de la época, recién

va a aparecer cuando se desarrolle lo que llama-

mos el romanticismo.

Entonces –esto es demasiado conocido pero

tengo que volver a contarlo‒, una de las primeras

cosas más sorpresivas que encontramos es que en

1810 la palabra argentina, era sinónimo de porte-

ño; un argentino era un porteño y siguió siéndolo

durante muchos años. Esto tiene una explicación,

me remito a los trabajos que hemos publicado.

Esto no lo observé yo por primera vez: un exilia-

do europeo de la época del fascismo que se exiló

en la Argentina y terminó su vida en Venezuela,

Ángel Rosenblat, [...] le dedicó un libro al nom-

bre de la Argentina, a explicar cómo el nombre

del poema ‘La Argentina’ se había convertido en

un uso poético para designar a los habitantes del

Río de la Plata, los habitantes de Buenos Aires,

habitantes no originarios. Por ejemplo, un espa-

ñol nacido en España, pero residente en Buenos

Aires era argentino, mientras que un esclavo
nacido en Buenos Aires no era argentino. Todavía
Lucio Mansilla en la segunda mitad del siglo re-
cuerda que, en su infancia, argentino era porteño.
Hay cosas muy graciosas, que yo he contado más
de una vez. Por ejemplo, una familia exiliada en
Montevideo en época de Rosas tenía una mucha-
cha, una chinita que cebaba muy bien mate y una
familia santiagueña se la quiso llevar. Se le dijo:
‘No, mi hijita. Si usted es más que ellos: usted es
argentina, no puede irse con ellos’.
Cuando las cosas se dan vuelta, tanto Pedro Ferré
en sus Memorias como el General Paz en las suyas
se quejan que ya han aceptado ser argentinos
cuando la palabra se ha aceptado para la deno-
minación de todo el territorio, y los porteños le
niegan esa característica por no ser originarios de
Buenos Aires.
¿Qué importancia tiene esto? ¿Si no había una
nación argentina, qué era lo que había en 1810?
¿Qué era la Primera Junta de gobierno? ¿Era
una institución similar a la que había brotado
en España invadida por Napoleón, en un proce-
so que se llamó el juntismo? Si analizan bien la
constitución de la Junta van a encontrar respues-
tas signifi cativas a esta pregunta”.

4. Repasar el concepto de Estado y el proceso de formación

del Estado argentino en el capítulo 5.

5. Aplicar la idea del historiador a los siguientes fragmentos

teniendo en cuenta las diferencias entre ellos. El primero

es un análisis actual del historiador Gabriel Di Meglio; el

segundo, un texto de 1811 de Bernardo de Monteagudo.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

21

PATRIA Y REVOLUCIÓN

 “La patria a la que se consagran bienes y servicios;

la patria que pedía, llamaba; la patria a la que había

que defender, servir, salvar y liberar se transformó

en el principal principio identitario colectivo des-

pués de la revolución. La tríada colonial se desar-

mó: la revolución se hizo en nombre del rey pero

pronto se volvió en contra de su fi gura. La religión,

por su parte, no fue puesta en duda durante los

años de la guerra de independencia […] La patria

quedó como el principio aglutinador, […].

El amor a la patria propuesto por los líderes de la

Revolución no era un sentimiento pasivo sino que

implicaba abnegación y virtud […]. El patriotis-

mo signifi caba participar activamente de la causa

colectiva, privilegiar el bienestar común al propio:

se transformó en el eje moral del sistema […]. Este

sentido político de patria se difundió rápidamente”.

Di Meglio, Gabriel. “Patria”. En Goldman, Noemí:

Lenguaje y revolución. Conceptos políticos clave

en el Río de la Plata, 1780-1850. Buenos Aires,

LAS TIC EN LA ENSEÑANZA DE LA HISTORIA

“Aquí retomamos el concepto de innovación

como nuevos modos de relación educativa, que

transformen las rutinas […] Se trata de incidir en

cambios radicales que modifi quen la esencia de las

relaciones educativas para aprender Historia.

De la recepción pasiva a la construcción activa

Superar las formas tradicionales que entienden la

educación como una transmisión de información

solo en la dirección docente-alumno […], de ahí

que lo innovador sea lo que revierta esos rasgos, lo

que puede lograrse con relaciones entre iguales, di-

versifi cación de fuentes de información y modos de

construir el conocimiento que se refl ejen en diversas

maneras de expresar lo aprendido. […] Ahora diría-

mos: la verdad se está haciendo, construyámosla.

Análisis crítico de categorías históricas

Más allá de contenidos basados en datos, fechas

e información hueca en cuanto a signifi cación

social, centrar el estudio en las categorías fun-

damentales de los hechos históricos, entre ellas:

circunstancias espacio temporales, organización

social y clases sociales, economía y fuerzas produc-

tivas, cultura y expresiones artísticas, relaciones y

ejercicio del poder, y vida cotidiana […]”.

Moreno Castañeda, Manuel. “Aprender historia en ambientes

 virtuales”. En Revista Tejuelo, Año 3, n.º 9, Extremadura,

 septiembre de 2010. Disponible en: http://iesgtballester.

juntaextremadura.net/web/profesores/tejuelo/vinculos/

articulos/r09/05.pdf (consultado el 23/12/2013).

EL HÁBITO DEL PATRIOTISMO

“Todos aman su patria, y muy pocos tienen

patriotismo: el amor a la patria es un sentimien-

to natural, el patriotismo es una virtud: aquel

 procede de la inclinación al suelo donde nacemos

[…] y el patriotismo es un hábito producido por

la combinación de muchas virtudes, que derivan

de la justicia. Para amar a la patria basta ser hom-

bre, para ser patriota es preciso ser ciudadano,

quiero decir, tener las virtudes de tal. […]

El que no tenga un verdadero espíritu de fi lantropía

[...], el que mire su conveniencia personal como la

primera ley de sus deberes, el que no sea constante

en el trabajo, el que no tenga esa virtuosa ambición

de la gloria, […] no puede ser patriota, y si usurpa

este renombre es un sacrílego profanador. […]

¡Oh, momento suspirado! Las almas sensibles te

desean, y se preparan a sufrir toda privación, todo

contraste por tener la gloria de redimir la humani-

dad oprimida: los patriotas de corazón han jurado

no acordarse de sí mismos, ni volver al seno del

descanso hasta afi anzar en las manos de la patria el

cetro de oro, y ver espirar al último tirano, a manos

del último de los esclavos, para que no queden en

nuestro hemisferio sino hombres libres y justos”.

Monteagudo, Bernardo de, publicado en la Gazeta de Buenos

Ayres, 3/1/1811. En: Escritos políticos. Buenos Aires, La Cultura

 Argentina, 1916. En: http://www.biblioteca.clarin.com/pbda/ensa-

yo/monteagudo/b-611577.htm (consultado el 23/12/2013).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

22

Materiales para trabajar la Sección III

Esta sección, en la que se piensa metadiscursivamen-

te en los temas de ciudadanía, puede complementarse con

 prácticas que apunten al diálogo, a la interacción y al recono-

cimiento del otro.

