
FO
RM

A
CI

ó
n

 C
ív

IC
A

 y
 é

tI
CA

3e
r G

ra
do

vo

lu
m

en
 I

SUSTITUIR
3er Grado volumen III

II
FORMACIón

CívICA y étICA

Li
br

o
pa

ra
 e

l m
ae

st
ro

Li
br

o
pa

ra
 e

l m
ae

st
ro

Li
br

o
pa

ra
 e

l m
ae

st
ro

FCE2 LM Vol1 portada.indd 1 6/3/08 3:30:07 PM

Esteban
Sticky Note
Editado por Manyesp para uso exclusivo de la ENRETIC.

Para más información visita: http://enretic.forospanish.com

Libro para el maestro

3er Grado Volumen I

II
formación

cívica y ética

FCE2 B1 PREL Mtro.indd 1 6/19/08 11:19:03 AM

Formación Cívica y Ética II. Libro para el maestro. Volumen I, fue elaborado en la Coordinación de Informática Educativa del Instituto
Latinoamericano de la Comunicación Educativa (ILCE), de acuerdo con el convenio de colaboración entre la Subsecretaría de Educación
Básica y el ILCE.

SECRETARÍA DE EDUCACIÓN PÚBLICA
Josefina Vázquez Mota

SUBSECRETARÍA DE EDUCACIÓN BÁSICA
José Fernando González Sánchez

Dirección General de Materiales Educativos
María Edith Bernáldez Reyes

Dirección de Desarrollo e Innovación
de Materiales Educativos

Subdirección de Desarrollo e Innovación
de Materiales Educativos para la Educación Secundaria

Dirección Editorial

INSTITUTO LATINOAMERICANO DE LA COMUNICACIÓN EDUCATIVA

Dirección General
Manuel Quintero Quintero

Coordinación de Informática Educativa
Felipe Bracho Carpizo

Dirección Académica General
Enna Carvajal Cantillo

Coordinación Académica
Aquiles Ávila Hernández

Asesoría académica
Judith Kalman Landman (DIE-Cinvestav)
María Teresa Rojano Ceballos (DME-Cinvestav)

 Autoras
María Concepción Chávez Romo
Leticia Gabriela Landeros Aguirre
Martha Bolio Márquez
Claudia Liliana Poveda Carreño

Apoyo técnico y pedagógico
Karla Pedroza Rodríguez
Edson Canales Urbina

Revisión académica
Paris Aguilar Peña

Coordinación editorial
Sandra Hussein Domínguez

Primera edición, 2008 (ciclo escolar 2008-2009)
D.R. ©	 Secretaría de Educación Pública, 2008
	 Argentina 28, Centro,
	 06020, México, D.F.

ISBN 978-968-01-1727- 7 (obra completa)
ISBN 978-968-01-1728- 4 (volumen I)

Impreso en México
Distribución gratuita-Prohibida su venta

Servicios editoriales
Dirección de arte:
Rocío Mireles Gavito

Diseño:
Pablo Corkidi

Diagramación:
Rocío Mireles, Erandi Alvarado

Iconografía:
Cynthia Valdespino

Ilustración:
Curro Gómez, Juan Pablo Romo, Victor Eduardo Sandoval

Fotografía:
Kurt Hollander, Cynthia Valdespino, Ariel Carlomagno,
Fernando Villafán, Lourdes Grobet, Frida Hartz,
Pavel Ramírez, Lorenzo Armendáriz, César Octavio
Larrañaga, Fernando Ordoñez, Adam Wiseman,
Sara Cecchetelli, Liliana Poveda, Laura Maya,
Salatiel Barragán, Meinolf Koessmeier

FCE2 B1 PREL Mtro.indd 2 6/19/08 11:19:04 AM

4

12

20

23

24

26

28

30

32

34

38

43

44

54

56

78

96

116

120

122

142

160

182

188

190

208

236

260

266

300

Índice
Introducción al modelo pedagógico renovado

La enseñanza y el aprendizaje de la asignatura Formación Cívica y Ética en Telesecundaria

La tecnología en el modelo renovado de Telesecundaria

C I N C O S U G E R E N C I A S PA R A E N S E Ñ A R E N L A T E L E S E C U N D A R I A

  1  Crear un ambiente de confianza
  2  Incorporar estrategias de enseñanza de manera permanente
  3  Fomentar la interacción en el aula
  4  Utilizar recursos múltiples
  5  Desplegar ideas en el aula para consultas rápidas

Pistas didácticas

Mapa-índice

Clave de logos

secuencia 0	 Una nueva oportunidad para crecer

  Bloque 1	 Los retos del desarrollo personal y social

secuencia 1	 Comparto espacios y desafíos con otras personas

secuencia 2	� Aprendo a tomar decisiones personales y colectivas

secuencia 3	 Analizo condiciones y garantías para desarrollarme

Evaluación	 Aplica lo que aprendiste

  Bloque 2	 Pensar, decidir y actuar para el futuro

secuencia 4		 Ámbitos de reflexión y decisión sobre el futuro personal

secuencia 5	 Características de la ciudadanía democrática para

	 un futuro colectivo

secuencia 6	 Compromisos de los adolescentes ante el futuro

Evaluación	 Aplica lo que aprendiste

  Bloque 3	 Identidad e interculturalidad para una ciudadanía democrática

secuencia 7	 ¿Quién soy y cómo he llegado a ser así?

secuencia 8	 Soy parte de una comunidad y un país

secuencia 9	 Soy parte de la humanidad

Evaluación	 Aplica lo que aprendiste

Apéndice

Bibliografía

FCE2 B1 PREL Mtro.indd 3 6/19/08 11:19:05 AM

� L ibro para e l Maestro

Presentación
La trayectoria de la Telesecundaria no ha sido ajena al avance de las
tecnologías de la información y la comunicación y a las enormes
posibilidades que dichas tecnologías han abierto para la educación. La
renovación del modelo pedagógico ofrece, en esta tradición innovadora, la
posibilidad de trabajar de manera flexible con los programas de
televisión, además de enriquecer la interacción en el aula al incluir los
recursos informáticos, materiales en audio, así como materiales impresos
diversos y renovados, de acuerdo con las necesidades de un sistema
educativo que prepara a sus alumnos para producir y utilizar diferentes
tipos de conocimientos y herramientas conceptuales, analíticas y
culturales, para operar de modo competente en un medio complejo y
dinámico.

La renovación del modelo pedagógico de la Telesecundaria insiste en que
el alumno encuentre múltiples oportunidades y maneras para expresar lo
que sabe y acercarse a lo que no sabe; situaciones en las que pueda
desplegar sus ideas y conocer las de los demás. Para lograr esto, las
actividades propuestas requieren la colaboración entre los participantes,
la consulta a diferentes fuentes y la participación en situaciones de
aprendizaje variadas, así como usos diversos de la lectura y la escritura, el
desarrollo de un pensamiento lógico-matemático, la comprensión del
mundo natural y social, la formación en valores éticos y ciudadanos y la
creatividad.

Con base en lo anterior, se introducen nuevos materiales y actividades de
aprendizaje que fomenten la consulta de varias fuentes, la discusión, la
comparación de textos, la integración de diferentes formas de
representación (imagen, sonido, gráficos, texto, mapas, entre otros), y el
uso de herramientas digitales para la exploración y la verificación de
conjeturas.