LA PERSONA DIALÓGICA

“[…] quien entabla un diálogo considera al

interlocutor como una persona con la que merece

la pena entenderse para intentar satisfacer inte-

reses universalizables. Por eso no intenta tratarle

estratégicamente como un medio para sus pro-

pios fi nes, sino respetarle como una persona en sí

valiosa, que ‒como diría Kant‒ es en sí misma un

fi n, y con la que merece la pena, por tanto, tratar

de entenderse para llegar a un acuerdo que satisfa-

ga intereses universalizables. Por eso la persona con

altura humana a la que nos hemos referido reite-

radamente a lo largo de este trabajo asumiría una

actitud dialógica, lo cual signifi ca:

1. Que reconoce a las demás personas como

 interlocutores válidos, con derecho a expresar

sus intereses y a defenderlos con argumentos.

2. Que está dispuesta igualmente a expresar sus

intereses y a presentar los argumentos que sean

necesarios.

3. Que no cree tener ya toda la verdad clara, de

suerte que el interlocutor es un sujeto al que

convencer, no alguien con quien dialogar.

Un diálogo es bilateral, no unilateral.

4. Que está preocupado por encontrar una solu-

ción correcta y, por tanto, por entenderse con

su interlocutor. “Entenderse” no signifi ca lograr

un acuerdo total, pero sí descubrir lo que ya

tenemos en común.

5. Que sabe que la decisión fi nal, para ser correcta,

no tiene que atender a intereses individuales

o grupales, sino a intereses universalizables, es

decir, a aquello que “todos podrían querer”, por

decirlo con la célebre fórmula del contrato social.

6. Que sabe que las decisiones morales no se

toman por mayoría, porque la mayoría es una

regla política, sino desde el acuerdo de todos los

afectados porque satisface los intereses de todos.

Cortina, Adela. “La educación del hombre y del ciudadano”,

en Revista Interamericana de Educación. N.º 7, 1995. En:

http://es.scribd.com/doc/126198723/27-E-LA-EDUCACION-

DEL-HOMBRE-Y-DEL-CIUDADANO-Adela-Cortina-pdf

(consultado el 23/12/2013).

Profundizar las actividades de la Sección
en forma dialógica
 Realizar un diccionario colaborativo de términos referidos

a la ciudadanía.

 Investigar acontecimientos del pasado de la localidad

 ligados a la resistencia a los gobiernos autoritarios, a la

participación popular, a proyectos llevados a cabo por el

pueblo. Realizar entrevistas a protagonistas, narrar los

 hechos, buscar documentos históricos. Se puede hacer

una muestra con los resultados de la investigación.

 Escuchar las intervenciones de los compañeros en clase,

registrarlas, debatirlas.

PROYECTOS COLABORATIVOS Y COOPERATIVOS

Llevar a cabo trabajos en grupo es un método

educativo ampliamente utilizado por docentes de

muchas áreas. Existen básicamente dos formas

de realizarlos: en forma colaborativa (colabo-

rando) y de manera cooperativa (cooperando).

Según Manuel Antonio Unigarro, los estudiantes

trabajan colaborativamente cuando cada uno de

los integrantes de un grupo se encarga de efectuar

una tarea específi ca y, por último, se articulan

todos los esfuerzos en un proyecto o presentación

fi nal. Por otra parte, se dice que un trabajo es
cooperativo cuando todos los integrantes del gru-
po realizan en común todas las tareas requeridas.
Stella Vosniadou afi rma que establecer una atmós-
fera fértil para la colaboración y la cooperación es
una parte esencial del aprendizaje en la escuela.

En: http://www.eduteka.org/ProyectosColaborativos.php

(consultado el 26/12/2013).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

23

JÓVENES, PARTICIPACIÓN Y TIC

“En las últimas décadas se ha producido un verti-

ginoso cambio científi co-tecnológico, que ha dado

lugar a la sociedad de la información. La aparición a

mediados de los años 90 de las llamadas nuevas tec-

nologías entre las que se incluyen el ordenador, el te-

léfono móvil e Internet, ha producido una verdadera

revolución social; [...] ofrecen posibilidades de co-

municación e información, posibilitan el desarrollo

de nuevas habilidades y formas de construcción del

conocimiento [...] y plantean nuevos desafíos sociales

que debemos asumir de forma responsable.

Dentro del contexto social, la adolescencia man-

tiene una estrecha relación con las tecnologías de

la información y la comunicación debido a que se

han convertido en una poderosa herramienta que

les facilita información, comunicación y potencia

el desarrollo de habilidades y nuevas formas de

construcción del conocimiento. En otras palabras,

la adolescencia de hoy practica nuevas formas

de construir una cultura digital. Las TIC, como

el ordenador, Internet y el teléfono móvil, han

propiciado acelerados e innovadores cambios en

nuestra sociedad, principalmente, porque poseen

un carácter de interactividad. Las personas, a

través de su uso, pueden interactuar con otras per-

sonas o medios mientras nos ofrecen posibilidades

que anteriormente eran desconocidas.

LA CULTURA DE LA INTERACCIÓN

[…] Tapscott (1997:51) conceptualizó la cultura

de la interacción refi riéndose a ‘la nueva cultura’.

En el sentido más amplio la defi ne como ‘los

patrones socialmente transmitidos compartidos

de comportamiento y formas sociales […], ya que

tienen sus raíces en la experiencia de ser joven y

[…] en el hecho de formar parte de la generación

más numerosa que ha existido […]’.

[…] Chicas y chicos han incorporado a la vida

cotidiana el uso de las TIC, como una herramien-

ta de interacción, de socialización, de trabajo, de

diversión, etcétera, dentro de su contexto social

y educativo. El carácter de interactividad que

poseen las TIC rompe el modelo lineal de comu-

nicación, ya que los usuarios no solo consumen el

contenido de los medios, sino que lo comparten

con otros, lo reproducen, lo redistribuyen, y lo

comentan (Koerner y otros, 2002).

En el caso de la adolescencia se puede conside-

rar que el contenido de las TIC se convierte en

elemento de interacción y socialización, princi-

palmente con sus pares, debido a que comparten

afi ciones por determinadas actividades [...].

Se puede decir que la cultura de la interacción

tiene un doble sentido. Por un lado, puede verse a

la interacción como un elemento socializador, no

dependiente de la tecnología y confi gurador de las

relaciones sociales; por otro, como un elemento

 relacionado con la tecnología, a la que la adolescen-

cia tiene acceso y se encuentran muy familiarizados.

ADOLESCENCIA Y TIC

La tendencia a usar las TIC se da en todas las eda-

des. Sin embargo, en la adolescencia se aprecia un

mayor incremento, debido a que las han incorpo-

rado de manera habitual en su vida, utilizándolas

como herramientas de interacción, información,

comunicación y conocimiento.

Las TIC se pueden analizar y clasifi car en distinti-

tos tipos. Desde nuestra perspectiva consideramos

tres tipos de uso esenciales en la adolescencia:

1) lúdico y de ocio, 2) comunicación e informa-

ción, 3) educativo. En este sentido, del estudio de

Gil y otros (2003) se desprende que se puede unir

la actividad del videojuego con el aprendizaje.

Mediante los videojuegos los y las adolescentes

construyen conocimientos útiles, que les llevan a

conseguir una solvencia informática.

La población adolescente utiliza las tecnologías

de la información y la comunicación principal-

mente para actividades de ocio, entretenimiento y

de relación con sus pares. Este uso de las TIC pone

en manifi esto la gran fl exibilidad que presentan

estas tecnologías para transformarse y adquirir las

dimensiones que las y los usuarios les quieran dar”.

Berríos, L. y M. R. Buxarrais. “Las tecnologías de la información

y la comunicación (TIC) y los adolescentes. Algunos datos”. En:

http://www.oei.es/valores2/monografi as/monografi a05/refl exion05.

htm (consultado el 23/12/2013).

Las TIC en la construcción de ciudadanía

Como introdujimos a partir del texto anterior, las TIC son

herramientas y espacios en los que los jóvenes transitan sus

momentos de ocio, tejen su sociabilidad y adquieren informa-

ción. También son espacios para la construcción de ciudada-

nía como formas de interacción: el siguiente texto reflexiona

sobre esas posibilidades.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

24

Materiales para la Sección IV

las prácticas sociales. Sustenta la concepción de perso-

na, el valor de la dignidad humana, y las exigencias que de

ella se derivan para las relaciones entre personas.

 Una dimensión sociopolítica (de la realidad social), es

decir, un tipo de organización económica, social y del po-

der, que crea las condiciones de posibilidad para la efec-

tivización de los derechos humanos. Expresa los límites,

condiciones y controles al ejercicio del poder dentro de la

organización social para salvaguardar la dignidad y dere-

chos de las personas.

 Una dimensión normativa (de las leyes) que proporciona

instrumentos jurídicos para su defensa, legitima los dere-

chos en el ámbito público, impulsa la adecuación de las le-

gislaciones estatales y avala la tarea educativa. Consagra

los límites, condiciones y controles al poder sociopolítico

como garantías legales que protegen los derechos de las

personas.

 Una historicidad (de los procesos de pensamiento y cam-

bio social) que atraviesa las otras tres dimensiones y per-

mite comprender los derechos humanos […] como una

conquista de los seres humanos a lo largo de la historia

de la humanidad y un proceso de construcción social.

Trabajar con videojuegos

September 12th es un videojuego sobre el terrorismo,

cuyo objetivo es reivindicar la paz, desarrollado por el uru-

guayo Gonzalo Frasca. Como ocurre en todos los juegos, la

experiencia permite acceder a un contenido, a una serie de

ideas y también a una vivencia que muchas veces puede ser

educativa/formativa para temas de valores, conciencia ciuda-

dana o participación. El juego es de descarga gratuita. Los

chicos pueden jugar September 12th y, luego, realizar las si-

guientes actividades:

Hacer un debate sobre su contenido.

 Escribir una nota para una revista de videojuegos comen-

tando el producto.

 Escribir una nota para una revista educativa cruzando el

tema del juego con información sobre derechos humanos.

 Escribir y diseñar la caja para la versión en DVD.

Food Force es un videojuego educativo auspiciado por Na-

ciones Unidas en el que se intenta enseñar el valor del Progra-

ma Mundial de Alimentos. Se trata de un juego de simulación

que permite conocer el funcionamiento de las organizaciones

de ayuda al Tercer Mundo. Es de descarga gratuita y a par-

tir de él se proponen las siguientes actividades:

 Jugar Food Force. Compararlo con los videojuegos que uti-

lizan habitualmente.

 Escribir un informe evaluando el juego para los objetivos

de recreación y para los educativos.

 Diseñar un proyecto de un videojuego sobre la temática de

derechos humanos.

Sugerencias para trabajar contenidos
sobre derechos humanos

El siguiente texto es parte de la Propuesta curricular y

metodológica para la incorporación de la educación en dere-

chos humanos en la educación formal de niños y niñas entre

10 y 14 años de edad, publicada por el IIDH, en 2006. Está

disponible en: http://iidh-webserver.iidh.ed.cr/multic/User-

Files/Biblioteca/IIDH/3_2010/129e9d78-7921-438d-bae4-

c47c7fc4c668.pdf (consultado el 23/12/2013).

“Cuando se piensa en la educación en derechos humanos

es importante no perder de vista que estos se configuran en

el cruce de varias dimensiones:

 Una dimensión filosófica (de las ideas) que se expresa en

dos niveles: (a) en sentido estricto, la filosofía proporcio-

na los principios y procedimientos que fundamentan los

derechos humanos y constituyen una ética, y (b) en senti-

do amplio, las concepciones circulantes en el ámbito de

las representaciones culturales y creencias que sustentan

¿POR QUÉ UTILIZAR VIDEOJUEGOS

EN CLASE?

Maker, un motor de juegos fácil de usar y gra-

tuito, para crear videojuegos adaptados a sus

clases o para mejorar las competencias en pro-

gramación de los alumnos. La tecnología lúdica

digital es ampliamente utilizada también para

la formación y motivación en entornos realistas

de un gran número de formaciones profesiona-

les, como cirujanos, soldados y bomberos. Por

ejemplo, entornos virtuales como Second Life ya

se han utilizado para enseñar Biología o para el

entrenamiento de bomberos. Recientemente, las

características inmersivas de Second Life se han

integrado en Moodle, un Sistema de Gestión del

Aprendizaje (SGA), para producir Sloodle. Sloodle

es un entorno virtual en el que los participantes

pueden navegar, explorar e ir a aulas virtuales, fa-

cilitándose así la comunicación y la colaboración

independientemente de las limitaciones.

Felicia, Patrick. Videojuegos en el aula. Manual para docentes.

Bruselas, European Schoolnet, 2009. En: http://games.eun.org/

upload/GIS_HANDBOOK_ES.pdf (consultado el 26/12/2013).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

25

TRABAJAR LOS DERECHOS HUMANOS EN EL AULA CON YOUTUBE

La siguiente es la adaptación de una propuesta de

la comunidad educativa online Noticias de uso

didáctico, http://www.noticiasusodidactico.com/

(consultado el 20/12/2013).

Para descubrir de manera lúdica los conceptos es-

tudiados en Ética y Tutoría cívica, el docente puede

presentar a los alumnos el canal de Youtube sobre

derechos humanos (en inglés: http://www.youtube.

com/humanrights) y los juegos online del proyecto

educativo “La Aventura Universal de los Derechos

Humanos” (http://www.aventurauniversal.com/).