La relevancia de los contenidos escolares para la vida de los alumnos de
Telesecundaria y la necesidad de crear situaciones de aprendizaje en las
que la experiencia y el conocimiento de los alumnos son relevantes y
útiles para participar en la clase, constituyen desde luego el principal
punto de partida de la renovación.

Introducción al modelo
pedagógico renovado

FCE2 B1 PREL Mtro.indd 4 6/19/08 11:19:06 AM

�L ibro para e l Maestro

La organización pedagógica en el aula
En la nueva propuesta pedagógica para Telesecundaria, la actividad en el
aula se organiza en secuencias de aprendizaje que duran entre una y dos
semanas; las secuencias abarcan un cierto número de sesiones,
dependiendo de la asignatura. Cada secuencia se articula en torno a la
realización de un proyecto, la resolución de una o varias situaciones
problemáticas o el análisis de un estudio de caso, que ponen en juego el
tratamiento de varios contenidos de los Programas de Estudio 2006 para
la educación secundaria, y al menos uno de sus ámbitos o ejes
transversales. El trabajo por proyectos, estudios de caso o la resolución de
situaciones problemáticas permiten combinar el desarrollo de
competencias con la atención a algunas necesidades de los adolescentes,
tanto en el contexto personal como en el social/comunitario.

El cambio de sesiones diarias a secuencias de una o dos semanas permite
disponer del tiempo necesario para el trabajo alrededor de las situaciones
problemáticas, proyectos temáticos, o estudios de caso, cuya realización
exige la elaboración de productos y la discusión de los mismos ante el
grupo. Otra de las razones de esta modificación tiene que ver con la
necesidad de ampliar el tiempo para profundizar en la comprensión, la
reflexión y la elaboración de conceptos y nociones, lo cual permite ofrecer
mayores oportunidades para el aprendizaje.

Se pretende que las secuencias de aprendizaje cumplan con los siguientes
propósitos educativos:

1.	 Centrarse en el aprendizaje más que en la enseñanza, y en el alumno
más que en la disciplina.

•	 Proporcionar acceso a fuentes de información y recursos variados,
impresos y tecnológicos, así como a diferentes formas de
representación de ideas, situaciones y conceptos.

•	 Presentar los contenidos de manera lógica y darle prioridad al
tratamiento a profundidad sobre el extensivo.

•	 Centrar el tratamiento temático en el desarrollo de nociones,
habilidades y actitudes para la comprensión de conceptos centrales.

•	 Utilizar, como referencia, los conocimientos e intereses de los
alumnos.

FCE2 B1 PREL Mtro.indd 5 6/19/08 11:19:07 AM

� L ibro para e l Maestro

2.	 Promover la interacción en el aula y propiciar la participación reflexiva
y colaborativa entre los alumnos.

•	 Ampliar las prácticas lectoras y de escritura.

•	 Contener actividades que permitan a los alumnos dar explicaciones
ordenadas, formular argumentos lógicos, hacer interpretaciones
fundamentadas y realizar análisis abstractos.

3.	 Presentar un proceso de evaluación que constituya una herramienta
que oriente las decisiones del docente y de los alumnos.

•	 Responder a una demanda social e interinstitucional de certificar los
conocimientos curriculares previstos por asignación de calificaciones.

•	 Reconocer los diferentes modos de representación en que se
pueden expresar los procesos de producción de conocimiento y el
lugar propicio para su evaluación.

4.	 Establecer estrategias claras de vinculación con la comunidad.

•	 Incorporar el enfoque intercultural en los contenidos, discurso y diseño.

El papel del docente en el modelo
renovado
El modelo pedagógico renovado de Telesecundaria busca ampliar las
prácticas de los docentes para que puedan:

•	 Fomentar discusiones en el aula que impliquen razonamientos complejos.

•	 Llevar a cabo actividades de aprendizaje que promuevan la discusión,
el planteamiento de preguntas auténticas y la búsqueda de respuestas,
el análisis y solución de problemas, la elaboración de productos
culturales.

•	 Integrar las participaciones de los alumnos para concluir, cuestionar y
construir andamiajes, a fin de que éstos transiten hacia entendimientos
más profundos.

•	 Trabajar con una multiplicidad de materiales didácticos (impresos,
digitales, de audio y video), utilizándolos de tal modo que tengan
relevancia y sean significativos para el aprendizaje.

•	 Reconocer los avances y aprendizajes de sus alumnos, así como los
aspectos que requieren mayor reflexión.

Es necesario concebir la transformación de la práctica docente en la
Telesecundaria como un proceso paulatino, que permita a los docentes
reconocer y recuperar logros alcanzados y aprender de los errores
cometidos. Para apoyar al maestro, los nuevos materiales didácticos

FCE2 B1 PREL Mtro.indd 6 6/19/08 11:19:08 AM

�L ibro para e l Maestro

aportan elementos que favorecen un proceso gradual de mejora continua,
en el cual se articulen materiales educativos, actividades y formas de
participación novedosas de los maestros y los alumnos.

La evaluación en el modelo renovado
Desde el modelo pedagógico renovado se propone considerar que la
evaluación es parte del proceso didáctico y que significa para los
estudiantes una toma de conciencia de lo que han aprendido y, para los
docentes, una interpretación de las implicaciones de la enseñanza de esos
aprendizajes.

A la hora de reflexionar sobre la evaluación, se aplican los mismos
interrogantes que a la hora de pensar las actividades de aprendizaje y su
valor en la construcción del conocimiento. En el modelo renovado
planteamos que la evaluación tiene que ver más con la producción de
conocimientos que con la reproducción de ellos, y por lo tanto requiere
actividades que promuevan la revisión crítica de lo aprendido y de las
actividades realizadas.

La evaluación, planteada desde esta perspectiva, favorece en los alumnos
el mejoramiento de sus producciones y proporciona a los docentes la
oportunidad de mejorar su práctica y crecimiento profesional. En el
modelo renovado de Telesecundaria, en términos generales se propone:

1.	 La evaluación del aprendizaje a partir de los diferentes modos de
representación y expresión del conocimiento (ensayos, elaboración de
proyectos, análisis de fuentes, resolución de casos, entre otras).

2.	 La incorporación de opciones de evaluación inspirados en pruebas
estandarizadas a las que los alumnos tienen necesariamente que
enfrentarse a lo largo de su vida escolar.

3.	 La evaluación del desempeño de los alumnos en su participación en la
solución de problemas, la elaboración de proyectos, la utilización del
pensamiento de nivel superior, el despliegue de estrategias de
razonamiento en situaciones reales, las prácticas sociales del lenguaje
y los productos alcanzados.

4.	 La evaluación entre pares: esto permite a los estudiantes ver, juzgar y
aprender del trabajo de los demás, basándose en los criterios
definidos. La definición de criterios puede centrar la discusión durante
la clase y el análisis del trabajo realizado por el grupo. Cuando se
logra que los estudiantes participen en el establecimiento de los
criterios a partir de los aprendizajes esperados, les es más fácil
comprender los aspectos importantes de un producto.

FCE2 B1 PREL Mtro.indd 7 6/19/08 11:19:09 AM

� L ibro para e l Maestro

Para el caso de la evaluación de desempeño se requiere cubrir ciertos
criterios que la conviertan en una herramienta eficaz: tener un propósito
claro, identificar los aspectos observables, crear un ambiente propicio
para realizar la evaluación, emitir un juicio o calificación que describa el
desempeño. Se trata de formular criterios significativos, importantes y que
los alumnos comprendan.