A continuación, organizados en pequeños grupos

de trabajo, cada uno de ellos puede documentarse

y presentar mediante un mural dos de los treinta

artículos que conforman la Declaración Universal

de los Derechos Humanos y cómo se refl ejan en

la vida cotidiana. La información recabada se pre-

sentará a los compañeros al fi nalizar la actividad.

Los alumnos pueden organizar un debate sobre

el derecho de las personas a hacer oír su voz en la

vida pública y a participar en la toma de decisiones

políticas a partir de ejemplos reales, experiencias u

opiniones personales. Para preparar el debate, los

estudiantes pueden investigar realizando un repaso

a la prensa diaria, escogiendo algunos fragmentos

de artículos que les ayuden a apoyar sus opiniones

y elaborando un pequeño guion con los puntos

clave de su exposición.

Propuesta TIC
Para trabajar el tema de los Derechos Humanos

con alumnos de nivel medio, podemos iniciar la

actividad presentando el video La Declaración de

los Derechos Humanos, disponible en: http://www.

youtube.com/watch?v=iRNybj6cIuM (consulta-

do el 22/12/2013). Su visionado le permitirá al

 docente introducir el tema y motivar a los alum-

nos a que realicen su propia búsqueda de informa-

ción a través de los videos incluidos en el mencio-

nado canal de YouTube “Humans Rights”.

Los alumnos pueden buscar clips relacionados

con los diferentes artículos o sobre la situación

de distintos países en relación con estos dere-

chos. A partir de su visionado y comentario en

el aula, los alumnos se formarán una idea sobre

la situación real en cuanto a la aplicación de los

derechos fundamentales del ser humano.

Paralelamente, el docente puede presentarles

Zootool http://zootool.com/, una aplicación

que permite guardar videos, imágenes, enlaces y

documentos de la página web que están visitando

y agruparlos de manera atractiva, como tam-

bién compartirlos instantáneamente en Twitter,

 Facebook o cualquier otra red social en la que

se esté registrado. La forma de capturar es muy

sencilla, lo único que se necesita hacer es agregar

un marcador llamado Lasso y presionarlo cada vez

que se quiera guardar algún contenido. Para utili-

zar esta aplicación, los alumnos deberán registrar-

se indicando un correo electrónico, un nombre de

usuario y una contraseña.

El docente puede pedirles a sus alumnos que

realicen un trabajo monográfi co, de forma indi-

vidual o colectiva, sobre uno de los artículos de

la Declaración Universal de los Derechos Huma-

nos, mediante la búsqueda y captura de videos,

imágenes, enlaces y documentos de páginas web.

Más tarde podrán presentarlo delante del resto

de los alumnos de la clase para que todos conoz-

can los treinta artículos de la Declaración de una

forma visual y atractiva.

Cómo crear un canal de videos educativos

Para poder crear este canal antes debemos de tener una

cuenta de correo en Gmail, para después:

1. En la parte superior derecha del buscador Google pulsar

en “Acceder” o “Registrarse”. Se abrirá una ventana don-

de se introduce el nombre de usuario y la contraseña y se

pulsa sobre el botón de “Acceder”.

 Si todo fue bien, en la parte superior derecha de la venta-

na principal del buscador Google, aparecerá el nombre de

usuario.

2. Desde allí, ir a la página de YouTube para configurar el ca-

nal. Para hacerlo, pulsar sobre la flecha descendente que

aparece al lado del cuadro de imagen, en la parte superior

derecha. Se abrirá una zona donde hay que pulsar sobre

el texto Configuración de YouTube.

3. Entonces aparecerá una ventana donde hay que introducir

el nombre de usuario y del canal de YouTube, además de

comprobar si este nombre está disponible.

4. Configurar el canal poniendo un avatar, completando la

descripción y cambiando el nombre por el del curso, profe-

sor, escuela, etcétera.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

26

Materiales para trabajar la sección V. Taller de proyectos

Los principios de complejización y autonomía propues-

tos por los documentos curriculares que revisamos en la

página 11 tienen un espacio privilegiado en la sección de

proyectos. Lejos de ser un apartado marginal y meramente

complementario de los capítulos, en Política y ciudadanía el

“Taller de Proyectos” ocupa un lugar destacado. La amplitud

de la propuesta, la inclusión de materiales para llevar ade-

lante este tipo de prácticas y la selección de los temas, que

recorren un amplio repertorio de siete propuestas, permite

opciones variadas que interpelan el interés de los chicos y

las chicas y convierten al “Taller de proyectos” en una herra-

mienta de gran utilidad para el dictado de la materia.

Las primeras cuatro páginas de la sección son principal-

mente procedimentales: el desarrollo de un proyecto tiene

un objetivo específico, pero esto no debe hacernos olvidar

que es una oportunidad de enseñar una forma de trabajo –en

equipo, significativa– con anclaje en la realidad que es valiosa

en sí misma.

Llevar adelante una investigación, participar o coordinar

una actividad colaborativa, realizar y redefinir un plan de tra-

bajo, comunicar resultados, autoevaluar procesos son capaci-

dades que los alumnos y las alumnas deben desarrollar en la

escuela media ya que serán de gran utilidad en su vida estu-

diantil y profesional posterior. Como señala Manuel Castells

en su trabajo “Globalización, tecnología, trabajo, empleo y em-

presa” de 1999: “Se calcula que, en estos momentos, una

persona que empiece su vida profesional ahora, a lo largo de

su vida cambiará, no de puesto de trabajo, sino de profesión,

más o menos cuatro veces. Lo cual quiere decir que aquellas

personas que sean capaces de redefinir lo que tienen que

hacer, volver a aprender, volver a entrar en saber cómo hacer

las nuevas tareas, nunca se quedarán obsoletas. Esto no es

una simple cuestión de cualificación”.

Los proyectos sugeridos son:

 Proyecto 1. Escuela, participación y comunidad

 Proyecto 2. El deporte y la política

 Proyecto 3. La política y la economía en la era global

 Proyecto 4. Sudamérica en los albores del tercer milenio

 Proyecto 5. Casas de barro: ¿pobreza y enfermedad o

 viviendas seguras y saludables?

 Proyecto 6. El rock y la política

 Proyecto 7. La Educación Intercultural Bilingüe en marcha

Cómo y cuándo llevar a cabo los proyectos

El tipo de proyectos que se proponen permiten ajustarse a

diferentes trayectos curriculares. Cada una de las propuestas

puede realizarse en forma puntual, acotada al trabajo con una

unidad o pautarse como proyecto anual o incluso institucio-

nal. Cada docente puede manejar los tiempos del proceso

para adaptar la propuesta a su planificación.

RECORRIDOS PARA LA NUEVA

ESCUELA SECUNDARIA

En este esfuerzo por modifi caciones no superfi ciales

del trabajo escolar, se hace necesario plantear la aper-

tura de distintos recorridos formativos, garantizando

los recursos para el desarrollo de prácticas socio-

culturales, de aproximación al mundo del trabajo y

de vinculación con los estudios superiores. […]

Estos recorridos podrán pensarse en tres grandes

organizadores […]:

a) Recorridos en el marco de la estructura

 curricular por disciplinas (Artículo 32 inc. a) y

c) de la LEN), y de la carga horaria acordada,

produciendo variaciones en esas estructuras. […]

b) Recorridos donde se enseñan saberes

 vinculados a otros campos de la producción de

conocimiento, articulados a partir de temas o

problemas específi cos. Estos recorridos podrán

organizarse a partir de nuevas formas de agru-

pamiento de los alumnos e incorporando otros

lugares, por fuera de la escuela, a ser transita-

dos por los alumnos con sus profesores o con

otros actores de la comunidad […].

c) Un tercer recorrido refi ere a la consolida-

ción, ajuste y ampliación de la experiencia de

los Centros de Actividades Juveniles u otras

formas o denominaciones que adopte este

tipo de iniciativas, “orientados al desarrollo de

actividades ligadas al arte, la educación física y

deportiva, la recreación, la vida en la naturale-

za, la actividad solidaria y la apropiación crítica

de las distintas manifestaciones de la ciencia y

la cultura” (Artículo 32 inc. e) de la LEN). Se

constituyen en un recorrido, en tanto se trata

de una experiencia más de formación, den-

tro de la propuesta escolar.

Resolución CFE N.º 84/09. Consejo Federal de Educación.

Anexo. En: portal.educacion.gov.ar/fi les/2009/12/84-09-anexo01.

pdf (consultado el 21/12/2013).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

27

Proyecto 1
Escuela, participación y comunidad

Esta primera propuesta difiere un poco del resto de la co-

lección de proyectos, ya que apunta más bien a revisar un

proyecto ya realizado.

Desde la perspectiva del análisis de caso, el trabajo pro-

pone una investigación y una reflexión sobre otro proyecto

escolar llevado a cabo por una escuela de Puerto Pirámides,

provincia de Chubut, narrada magistralmente por Osvaldo Ba-

yer. Las preguntas: “¿Qué es un proyecto?”, “¿Cómo se rea-

liza?”, “¿De qué se trata cuando se habla de objetivos y de

resultados?”, que se aprenden en abstracto en las cuatro pri-

meras páginas del taller, se ponen en juego y se profundizan

en este análisis que permite, de alguna manera, comprender

mejor este tema.

Desde esta perspectiva también es posible plantear, en un

segundo plano, preguntas como: “¿Un proyecto escolar es po-

lítico?”, “¿En qué lugar o nivel del proyecto está lo político?”,

“¿Cómo participar en la comunidad?”, que en rigor pertenecen

a todos los capítulos del libro.

Como veremos en las páginas siguientes, hay varias for-

mas de trabajar con el taller de proyectos durante el año es-

colar. En cualquiera de estas formas, es interesante vincular

el trabajo del Proyecto 1 con la introducción procedimental a

la Sección V, con el primer proyecto que realicen los alumnos

o incluso con el trabajo propuesto en la Sección III, donde

se abordan cuestiones relativas a la participación ciudadana.

Proyecto 2
El deporte y la política

A lo largo de las actividades del libro y de las propuestas

prácticas se recurre muchas veces a ejercicios que despierten

la reflexión sobre prácticas y consumos culturales habituales

de los alumnos: es interesante crear capacidad crítica sobre

hábitos naturalizados que involucran numerosas variables. El

deporte es un ejemplo de estos consumos.

El proyecto propone, a través del análisis histórico y de un

marco de cooperación internacional (la Asamblea de las Nacio-

nes Unidas), situar el deporte como un hecho político. Desde

este punto de vista, un proyecto deportivo tiene relación con lo

social, sentido ideológico y un impacto en la comunidad.

Analizar los vínculos entre deporte y política en la historia

argentina y mundial y planear un proyecto deportivo desde los

roles de distintas instituciones de la comunidad a partir de

un diagnóstico, representa un ejercicio de la ciudadanía y una

forma de revisitar los temas de los capítulos.

Se pueden trabajar en relación con los contenidos del

capítulo 5.

Proyecto 3
La política y la economía en la era global

En la sociedad de la información, la producción de cono-

cimiento consiste, en gran medida, en seleccionar, vincular y

resignificar la información. Gran parte del trabajo de los por-

tales periodísticos, de los nuevos espacios de información

digitales (blogs, redes sociales), de los referentes culturales

realizan las acciones proouestas por esta actividad. De allí, la

propuesta de elaborar un dossier.

TRABAJO POR ROLES

El role playing, también conocido como “dramati-

zación” o “simulación”, es una técnica de trabajo

en grupo en el que cada participante se introdu-

ce en un papel diferente al propio y simula una

intervención en un intercambio. Este desdobla-

miento implica el análisis tanto del caso concreto

como de la estructura social o institucional en el

que tiene lugar.

Después de la simulación, se sugieren las siguientes

preguntas para evaluar el trabajo:

 ¿Cómo vivió cada uno su experiencia?

 ¿Cómo se ha comportado cada uno en su rol

y por qué? (describir estrategias, improvisacio-

nes, etcétera).

 ¿Cómo se establecieron las comunicaciones en

el grupo?

 ¿Cómo se ha comportado cada uno en su rol

y por qué? (describir estrategias, improvisacio-

nes, etcétera).

 ¿Cómo se tomaron las decisiones? La idea es

refl exionar sobre elementos que fueron acepta-

dos, propuestos, favorecidos, bloqueados, etcé-

tera, y analizar quién, cuándo, de qué manera y

por qué ha participado en la toma

de decisiones.

 ¿Cuáles son las difi cultades que han

 experimentado en una toma de decisiones

de este tipo?

 ¿Qué han aprendido durante esta experiencia

que sea aplicable a la vida estudiantil, profesio-

nal, familiar de cada uno?

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

28

Proyecto 5
Casas de barro: ¿pobreza y enfermedad o viviendas seguras

y saludables?

Se trata de uno de los proyectos más completos del Taller

de proyectos de Política y ciudadanía ya que integra una se-

rie de propuestas diferentes y pone en juego distintas prácti-

cas y habilidades de comprensión y producción de contenidos.

La articulación de toda la propuesta está dada por el aná-

lisis de caso y la resolución de problemas. A esto se añade

el análisis de películas y documentos y el trabajo de investi-

gación sobre un tema social sensible para la realidad de la

Argentina.

El análisis de caso es una técnica habitual y especial de

las Ciencias sociales y una técnica didáctica que, en general,

vincula varias formas de investigación.