Dadas las características anteriores, este tipo de evaluación consume
mucho tiempo. Por ello, en una primera etapa los materiales renovados
proponen los lugares específicos para evaluar, así como los criterios
apegados a los aprendizajes esperados establecidos en los Programas de
Estudio 2006. Se espera que, con el tiempo, los maestros puedan conocer
gradualmente las exigencias de este tipo de evaluaciones de tal manera
que establezcan el momento para realizarla, los criterios para efectuarla y
que éstos puedan establecerse conjuntamente con sus alumnos.

Se pretende que el profesor se familiarice con la idea de conceder mayor
valor a los tipos más importantes de desempeño (proyectos, portafolio,
etcétera) que a los cuestionarios cortos, las pruebas objetivas o a las
tareas escolares, pues los primeros ofrecen una visión más completa e
integrada del aprendizaje. Las orientaciones específicas van dirigidas a
que los métodos con que se valoren los diversos tipos de información
evaluativa sean los más sencillos posible y su descripción concreta está
expuesta en los documentos particulares de cada área académica.

Características de los nuevos
materiales
Un aspecto clave de la renovación pedagógica para la Telesecundaria es la
disponibilidad de diversos materiales en el aula.

Los nuevos materiales impresos incluyen llamados a diversos tipos de
recursos: libros de consulta, libros temáticos de difusión científica y
cultural, literatura, incluidos en las colecciones de las Bibliotecas
Escolares y de Aula; material audiovisual en programas transmitidos por
la red satelital Edusat y actividades para realizar en la computadora con
capacidad de despliegue o de ejecución. Algunos de estos materiales se
integrarán de manera gradual para llevar a cabo las actividades
propuestas por el modelo renovado.

En el material de base o libro para el alumno se hacen invitaciones
específicas para el uso de varios recursos, y se crean tiempos curriculares
para la lectura, la consulta y el trabajo con estos materiales.

FCE2 B1 PREL Mtro.indd 8 6/19/08 11:19:10 AM

�L ibro para e l Maestro

Materiales impresos
Libro para el alumno
Funciona como texto articulador de recursos múltiples, impresos,
audiovisuales e informáticos. Integra, en dos volúmenes por asignatura, la
información básica y las actividades de aprendizaje.

El libro para el alumno cuenta con un mapa de contenidos, el cual se
concibe como una herramienta que permite ver el panorama global del
curso y de sus partes, las secuencias de aprendizaje con los temas y el uso
de otros recursos involucrados, audiovisuales e informáticos, así como los
aspectos que cada asignatura considera relevantes.

Además de las secuencias de aprendizaje vinculadas con los contenidos
programáticos, se proponen sesiones al final de cada bimestre, destinadas
a la integración de los conocimientos y a la evaluación de los
aprendizajes. De la misma manera, se incluye una sesión introductoria que
ayudará al docente y alumnos a conocer sus materiales y las formas de
trabajo sugeridas para el curso.

Con base en lo planteado en los Programas de Estudio 2006, las
asignaturas constan de cinco bloques o bimestres integrados por un
número variado de temas y subtemas. La distribución de los contenidos en
cinco bloques por curso tiene la intención de apoyar a los docentes en el
reporte de los avances de los logros de aprendizaje de los alumnos. El
modelo pedagógico renovado retoma esta organización como eje
articulador de toda la programación.

La estructura general de las secuencias es la misma para todas las
asignaturas, si bien se introducen subtítulos de acuerdo con las
necesidades específicas de cada una de ellas. Las etapas generales y las
específicas, así como su descripción se incluyen en las introducciones de
cada volumen.

El trabajo en cada secuencia considera diferentes formas de organización
entre los alumnos, así como actividades que pueden realizarse en
versiones para lápiz y papel o mediante la tecnología, con el énfasis en su
uso como herramienta para la enseñanza (despliegue en aula) o bien con
énfasis en su uso como herramienta para el aprendizaje (aula de medios).

Las indicaciones sobre el tipo de actividades que pueden ser realizadas con
el apoyo de recursos audiovisuales, informáticos u otros impresos, así como
las formas de organización para el trabajo, están claramente indicadas a lo
largo de las secuencias de aprendizaje mediante logotipos alusivos, cuya
equivalencia puede ser consultada en la clave de logos de la página 43.

FCE2 B1 PREL Mtro.indd 9 6/19/08 11:19:11 AM

10 L ibro para e l Maestro

Libro para el maestro
El libro para el maestro reproduce, en formato reducido, las secuencias
del libro para el alumno, con orientaciones didácticas concretas ligadas a
la secuencia, además de ofrecer recursos y formas alternativas de abordar
los contenidos.

Este material incorpora la familiarización del docente con el modelo
pedagógico renovado, la propuesta de uso de la tecnología, la
presentación general del curso y sus propósitos, junto con la descripción
general de las secuencias. También proporciona criterios de uso para los
materiales impresos y tecnológicos y propuestas de evaluación.

El apartado titulado “Cinco sugerencias para enseñar en la Telesecundaria”,
proporciona recomendaciones didácticas generales y pistas didácticas
concretas que el docente puede desplegar para el trabajo en el aula.

Cada secuencia da inicio con un texto breve, el cual incluye información
general como un resumen, los propósitos de la secuencia, qué se espera
lograr y el enfoque. Un recuadro proporciona información referente a las
sesiones en que se divide la secuencia, los temas que se abordarán, las
destrezas y las actitudes por desarrollar, los productos esperados, los
recursos por utilizar, la relación con otras asignaturas o secuencias, en
resumen, la información que cada asignatura considere relevante para
que el profesor pueda planear su trabajo y tener un panorama general de
la secuencia.

Las sugerencias y orientaciones específicas por sesiones y actividades o
grupos de actividades principian con un breve texto sobre la intención
didáctica de las mismas y el tiempo estimado para realizarlas.

Asimismo, se incorporan las respuestas a las actividades planteadas
diferenciando, cuando sea aplicable, las respuestas esperadas y el
tratamiento didáctico de los errores, de las respuestas modelo y de las
libres; se incluyen ideas para el maestro sobre qué aspectos o criterios
debe considerar, en qué debe hacer énfasis, cómo orientar a los alumnos,
etcétera.

Otros recursos impresos
En los materiales de base para cada una de las asignaturas se consideró
el uso de otros libros. Los impresos aprovechan las colecciones de las
Bibliotecas Escolares y de Aula.

FCE2 B1 PREL Mtro.indd 10 6/19/08 11:19:12 AM

11L ibro para e l Maestro

Materiales audiovisuales
La utilización de las Tecnologías de la Información y de la Comunicación
(TIC), en el modelo renovado para Telesecundaria, considera la
actualización y el replanteamiento del uso de la televisión. Los nuevos
materiales audiovisuales consideran diversos elementos como
audiotextos, así como material para ser transmitido vía satélite. La
inserción de estos recursos depende del diseño didáctico de cada
asignatura y secuencia.

En el apartado “La tecnología en el modelo renovado de Telesecundaria” se
describen las características generales y los usos del material audiovisual.

Materiales informáticos
Son materiales para el despliegue en el aula de representaciones
dinámicas, interactivas y ejecutables de situaciones, fenómenos y
conceptos, que permitan retroalimentar el tratamiento de temas
concretos, la realización de actividades y generar dinámicas diversas para
las intervenciones de los alumnos.

De igual manera se aprovechan las experiencias que dan cuenta de la
inserción de las TIC en el aula, entre las que destacan el proyecto de
Enseñanza de las Matemáticas y de la Física con Tecnología (EMAT-EFIT), el
proyecto de Enseñanza de la Ciencia por medio de Modelos Matemáticos
(ECAMM), el proyecto de Enseñanza de las Ciencias con Tecnología (ECIT), y
Enciclomedia, como herramienta para la vinculación y el despliegue de
recursos.

La forma como se articula cada uno de estos recursos en las secuencias de
aprendizaje se aborda en la propuesta concreta de cada asignatura y en el
apartado “La tecnología en el modelo renovado de Telesecundaria”.

FCE2 B1 PREL Mtro.indd 11 6/19/08 11:19:13 AM

12 L ibro para e l Maestro

El propósito de la asignatura Formación Cívica y Ética es fortalecer el
desarrollo de la autonomía moral de los alumnos y la adquisición de compromisos
consigo mismos y con la sociedad donde viven. En ese sentido, el Programa de
Estudios 2006 establece que la reflexión y un “ambiente favorable para dialogar y
comunicar ideas, contribuirá a fortalecer la capacidad para analizar, asumir decisio-
nes y compromisos de manera responsable, con independencia de presiones exter-
nas”.

Este libro ha sido pensado para brindar elementos pedagógicos y didácticos que le
permitan apoyar adecuadamente el desarrollo cívico y ético de los estudiantes de
3er grado. Se pretende animar a la reflexión sobre la práctica docente, de modo que
el maestro reconozca su propio saber, sistematice las experiencias que le han dado
resultados e identifique las dificultades y los retos de su quehacer con el grupo.

El papel del docente
en el modelo renovado

Los materiales para Formación Cívica y Ética II en Telesecundaria les permiten a los
maestros acompañar a los jóvenes en la investigación de preguntas acerca de
situaciones y contextos que involucran la vida, la dignidad y la calidad de la vida
propia y ajena. La relación con los estudiantes será fundamental para crear un
ambiente de confianza mutua y de respeto por las ideas, donde tengan lugar el
diálogo y la escucha activa y respetuosa. Es importante que los maestros lean y
organicen previamente cada sesión de clase, a fin de identificar la intención didácti-
ca y considerar las particularidades del grupo; para esta labor serán de gran utili-
dad los apartados “Pistas didácticas” y “Cinco sugerencias para enseñar en la
Telesecundaria”. Además, algunas situaciones vividas en la escuela pueden aprove-
charse como casos para la reflexión y el intercambio grupal, siempre y cuando se
relacionen con los contenidos del curso, y el tratamiento de éstos en clase requerirá
de una planeación oportuna. También pueden ser aprovechados para la reflexión,
algunos problemas escolares que se relacionen con los contenidos del curso.

Aquí el reto es acompañar a los alumnos y alumnas a construir su propia visión
ética del mundo, tomando en cuenta principios fundamentales como los derivados
de los derechos humanos y la democracia. Por ello, los recursos didácticos tales

La enseñanza y el aprendizaje de la
asignatura Formación Cívica y Ética
en Telesecundaria

FCE2 B1 PREL Mtro.indd 12 6/19/08 11:19:14 AM

13L ibro para e l Maestro

como sociodramas, lecturas, diálogo en parejas, análisis de la realidad, exposicio-
nes, elaboración de textos, entre otros, pretenden favorecer el desarrollo de la
autonomía moral. Se hace especial énfasis en el desarrollo de la empatía, el
planteamiento socioafectivo, la discusión de dilemas y la adopción de la perspecti-
va social. El papel del docente es tender puentes de comunicación con el grupo y
cada uno de sus integrantes, de manera abierta y dialogante. El maestro es un
agente fundamental para impulsar a cada estudiante a desarrollar planteamientos
éticos. Por ello, es vital una actitud honesta consigo mismo y respetuosa hacia los
jóvenes.

Las competencias cívicas y éticas*

Desde esta perspectiva, la asignatura Formación Cívica y Ética apunta al desarrollo
de competencias, es decir, conjuntos de nociones, estrategias intelectuales, disposi-
ciones y actitudes que permitan a los estudiantes responder ante situaciones de su
vida personal y social, en las que se involucra su perspectiva moral y cívica: al
actuar, tomar decisiones, elegir entre opciones de valor, encarar conflictos y partici-
par en asuntos colectivos.

El desarrollo de competencias demanda su ejercicio práctico, tanto en situaciones
de la vida diaria como en aquéllas que representan desafíos de complejidad cre-
ciente. Este ejercicio implica la consideración de las tres dimensiones antes descri-
tas, con el fin de que el desarrollo de competencias tenga como contexto a la
experiencia escolar en su conjunto.

Desde la asignatura Formación Cívica y Ética se busca estimular el desarrollo de
ocho competencias relativas al desenvolvimiento personal, ético y ciudadano de los
estudiantes. A través de estas competencias, que se impulsan desde la educación
primaria, se brinda prioridad a la aplicación reflexiva de los aprendizajes en los
contextos y las experiencias de los alumnos.

El orden en que a continuación se describen las competencias parte de los aspectos
más personales y próximos a los estudiantes y avanza paulatinamente a las esferas
más amplias de la participación y la convivencia social.

* �Secretaría de Educación Pública. Formación cívica y ética. Programas de estudio 2006. México: SEP, 2006. pp. 10-12.

FCE2 B1 PREL Mtro.indd 13 6/19/08 11:19:15 AM

14 L ibro para e l Maestro

1.	� Conocimiento y cuidado de sí mismo. El autoconocimiento se refiere a la identifi-
cación de características físicas, emocionales y cognitivas que hacen a cada
persona singular e irrepetible. Este conocimiento de las necesidades, potenciali-
dades y aspiraciones personales se desarrolla a la par que el reconocimiento y la
valoración de los otros, e implica el ejercicio de un pensamiento crítico y autóno-
mo sobre su persona.

Además, plantea su reconocimiento como sujetos de derecho, de su pertenencia
a diversas culturas, a su país y a la humanidad.

2.	 Autorregulación y ejercicio responsable de la libertad. Consiste en la posibilidad
de regular la propia conducta por convicción personal, con base en el conoci-
miento de sí mismo y de las posibles consecuencias de las acciones personales
en los demás. En el ejercicio de la libertad se expresa la capacidad de discerni-
miento de intereses y motivaciones personales respecto de los demás, así como
el análisis de conflictos entre valores. La capacidad de autorregulación que se
impulsa en la escuela tiene como criterios fundamentales a los derechos huma-
nos y la democracia.

3.	 Respeto y valoración de la diversidad. La diversidad es una condición inherente
a cualquier forma de vida y se expresa en aspectos como la edad, el sexo, la
religión, la fisonomía, las costumbres, las tradiciones, las formas de pensar, los
gustos, la lengua y los valores personales y culturales. En ella reside la posibili-
dad de enriquecer la vida y de ejercer la libertad de elegir entre múltiples
opciones. El respeto a la diversidad implica equidad, es decir, la oportunidad que
merece todo ser humano para disfrutar de condiciones básicas de bienestar, y
demanda el desarrollo de la capacidad de empatía y solidaridad para compren-
der las circunstancias de otros. Los alumnos apreciarán críticamente las manifes-
taciones de la diversidad y rechazarán expresiones que se contrapongan a los
derechos fundamentales.

4.	 Sentido de pertenencia a la comunidad, a la Nación y a la humanidad. El sentido
de pertenencia es el sentimiento y la conciencia de formar parte de grupos en
los que se adquieren referencias y modelos que repercuten en las características
personales de un individuo. En estos grupos, las personas desarrollan lazos
afectivos, se saben valoradas y comparten un conjunto de tradiciones, pautas de
comportamiento y valores que contribuyen al desarrollo de compromisos en
proyectos comunes.