Proyecto 6
El rock y la política

El enfoque del proyecto a realizar se construye a través de

un documento: una entrevista a un especialista que vincula la

música con la política. Igual que en el proyecto 2, se trata de

una articulación que busca desnaturalizar un consumo muy

popular en los jóvenes, como es la música rock, así como

también brindarles elementos e información para que cons-

truyan por sí mismos una mirada crítica que les permita ge-

nerar otras lecturas de los productos de cultura popular. La

información podrá tal vez resignificar, reafirmar o poner en

cuestión valoraciones musicales.

A esto se suma una propuesta colaborativa, la organiza-

ción de una muestra, que involucra un conjunto de acciones

adecuadas para brindar experiencia y capacitación en una

gran cantidad de habilidades como el trabajo en equipo, la

toma de decisiones, la resolución de problemas, la comunica-

ción y la planificación, entre otras.

Proyecto 7
La Educación Intercultural Bilingüe en marcha

A través de este proyecto, los alumnos y las alumnas

transitarán la experiencia de investigar políticas educativas

poniendo en juego cuestiones teóricas, normativas y valores

ligados a los derechos humanos.

Se trata de un proyecto complejo que permite involucrar

diferentes variables de análisis y extrapolar la normativa

 nacional a la realidad de cada una de las jurisdicciones.

Proyecto 4
Sudamérica en los albores del tercer milenio

La investigación periodística como proceso y un periódico

digital como producto son los ejes de este cuarto proyecto,

que propone una reflexión sobre la realidad de la región de

Sudamérica. Se trata de una práctica de lectura y escritura de

textos informativos y, sobre todo, de un ejercicio de publica-

ción multimedial.

Un periódico digital es una plataforma de lenguajes multi-

mediales y de prácticas de circulación de la información que

los jóvenes manejan y consumen. Por lo tant, se sugiere al

docente focalizarse en la calidad de los contenidos, la profun-

didad de la investigación y la rigurosidad de los datos y textos.

LEER Y ESCRIBIR EN EL MUNDO

DIGITAL

El lingüista Daniel Cassany redefi ne estos térmi-

nos (leer y escribir en el mundo digital) en una

entrevista diciendo: “El problema no es si adop-

tamos una perspectiva u otra, sino que el mundo

está cambiando y hoy saber leer y escribir no

signifi ca poder fi rmar un documento.

¿Qué signifi ca hoy saber leer y escribir? Algu-

nos psicólogos dicen que signifi ca, por ejemplo,

poder escribir un texto de seiscientas palabras

explicando cuál es tu opinión sobre la renuncia

a la reelección del presidente. Si tú eres capaz de

escribir un texto de seiscientas palabras explican-

do tu opinión sobre este tema, que lo puedan

entender todos los uruguayos, signifi ca que sabes

escribir hoy en día. Otra medida podría ser si tú

eres capaz de ir a Internet y encontrar un deter-

minado dato, por ejemplo, cuál es la capital de

Madagascar, cuál es el presidente de Japón y cuál

es el producto bruto interno de Estados Unidos.

Esto signifi caría que eres una persona con litera-

cidad electrónica”.

Caballero, Soledad. “De la alfabetización a la literacidad crítica.

Entrevista con Daniel Cassany”. Dixit, Revista de la Licenciatura

en Comunicación Social de la Universidad Católica del Uruguay,

UCU, Montevideo, 1/7/2007. En: http://revistadixit.ucu.edu.

uy/?table=articles&ID=e7d3e6a8621163d23cdfd60c1b563d9d&a

ction=detail (consultado el 22/12/2013).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

29

¿Qué es el periodismo digital?

La propuesta del Proyecto 4 implica una práctica de pe-

riodismo digital, un tema que merece algunas definiciones,

como las que propone el texto que incluimos a continuación,

del blog mexicano periodismodigital.org.

Definiendo al periodista digital
“Ramón Salaverría, especialista en el tema el periodismo

digital, define a este como ‘la especialidad del periodismo

que emplea el ciberespacio para investigar, producir y, sobre

todo, difundir contenidos periodísticos’.

Para completar la construcción del concepto podemos re-

currir a lo que Stephanie Falla, editora del portal Maestros

del Web, señala en su tesis sobre periodismo digital cuando

señala que: ‘el Periodismo Digital [se define] como la conver-

gencia de medios (Prensa, Radio, Televisión) y recursos en

una misma plataforma: el Internet. El Periodismo Digital apro-

vecha los recursos y servicios que provee el Internet, para am-

pliar la información en un solo medio y de forma inmediata’.

Falla Arroche señala en su tesis sobre el tema que aspec-

tos como multimedialidad, hipertextualidad e interactividad

son características propias del periodismo digital. A partir

de estas explicaciones, podemos preguntarnos: ¿qué es un

periodista digital?

[…] Según el compilatorio Aprender a escribir, aprender a

redactar. Material de apoyo para estudiantes de Periodismo de

María José López Pourally, el periodista digital debe dar ac-

ceso a las fuentes originales, contextualizar y actualizar los

contenidos, aceptar la interactividad generada por la Internet,

entre otros puntos. Para Luis Ángel Fernández Hermana, de

Enredando.com, el periodista digital debe, ante todo, tener

capacidades multimedia. Ana Belén Becerra Navarro cita al

experto […], recordando que señala: ‘[…] Su fundamento es

la capacidad para desenvolverse como pez en el agua entre el

papel, la radio, la televisión e Internet, dominando todos estos

medios. No se trata tan solo de que los periodistas actúen en

ellos, que muchos ya son veteranos de este tipo de pluriem-

pleo, sino que sean capaces de recabar, procesar y emitir la in-

formación en todos ellos y si es simultáneamente mejor […]’.

Entonces, el periodista digital debe poder manejar dis-

tintas plataformas, actuar en tiempo real y desenvolverse

adecuadamente en la red 2.0. Hasta el momento, eso se

nos dice. Claudio Navarro elaboró una tesis sobre el tema,

 denominada: “En busca del periodista digital”, y explica que

el periodista digital “debe” mantenerse a flote en un mar de

datos, contar con diversas destrezas técnicas, ser interdepen-

diente, tener capacidad de contextualización, tener capacidad

para diseñar flujos de información y tener una actitud abier-

ta ante el usuario. Su trabajo, que data ya de 2000, incluye

análisis como el hecho de que el receptor de la información

puede convertirse en una fuente de esta (cosa que ya ocurre

con herramientas como las redes sociales).

Cómo trabaja un periodista digital
En el trabajo ‘Periodismo en Internet’ presentado por la

Web Yachay.com.pe, se señalan distintas funciones que debe

cumplir el periodista digital.

Sus labores periodísticas no pueden reducirse a la investi-

gación presencial, sino que también debe atender las fuentes

virtuales, debe hacer uso del hipertexto para contextualizar y

relacionar las informaciones dentro del sitio en el que publica,

y es él quien jerarquiza en buena medida la información.

En sus labores de gestión se encuentran el diseño de la in-

terfaz que presentará los contenidos y un trabajo coordinado

y cercano con diseñadores, programadores, área comercial,

administradores de sistemas, entre otros.