	 Al promover en los estudiantes el desarrollo de un sentido de pertenencia
flexible e incluyente —a diversos grupos, la comunidad, la nación y la humani-
dad—, se pretende que generen disposiciones para participar constructivamente
en el mejoramiento del ambiente social y natural, interesarse en la situación
económica del país, cuestionar la indiferencia ante situaciones de injusticia y
solidarizarse con las personas o grupos de diferentes latitudes y contextos.

5.	 Manejo y resolución de conflictos. El conflicto consiste en una discordancia entre
dos o más perspectivas, intereses, valores o necesidades que afectan la relación

FCE2 B1 PREL Mtro.indd 14 6/19/08 11:19:16 AM

15L ibro para e l Maestro

entre individuos o grupos. Los conflictos son inherentes a las relaciones sociales,
particularmente en las sociedades democráticas donde se privilegia la pluralidad
y las libertades de los individuos, por lo que tienen un valor potencial para
enriquecer la calidad de las relaciones entre personas y grupos.

	 El análisis de conflictos es una oportunidad para explorar y formular soluciones
creativas a un problema. El desarrollo de capacidades empáticas y para el
diálogo, por parte de los alumnos, coadyuvará a la búsqueda de formas creativas
para resolver conflictos de manera no violenta en el contexto próximo.

6.	 Participación social y política. La participación refiere a las acciones encamina-
das a la búsqueda del bienestar de una colectividad a través de los mecanismos
establecidos en las leyes para influir en las decisiones que afectan a todos los
miembros de la sociedad. Esta participación es un componente necesario para la
vida democrática y se expresa en las organizaciones de la sociedad y en los
órganos políticos como los partidos.

	 Para participar en el mejoramiento de la vida social es necesario que los estu-
diantes desarrollen disposiciones para tomar acuerdos con los demás, colaborar
en tareas colectivas de manera responsable, comunicar con eficacia sus juicios y
perspectivas sobre problemas que afectan a la colectividad, y formular propues-
tas y peticiones a personas o instituciones sociales y políticas.

7.	 Apego a la legalidad y sentido de justicia. La legalidad refiere al reconocimiento,
el respeto y el cumplimiento de principios de carácter obligatorio para todos los
miembros de una colectividad expresados en las leyes. La legalidad se encuentra
estrechamente vinculada con el valor de la justicia al considerar que ninguna
persona se encuentra por encima de las leyes. En un sistema democrático, las
leyes son producto del acuerdo entre los miembros de la comunidad, establecen
derechos y obligaciones, limitan el poder de los gobernantes y constituyen la
base para la solución de conflictos en una sociedad.

	 Las leyes pueden transformarse a través de mecanismos establecidos, donde el
diálogo y los acuerdos constituyen vías fundamentales. A partir de sus experien-
cias con organizaciones cercanas, los estudiantes comprenderán la organización
social y política del Estado mexicano, conocerán las leyes e instituciones que
protegen a los mexicanos, en particular a la juventud, y los procedimientos
existentes para recurrir a ellas cuando es necesario.

8. Comprensión y aprecio por la democracia. La democracia alude, en el presente
programa, tanto a una forma de gobierno —donde la voluntad del pueblo se
expresa en el trabajo de las autoridades que la representan y que son elegidas
mediante procedimientos previstos por las leyes—, como a una forma de actuar
y relacionarse en la vida diaria donde se garantiza el respeto y el trato digno a
todas las personas.

Comprender y apreciar la democracia implica que los alumnos participen en
actividades de grupo, expresen sentimientos e ideas de manera respetuosa y
consideren los puntos de vista de los demás, colaboren en acciones colectivas para

FCE2 B1 PREL Mtro.indd 15 6/19/08 11:19:17 AM

1� L ibro para e l Maestro

mejorar la organización y funcionamiento del grupo, lleven a cabo, de manera
responsable y eficiente, las tareas asignadas y participen en la resolución de
conflictos. Como parte de este ejercicio cotidiano de la democracia, se requiere
que los estudiantes desarrollen su capacidad para someter a discusión propuestas
para el mejoramiento del entorno y asuman, como principios de su actuación y sus
relaciones con los demás, los principios de justicia, respeto, pluralismo, tolerancia,
legalidad, igualdad, solidaridad y libertad.

Organización didáctica

El curso está conformado por cinco bloques temáticos con sus correspondientes
secuencias de evaluación bimestral. Cada bloque se compone de tres secuencias de
aprendizaje, cada una de las cuales tiene una duración de dos semanas (equivalen-
tes a ocho clases de 50 minutos). En las secuencias se organizan las actividades a
fin de generar situaciones pertinentes para el proceso educativo, de acuerdo con los
temas del currículo (ver la sección “Para organizar el trabajo”, al inicio de cada
secuencia, con su cuadro respectivo).

Además de los cinco bloques temáticos de la asignatura y sus secuencias de evalua-
ción bimestral, se incluyen también una secuencia de inicio y una de cierre.

Los nuevos materiales educativos

En los nuevos materiales se plantean actividades de aprendizaje para desarrollar la
reflexión, la capacidad de análisis crítico y la acción cívica como sujetos éticos.

Este curso cuenta con los siguientes materiales:

Con las situaciones de aprendizaje se busca apoyar el desarrollo de cinco
aptitudes básicas para la Formación Cívica y Ética: el juicio moral, la empatía,
la comprensión crítica, el diálogo y el autoconocimiento. Estas aptitudes
fueron identificadas a partir del estudio de las competencias cívicas y éticas
previstas en el Programa de Estudios 2006.

Materiales para el alumno

Formación Cívica y Ética II Libro para el alumno. Contiene actividades organizadas en secuencias.

Recursos tecnológicos Programas de televisión, e interactivos de apoyo a las actividades de aprendizaje.

Bibliotecas Escolar y de Aula Colección Libros del Rincón y material de consulta específico para aulas de Telesecundaria.

Materiales para el maestro

Libro para el maestro Sugerencias didácticas para cada secuencia de aprendizaje y de evaluación en cada
bimestre, organizadas alrededor del Libro para el alumno en versión reducida. Apéndice
con textos e información relevante para la comprensión y la realización del enfoque en
momentos específicos del curso.

Aptitudes:

Aprendizajes,

disposición a

aprender.

FCE2 B1 PREL Mtro.indd 16 6/19/08 11:19:19 AM

17L ibro para e l Maestro

La estrategia didáctica incluye actividades individuales () y colectivas (
parejas, equipos y grupo). El tipo de organización para el trabajo depende
de los propósitos y la naturaleza del contenido.

Algunas actividades o tareas individuales únicamente se socializarán en el grupo si
los alumnos desean hacerlo. Esto se debe a que en algunas lecciones se abordan
asuntos privados del adolescente. Otro tipo de actividades individuales que sí deben
ponerse en común, invitan al diálogo desde diversas posturas y argumentaciones
frente a un dilema ético o un caso específico.

Entre tanto, las actividades colectivas constituyen una oportunidad para reaprender
a convivir con otros y hacer frente a problemas comunes. Asimismo, promueven la
deliberación pública y la aceptación de argumentos que se reconozcan como
mejores. En suma, inducir al trabajo con otras personas, para el caso de la
Formación Cívica y Ética, significa promover la apertura y el respeto a otras miradas
e interpretaciones de la realidad, así como el desarrollo de habilidades
comunicativas.

Libro para el alumno
Este libro es el centro de los materiales del nuevo modelo y cuenta con apoyos
fundamentales como: programas de televisión, videos, interactivos, materiales de otras
asignaturas, Bibliotecas Escolares y de Aula, y otras fuentes de información y análisis
como periódicos, revistas, encuestas, etcétera.

Dentro de cada secuencia de aprendizaje los contenidos se organizan en cuatro
grandes momentos:

 Para empezar
Introducción al tema y exploración de saberes.

 Manos a la obra
Actividades de aprendizaje para el desarrollo de los temas, la comprensión crítica,
la problematización y el análisis.

 Lo que aprendimos
Valoración, reflexión y puesta en práctica de lo aprendido durante la secuencia.

 Para saber más
Información sobre materiales y recursos complementarios de los temas de la
secuencia (sitios de Internet, videos y títulos de la Biblioteca Escolar o de Aula).

Libro para el maestro
El libro para el maestro está organizado a partir del material para el alumno. En
cada sesión se presentan algunas sugerencias para el tratamiento didáctico de las
actividades, y se amplía el sentido de temas específicos. Por ello, es fundamental
tomarse el tiempo necesario para revisar previamente la sesión y la secuencia

FCE2 B1 PREL Mtro.indd 17 6/19/08 11:19:20 AM

1� L ibro para e l Maestro

respectiva. También hay un apéndice con información relevante para el manejo de
los temas y el apoyo a los estudiantes durante todo el curso.

Los comentarios para el maestro pueden ser de cuatro tipos y están vinculados con
el apartado “Cinco sugerencias para enseñar en Telesecundaria”:

• Visión general de la secuencia: enfoque, propósito.

• Recomendaciones didácticas generales: relación entre nociones, creación de
ambientes propicios al diálogo y la participación, diversificación en la
conformación de los equipos, trabajo con dilemas, etcétera.

• Indicaciones específicas para las actividades en cada sesión.

• Sugerencias para el uso de materiales complementarios.

En el libro para el maestro no se incluyen apartados relacionados con respuestas
correctas, dado el carácter mismo de la asignatura, que fomenta la formulación de
cuestionamientos propios y la búsqueda individual y colectiva de respuestas posi-
bles, que pueden ir modificándose en la interacción con los demás a lo largo del
curso. Por ello, recuerde que pese a las orientaciones generales, son los estudiantes
quienes tendrán que enfrentar y confrontar entre sí sus ideas.

Recursos tecnológicos

Los programas de televisión presentan casos específicos y sugerencias para ampliar las
posibilidades de interacción en el aula, y, por tanto, de aprendizaje. Adicionalmente, en el
modelo renovado de Telesecundaria se utilizan recursos multimedia para el análisis y la
discusión de dilemas y casos.

RecuRsos tecnológicos paRa FoRmación cívica y Ética ii

Programa Integrador
Edusat

Se transmiten por la red satelital Edusat e introducen contenidos de las secuencias y presentan
un panorama general del contenido de la secuencia.

Material informático Simulaciones para el análisis de casos y situaciones dilemáticas en grupo o en equipos.

Para el caso de Formación Cívica y Ética II, el diseño y uso de recursos tecnológicos
se basa en criterios congruentes con el enfoque educativo de la asignatura, de
modo tal que los programas de televisión y los interactivos promuevan aspectos
como:

• Una perspectiva de interculturalidad y equidad de género.

• El planteamiento de actividades que puedan ser retomadas en secuencias
subsiguientes, ampliando el marco de análisis y la posibilidad de establecer
relaciones entre los temas.

FCE2 B1 PREL Mtro.indd 18 6/19/08 11:19:23 AM

1�L ibro para e l Maestro

• El desarrollo del juicio moral a partir del planteamiento de dilemas, testimonios e
hiperhistorias para que los estudiantes formulen juicios, los argumenten y los
socialicen.

• El análisis crítico de medios masivos de comunicación, y el manejo, uso y crítica
de otras fuentes de información, ya sean primarias o secundarias.

• La construcción de pautas de convivencia que apoyen la revisión crítica de la
realidad y el acuerdo de normas en distintos espacios de relación.

La evaluación

La evaluación constituye un componente fundamental de los materiales para el
alumno y el maestro de Telesecundaria, el cual permite que ambos actores
expliciten, integren y fortalezcan los aprendizajes construidos. En congruencia con
lo señalado en el Programa de Estudios 2006, la evaluación es eminentemente
formativa, considera el aprendizaje como un proceso y atiende a los diversos
momentos, avances y dificultades que se presenten.

En las secuencias de evaluación bimestral se plantean actividades para promover la
recuperación y la aplicación de lo aprendido, mediante la revisión de productos
realizados y la reflexión en torno a los temas trabajados durante cada bloque.

En este libro están cifrados algunos sueños y esperanzas de quienes serán en un
futuro cercano ciudadanos del mundo: los estudiantes. También están presentes los
desafíos y desvelos que implica la docencia. Por ello, esta edición pretende guiar el
quehacer de los maestros como actores fundamentales del proceso educativo.

FCE2 B1 PREL Mtro.indd 19 6/19/08 11:19:26 AM

20 L ibro para e l Maestro

La tecnología en el modelo
renovado de Telesecundaria

El papel innovador de la Telesecundaria se reafirma en la
propuesta del modelo renovado que ofrece al maestro la posibilidad de trabajar con una
gama de medios más amplia que incluye, además de los materiales impresos y de
televisión, recursos informáticos. La inclusión del uso de la computadora, materiales en
audio y programas de televisión transmitidos por la red satelital Edusat, junto con las
Bibliotecas Escolares y de Aula, tienen la finalidad de actualizar y diversificar los
materiales educativos disponibles para crear en el aula situaciones de aprendizaje
dinámicas, múltiples y variadas. Estos recursos se articulan a través del libro para el
alumno: es decir, en éste, aparecen llamadas para hacer uso de los diferentes recursos y,
en puntos específicos del libro para el maestro, indicaciones sobre cómo y cuándo
utilizar, entre otros, los materiales informáticos, la televisión
y los audio-textos.

Los recursos tecnológicos utilizados en el modelo renovado son de dos tipos:

1.Despliegue de material interactivo y multimedia en pantalla
grande, que permite distintos tipos de actividades:

SESIonES DE ExPoSICIón y DISCUSIón

 presentación de temas, contenidos, mapas
conceptuales o procedimientos por parte del
profesor, con apoyo visual y acceso a fuentes de
información complementarias,

 presentación de producciones de los alumnos (realizadas en aula de medios),y

 búsqueda de información en fuentes digitales previamente seleccionadas.

ACTIvIDADES y DISCUSIonES
CoLECTIvAS

 realización de actividades en grupo, con
participaciones individuales o por equipos
“pasando al pizarrón”, como por ejemplo:
resolución de problemas, realización de
experimentos virtuales, verificación de
respuestas, validación de hipótesis y
conjeturas, presentación de conclusiones
previas, análisis de textos, videos, datos e
información en general,

AulA de Medios

interActivo
Material interactivo: Acti-

vidades preparadas para

realizarse en computadora.

FORMACIÓN CÍVICA Y ÉTICA

213

II
Respetar y valorar lo diverso
Los seres humanos podemos tener mil rostros diferentes, formas de hablar, de ver el
mundo y de expresarlo ante los demás. Pero ninguna de esas diferencias significa que
seamos más o menos humanos.