Las labores de comunicación del periodista digital son

el diseño y administración de la interactividad, generando

espacios de participación para los usuarios y ampliando la

información para ellos.

Por lo tanto, un periodista digital no puede ser solo un

redactor; los contenidos que genere no pueden ser entera-

mente específicos para una rama del periodismo.

Quizá, la definición de periodista digital está más ligada a

las habilidades asociadas al entorno en el que se desarrolla-

rá, y esto es anotación de este portal.

El periodista digital debe informar del modo más cerca-

no al tiempo real, conocer las relaciones hipertextuales exis-

tentes entre la información nueva, la ocurrida y la forma en

que la leen los usuarios y, sobre todo, comprender cómo se

comportan los usuarios que, a estas alturas, han dejado de

ser público o receptores y son enteramente activos ante la

información que les proporcionamos”.

“Periodista digital, una definición en construcción”.

19/5/2011. Disponible en: http://www.elperiodismodigital.

org/2011/05/periodista-digital-una-definicion-en-construccion/

(consultado el 22/12/2013).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

30

Un libro y una multiplicidad de recursos

A lo largo del libro Política y ciudadanía se utilizan nume-

rosos recursos audiovisuales, literarios, artísticos y digitales

para acompañar los conceptos, profundizarlos, relacionarlos,

aplicarlos a situaciones de la realidad siempre con la distancia

crítica correspondiente.

Sobre esta última observación, el texto del mencionado

diseño curricular de la provincia de Buenos Aires, para el área

de Política y ciudadanía, aporta algunos lineamientos:

“Los derechos adquiridos son muchas veces la cristaliza-

ción del triunfo de una clase social o un sector en particular en

detrimento de otro. En este sentido, es útil recurrir a la crítica

marxista del concepto de ciudadanía, pero la ampliación de

los derechos de ciudadanía es también una herramienta para

luchar contra las desigualdades económicas y sociales. A pe-

sar de la matriz liberal del pensamiento de Marshall (1998)

adquieren importancia en esta unidad sus explicaciones so-

bre la adquisición de los derechos civiles, derechos sociales

y derechos de tercera generación como punto de partida para

el ejercicio de una ciudadanía plena de los sujetos. Se pro-

mueve que a partir de casos concretos y a través de fuentes

documentales, películas, artículos periodísticos, entre otros,

se pueda investigar y discutir sobre el respeto, la expansión o

la violación de derechos civiles y políticos.

Esta unidad explora asimismo formas de participación y

organización política, donde puede analizarse desde el sis-

tema de partidos políticos hasta los movimientos sociales y

cualquier otra forma de acción política individual o colectiva.

Son pertinentes los análisis de plataformas de los partidos

políticos del pasado y del presente en clave comparativa:

tópicos, temas, símbolos, lenguajes, y la utilización de fuen-

tes fílmicas documentales que muestren la manera en que

operaban los partidos políticos en la historia: el uso de la alo-

cución pública y la plaza y la utilización de los mass media,

entre otros. Serán posibles las interpretaciones de los proce-

sos y acontecimientos políticos en términos de demagogia y

manipulación, entre otros”.

Trabajo con películas

Muchas de las actividades y páginas de esta sección pre-

sentan propuestas con películas de cine. El cine puede ser

una poderosa herramienta de enseñanza. Para aprovecharla al

máximo, sugerimos, a continuación, algunas recomendaciones.

 En primer lugar se aconseja establecer los objetivos para

los cuales se va utilizar una película, es decir, el motivo por

el cual se la proyectará. En ese sentido, el docente debe

tener la posibilidad de ver el material con anterioridad a la

proyección en el aula, ya sea para planificar la actividad,

para prever los tiempos requeridos (por ejemplo, consi-

derar la posibilidad de realizar pausas), para evaluar qué

tipo de introducción puede requerir esta actividad o qué in-

formación hay que ofrecerles a los alumnos para poner

la película en contexto, para examinar si el contenido es

adecuado a la edad de los alumnos, etcétera.

 Resulta muy útil preparar una guía didáctica que esta-

blezca consignas para antes, durante y después del vi-

sionado, como también buscar información en diarios

y revistas sobre el tema de la película (esto puede ser

realizado por el docente o por los alumnos, según las

actividades planeadas).

 En cuanto al trabajo con el film, si bien hay múltiples ma-

neras de abordarlo, que dependen de los objetivos busca-

dos, se recomienda considerar el análisis por unidades y

los recursos propios del lenguaje cinematográfico.

 Es importante distinguir entre el argumento de la pelícu-

la, el punto de vista del autor y el tema o hecho al que la

película se refiere ya que son distintas lecturas de un

mismo material.

SUGERENCIAS DE TRABAJO

No es necesario llevar toda una película a nuestras

clases. Los entornos educativos, los programas, los

recursos que tenemos y de los que carecemos mu-

chas veces nos cortan las expectativas de hacer un

visionado completo. Sin embargo, algunos minutos

de visionado de la película pueden ser la disculpa

para hacer pequeñas actividades relacionadas con

el tema que estemos tratando, para introducir uno

nuevo, o para concluirlo.

Carracedo Manzanera, Celia. “Diez ideas para aplicar el cine en

el aula”. En: http://cvc.cervantes.es/ensenanza/biblioteca_ele/

publicaciones_centros/pdf/manila_2009/16_aplicaciones_03.pdf

(consultado el 26/12/2013).

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

31

CINE, TIC Y EDUCACIÓN: ALGUNAS PROPUESTAS PARA

LLEVAR EL CINE AL AULA

“[…] A modo de apuntes, algunas posibles sugeren-

cias de cómo podríamos trabajar el cine en el aula,

desde diferentes niveles educativos, desde diferentes

áreas, con diferentes implicaciones, etcétera. Todas

son modifi cables, adaptables, y ‘copiables’. […]

Kuentapelis: […] se trataría de que nuestros

alumnos contasen, bien en un video, bien en una

locución de audio, qué les ha parecido aquella

peli que han visto, ya sea en el cine, en la tele

o en DVD. Qué es lo que más les gustó, o lo

que no les gustó, alguna escena o secuencia para

recordar o para olvidar, etcétera. […]

Un libro = una peli o dos o tres…: ¿cómo se ha

adaptado una novela, un relato, al cine? ¿Cuán-

tas adaptaciones cuenta? ¿Es/Son fi el/es al texto?

Desde las asignaturas de lenguas, se puede traba-

jar el tema de las adaptaciones cinematográfi cas,

con mucho juego en algunos casos, pues cuentan

con numerosas y variopintas propuestas.

El cine va a clase. Desde las diferentes áreas o

asignaturas podemos encontrar siempre ejemplos

para trabajar los contenidos curriculares desde el

cine. El cine nos ha proporcionado y nos sigue

proporcionando numerosos ejemplos para ello,

ya sea desde una óptica real o fi cticia, tanto una

como otra, nos valen para llevar adelante nuestro

propósito. La historia, la literatura, las matemáti-

cas, la música, etc., en el cine.