8. Realicen la siguiente actividad:*

• Observa las siguientes imágenes, y elige con quién de estas personas…

sesión 80

* REDPAZ. “¿Con quién irías al fin del mundo?”. En Unidad Didáctica: “Tu barrio. Mil rostros diferentes”.
Página: http://www.aulaintercultural.org/IMG/doc/udtubarrio.doc(recuperado el 5 de noviembre de 2007). Adaptación.

• Comparte con un compañero o compañera tus respuestas y revisen aquellas elecciones
en las que coincidieron. Explíquense mutuamente cuáles fueron sus razones.

• Irías de vacaciones.

• Invitarías al cine.

• Harías equipo para una tarea.

• Compartirías una tienda de
campaña.

• Quisieras por novio/a.

• Quisieras como amigo/a.

• Invitarías a tu fiesta de
cumpleaños.

Suecia. Japón. Perú.

Nigeria. Nicaragua. Brasil.

FCE2 B3 S09.indd 213 6/18/08 7:46:08 PM

FCE2 B1 PREL Mtro.indd 20 6/19/08 11:19:30 AM

21L ibro para e l Maestro

 realización de actividades de producción de los alumnos, individual o por equipos,
como por ejemplo: búsqueda y presentación de información, registro de datos,
elaboración de reportes, producción de textos y otros materiales, y

 búsqueda de información en fuentes digitales previamente seleccionadas.

En la asignatura Formación Cívica y Ética II se puede mencionar el siguiente ejemplo de
uso de un material interactivo:

En el bloque 3, secuencia 9 “Soy parte de la humanidad”, sesión 80, se solicita a los
alumnos que, a partir de la reflexión sobre la diversidad cultural entre los seres humanos,
realice un ejercicio. Esto se muestra en la página 213.

2. Programas de televisión por Edusat con las siguientes
características:

Estos programas son transmitidos por la red satelital Edusat, con horarios que permiten
un uso flexible para apoyar los contenidos revisados durante una semana, se encuentran
marcados en el libro para el maestro y el docente puede elegir cuándo verlos. Se debe
consultar la cartelera Edusat para conocer
los horarios de transmisión y las repeticio-
nes a lo largo de cada semana.

Estos programas permiten:

 la presentación de temas desde una
perspectiva integradora de los conteni-
dos estudiados en la semana;

 la ejemplificación de conceptos a partir
de contextos socioculturales cercanos a
las experiencias de los alumnos;

 la presentación de contextos sociocultu-
rales lejanos a las experiencias de los
jóvenes para que conozcan diversas
formas de vida, y

 la integración de información provenien-
te de diversas fuentes.

En la asignatura Formación Cívica y Ética II
se puede mencionar el siguiente ejemplo de
uso de un programa integrador Edusat:

En el bloque 1, secuencia 3 “Analizo condi-
ciones y garantías para desarrollarme”,
sesión 28, página 78.

ProgrAMA
integrAdor edusAt

secuencia 3

78

sesión 28 el desarrollo de las sociedades
y los derechos humanos
10. Observa el programa La interdependencia de los derechos humanos y escribe en tu

cuaderno dos razones por las cuales los derechos humanos son interdependientes.

El progreso de las sociedades va de la mano con el mejoramiento de las condiciones de
vida de las personas y, por tanto, con la satisfacción de sus necesidades básicas, de ma-
nera que ambos aspectos mencionados en el título de esta sesión están conectados.

Si un país es pobre, es casi seguro que muchos de los derechos fundamentales de sus ha-
bitantes se verán afectados. Si un país no ofrece condiciones de vida digna a la mayoría
de sus habitantes, es muy probable que éstos no logren desarrollar todas sus capacida-
des, y por tanto sus aportaciones al progreso de la Nación serán mínimas.

¿Por qué debe importarnos que en nuestro país muchas personas tengan pocas oportu-
nidades para desarrollarse integralmente? Por diversas razones: porque entre ellos po-
demos estar nosotros, o nuestros seres queridos, y porque se supone que todos somos
iguales en derechos y debemos tener las mismas oportunidades para realizarnos.

La carencia de recursos económicos, muchas veces limita nuestras oportunidades de realización
personal o social, y ocasiona que las personas coloquen entre sus prioridades la satisfacción de
necesidades de sobrevivencia. De acuerdo con los resultados de la Encuesta Lo que dicen los pobres,
realizada por la Secretaría de Desarrollo Social en 2004, “la gran mayoría de las personas de México,
sin importar su lugar de residencia, considera que el principal gasto que un hogar debe cubrir cuando
los recursos son escasos es la alimentación”*, en segundo lugar aparece el pago de servicios básicos
como una prioridad para estados ubicados en la zona norte y centro del país. En cambio, la educación
ocupa el segundo lugar entre las prioridades para el sur del país.

1

2

3

4

0

5

Servicios
(luz, agua, gas)

Educación Medicinas
y servicios
de salud

Norte Centro Sur

6

%

7

Vivienda
(renta, hipoteca,

predial)

Vestido Deudas Transporte

PNUD. Informe sobre Desarrollo Humano, México 2004. El reto del desarrollo local. México: Programa de las Naciones Unidas para el
Desarrollo, 2005, p.19.

FCE2 B1 S03.indd 78 6/18/08 7:01:26 PM

FCE2 B1 PREL Mtro.indd 21 6/19/08 11:19:32 AM

22 L ibro para e l Maestro

FCE2 B1 PREL Mtro.indd 22 6/19/08 11:19:33 AM

23L ibro para e l Maestro 23L ibro para e l Maestro

Cinco sugerencias para enseñar
en la Telesecundaria

1 3 4
52

FCE2 B1 PREL Mtro.indd 23 6/19/08 11:19:35 AM

24 L ibro para e l Maestro

C I N C O S U G E R E N C I A S PA R A E N S E Ñ A R E N L A T E L E S E C U N D A R I A

Aprender significa tomar riesgos: Lo nuevo siempre
causa cierta inseguridad e intentar algo por primera vez implica estar
dispuesto a equivocarse. Por eso es importante crear un ambiente de
confianza en el cual los alumnos puedan decir lo que piensan, hacer
preguntas o intentar procedimientos nuevos sin temor. Algunas ideas para
lograr esto son:

•	 Antes de calificar una respuesta, reflexione sobre su origen, en muchas
ocasiones las preguntas tienen más de una solución. Por ello, es
importante valorar planteamientos diferentes y no obligar a todos a
llegar a una solución única. Ayude a los alumnos a aprender a escuchar
a sus compañeros y a encontrar diferencias y semejanzas en las
propuestas, analizando sus partes y detectando hasta qué punto se
acerca a una respuesta satisfactoria. En Matemáticas, por ejemplo,
muchas veces los alumnos obtienen soluciones diferentes, que
corresponden a interpretaciones distintas del problema. Es una tarea
colectiva comprender las distintas interpretaciones que pueden
aparecer en la clase sobre un mismo problema.

•	 Los alumnos pueden aprender unos de otros: en el trabajo de equipo
es conveniente que tengan diferentes niveles de conocimientos y
experiencias. Algunos serán lectores fluidos, otros sabrán argumentar
con detalle sus ideas, otros dibujarán con mucha facilidad, otros harán
cálculos y estimaciones con soltura. Formar equipos heterogéneos
propicia que unos puedan compartir lo que saben con otros. Esto es
particularmente útil para la realización de los proyectos de Ciencias,
debido a que éstos integran
contenidos conceptuales,
habilidades y actitudes
desarrolladas a lo largo de un
bloque o al final del año
escolar.