Mis 50 pelis: […] podemos recoger mediante

Twitter, por ejemplo, los títulos de aquellas 50

(o pueden ser menos) películas que signifi caron

algo, por ejemplo: la que me hizo llorar, la que

me indignó, la que me sorprendió, la que me

enamoró, mi primera película, mi última película,

etcétera.

Luces, cámara y un valor: trabajar cada mes del

curso escolar un valor, desde la proyección en

clase de una película con la que se pueda trabajar

dicho valor, con actividades relacionadas con la

película y ese valor”.

Fratic, Juan. “Cine, TIC y Educación: algunas propuestas para

llevar el cine al aula”, en: Investigando las TIC en el aula (blog),

3/9/2012. En: http://juanfratic.blogspot.com.ar/2012/09/cine-tic-

y-educacion-algunas-propuestas.html (consultado el 26/12/2013).

Trabajo con casos

Muchos de las páginas de Política y ciudadanía proponen,

en diferentes secuencias didácticas, el estudio de casos,

una técnica habitual en los proyectos de Ciencias sociales

que además permite trabajar muchos de los objetivos de

los espacios curriculares ciudadanos. Al respecto, sugeri-

mos el siguiente texto: se trata de fragmentos de “El estudio

de casos como técnica didáctica”, elaborado por la Direc-

ción de Investigación y Desarrollo Educativo de la Vicerrectoría

Académica del Instituto Tecnológico y de Estudios Superiores

de Monterrey, México. El texto completo está disponible onli-

ne en: http://sitios.itesm.mx/va/dide2/documentos/casos.

PDF (consultado el 22/12/2013).

El análisis de casos
“En el proceso educativo, la representación de una situación

de la realidad como base para la reflexión y el aprendizaje ha

sido utilizada desde tiempos remotos; el planteamiento de un

caso es siempre una oportunidad de aprendizaje significativo

y trascendente en la medida en que quienes participan en su

análisis logran involucrarse y comprometerse tanto en la discu-

sión del caso como en el proceso grupal para su reflexión. […]

La técnica del caso tiene ya una larga historia en la

 enseñanza: [...] se puede afirmar que en la educación siem-

pre se ha utilizado en forma de ejemplo o problema práctico.

La casuística, por ejemplo, típica de la filosofía escolástica

medieval, no es sino la aplicación del caso para resolver pro-

blemas morales o religiosos, pero sin entrar en el análisis de

la situación social o psicológica previa (López, 1997). En su

acepción más estricta, el caso se comienza a utilizar en Har-

vard, en el programa de Derecho, hacia 1914. El ‘Case Sys-

tem’ pretendía que los alumnos del área de leyes buscaran la

solución a una historia concreta y la defendieran.

[…] La técnica de estudio de casos, consiste precisamen-

te en proporcionar una serie de casos que representen si-

tuaciones problemáticas diversas de la vida real para que se

estudien y analicen. De esta manera, se pretende entrenar a

los alumnos en la generación de soluciones.

[…] El uso de esta técnica está indicado especialmente

para diagnosticar y decidir en el terreno de los problemas

donde las relaciones humanas juegan un papel importante.

Alrededor de él se puede:

1. Analizar un problema.

2. Determinar un método de análisis.

3. Adquirir agilidad en determinar alternativas o cursos de acción.

4. Tomar decisiones”.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

32

Enlaces de interés

Sitios oficiales

En estos sitios, los alumnos encontrarán materiales, informa-

ción, documentos para abordar actividades y proyectos.

Gobierno de la Provincia de Buenos Aires: http://www.gba.

gov.ar/

Poder Judicial de la Nación: http://www.pjn.gov.ar/

Poder Judicial de la Provincia de Buenos Aires: http://www.

scba.gov.ar/portada/

Poder Judicial de la Ciudad Autónoma de Buenos Aires: http://

www.jusbaires.gov.ar/

Poder Legislativo de la Nación: http://www.legislaw.com.ar/

gobi/poleg.htm

Poder Ejecutivo Nacional: http://www.presidencia.gov.ar/

Defensa del consumidor y del usuario: http://www. consumidor.

gov.ar/

Fuentes jurídicas para documentar

los trabajos

Constitución Nacional Argentina y Constituciones Provincia-

les, en: http://politica-ciudadania.blogspot.com/2011/06/

constitucion-nacional-y-constituciones.html

Constitución de la Nación Argentina, 1994, en: http://www.

argentina.gob.ar/pais/63-constitucion-nacional.php

Convención sobre los Derechos del Niño, 1989, en: http://

www.unicef.org/argentina/spanish/ar_insumos_MNcdn.pdf

Convención Americana sobre Derechos Humanos, en: http://

www.bcnbib.gov.ar/tratados/3convencionamericanasobreder

echoshumanos.pdf

Convención Iberoamericana de los Derechos de los Jóvenes,

en: http://www.unicef.org/lac/CIDJpdf(3).pdf

Declaración Americana de los Derechos y Deberes del Hom-

bre, 1948, en: http://www.bcnbib.gov.ar/tratados/1declaraci

onamericanadelosderechosydeberesdelhombre.pdf

Declaración Universal de Derechos Humanos, en: http://

www.un.org/es/documents/udhr/

Ley Nacional 26061, en: www.diputados.gov.ar/

Leyes Provinciales 13298, 13634, 13645, en: www.

hcdiputados-ba.gov.ar/

Otros sitios para buscar información

Dirección General de Cultura y Educación. Buenos Aires

Provincia: http://abc.gov.ar/lainstitucion/sistemaeducativo/

secundaria/seguiestudiando/default.cfm

Ministerio de Desarrollo Social. Buenos Aires Provincia:

http://www.desarrollosocial.gba.gov.ar/

Portal educ.ar: www.educ.ar

Sitio Derechos Humanos: www.derhumanos.com.ar

Buenos Aires Justicia. Buenos Aires Provincia: http://www.

mjus.gba.gov.ar

Ministerio de Seguridad. Buenos Aires Provincia: http://www.

mseg.gba.gov.ar

Secretaría de Derechos Humanos. Buenos Aires Provincia:

http://www.sdh.gba.gov.ar/

Instituto Interamericano del Niño, la Niña y Adolescentes:

www.iin.oea.org

Dirección Nacional de Juventud: www.juventud.gov.ar

Unicef Argentina: www.unicef.org/argentina

CELS. Centro de Estudios Legales y Sociales: www.cels.org.ar

CPM. Comisión Provincial por la Memoria: www.comision

porlamemoria.org

Organización Iberoamericana de Juventud: www.oij.org

Poder Ciudadano. Capítulo argentino de Transparency Interna-

tional: www.poderciudadano.org

Carpeta didáctica de Amnistía Internacional Catalunya: http://

www.amnistiacatalunya.org/edu/pdf/carpeta1/e-c1-2-pm.pdf