Crear un ambiente de confianza1

FCE2 B1 PREL Mtro.indd 24 6/19/08 11:19:38 AM

2�

• Los docentes pueden modelar las actividades para los alumnos usando
su propio trabajo para ejemplificar alguna actividad o situación que
desea introducir al grupo. Si los alumnos tienen que escribir, leer en
silencio, o trabajar de manera individual en alguna tarea, el maestro
puede hacer lo mismo. Esto lo ayudará a darse cuenta de cuánto
tiempo toma, qué retos especiales presenta o qué aspectos hay que
tomar en cuenta para realizarla. Al compartir su propio trabajo,
también puede escuchar comentarios, responder preguntas, ampliar
información y tomar sugerencias.

• Mientras los alumnos trabajan en grupos, el maestro debe estar atento
a qué ocurre en los equipos: aprovechar la oportunidad para hacer
intervenciones más directas y cercanas con los alumnos, sin abordarlos
de manera individual. Mientras ellos desarrollan una tarea, puede
pasar a los equipos y escuchar brevemente, registrando frases o
palabras de los alumnos para retomarlas en las discusiones generales;
también puede participar en algunos grupos para conocer la dinámica
del trabajo en equipo. Además, en algunos momentos, puede orientar
el diálogo de los alumnos, si considera pertinente destacar algún
contenido conceptual.

• Considere tiempo para mejorar los productos y/o las actividades: en
ocasiones los alumnos concluyen una actividad y después de discutirla
con otros se dan cuenta de que les gustaría modificarla. Puede resultar
de gran provecho dar oportunidad a los alumnos para revisar algún
aspecto de su trabajo. Cuando lo considere pertinente, déles tiempo
para reelaborar y sentirse más satisfechos con su trabajo.

Cómo hacer
una lluvia de ideasuna lluvia de ideasuna lluvia de ideas

2�

Cómo coordinar
la discusión de

un dilema moral

L ibro para e l Maestro

FCE2 B1 PREL Mtro.indd 25 6/19/08 11:19:42 AM

26 L ibro para e l Maestro

Es importante usar diferentes prácticas académicas
de manera constante y reiterada. Se trata de guiar la lectura de distintos
tipos de textos, gráficas, esquemas, mapas, fórmulas e imágenes;
demostrar diversas formas de expresar y argumentar las ideas, utilizar
términos técnicos; plantear preguntas, elaborar textos, registrar datos y
realizar operaciones matemáticas. Las siguientes estrategias pueden servir
como lineamientos generales para la enseñanza en el aula:

•	 Invite a los alumnos a leer atentamente y dar sentido a lo que leen: las
diferentes fórmulas, gráficas, mapas, tablas e imágenes que se les
presentan en los libros para el alumno, libros de las Bibliotecas Escolares y
de Aula, recursos digitales, videos, etc. Reflexione con ellos sobre por qué
se incluyen estos recursos en la actividad, qué tipo de información aportan
y en qué aspectos deben poner atención para comprenderlos mejor.

•	 Las actividades relacionadas con los mapas, imágenes, gráficas,
problemas y textos incluidos en las secuencias, tienen la finalidad de
favorecer la construcción colectiva de significados: en lugar de
utilizarlas para verificar la comprensión de lectura o la interpretación
de la información representada, se busca construir con el grupo, con la
participación de todos, qué dice el texto o las otras representaciones,
qué conocemos acerca de lo que dice, qué podemos aprender de ellos
y qué nos dicen para comprender mejor nuestro mundo.

•	 Utilice diferentes modalidades de lectura: la lectura en voz alta constituye
una situación privilegiada para escuchar un texto y comentarlo sobre la
marcha, haciendo pausas para plantear preguntas o explicar su
significado; la lectura en pequeños grupos crea oportunidades para que
todos lean; la lectura en silencio favorece la reflexión personal y la
relectura de fragmentos. Según la ocasión y el propósito, también puede
preparar lecturas dramatizadas con todo el grupo o en equipos.

•	 Ayude a los alumnos a construir el sentido de sus respuestas: en lugar
de ver estas actividades como pautas para verificar la comprensión de
los estudiantes, utilícelas para construir, junto con ellos, los
significados de los textos incluidos en las secuencias.

•	 Cuando los alumnos deben escribir respuestas o componer pequeños
textos, puede modelarse cómo iniciar el escrito en el pizarrón: pida a
dos o tres estudiantes que den ejemplos de frases iniciales para ayudar
a todos a empezar a escribir.

    Incorporar estrategias de
enseñanza de manera permanente

C I N C O S U G E R E N C I A S PA R A E N S E Ñ A R E N L A T E L E S E C U N D A R I A

2

FCE2 B1 PREL Mtro.indd 26 6/19/08 11:19:45 AM

2�L ibro para e l Maestro

• Invite a los alumnos a leer en voz alta los diferentes textos que van
escribiendo: proporcione pautas para revisar colectivamente los
escritos, dando oportunidad a los alumnos para reconsiderar sus textos
y escuchar otras maneras de redactar lo que quieren expresar. Esto los
ayudará a escuchar cómo se oye (y cómo se entienden) sus escritos.
Propicie la valoración y aceptación de las opiniones de los otros con el
fin de mejorar la composición de textos. Modele y propicie el uso de
oraciones completas, en lugar de respuestas breves y recortadas.

• Plantee preguntas relacionadas con los temas que tienden a extender el
conocimiento disciplinario y sociocultural de los estudiantes: algunas
preguntas pueden promover el pensamiento crítico en los estudiantes
porque no sólo se dirigen a los contenidos conceptuales, también se
involucra el desarrollo de actitudes, porque se promueve la reflexión de
aspectos éticos, de salud, ambiente e interculturales, entre otros.

• Busque ejemplos de uso del lenguaje de acuerdo con la temática o el
contenido académico: para ejemplificar algún tipo de expresión,
identifique fragmentos en los libros de la Bibliotecas Escolares y de Aula
y léalos en clase. Incorpore la consulta puntual de materiales múltiples y
la lectura de muchas fuentes como parte de la rutina en clase.

• Busque ejemplos del contexto cotidiano y de la experiencia de los
alumnos, de acuerdo con la temática o el contenido académico.

• Utilice la escritura como una herramienta de aprendizaje; no todo lo
que se escribe en el aula tiene que ser un texto acabado: muchas veces,
cuando intentamos poner una idea por escrito, nos damos cuenta de
nuestras preguntas y dudas. También se puede usar la escritura para
ensayar relaciones y procesos, hacer predicciones, formular hipótesis o
registrar interrogantes que pueden retomarse en una ocasión posterior.
En matemáticas, por ejemplo, el carácter de formal o acabado del
procedimiento de solución de un problema depende del problema que
trata de resolverse. Por ejemplo, para un problema de tipo
multiplicativo, la suma es un procedimiento informal, pero
esta misma operación es un procedimiento experto
para un problema de tipo aditivo. El
conocimiento matemático está en
construcción permanente.

Cómo apoyar la
elaboración de resúmenes

Cómo introducir
otros recursos

Para hacer uso
del diccionario

Cómo leer
un mapa

Cómo concluir
un diálogo o actividad

FCE2 B1 PREL Mtro.indd 27 6/19/08 11:19:49 AM

2� L ibro para e l Maestro2� L ibro para e l Maestro

El diálogo e interacción entre los pares es una par-
te central en el proceso de aprendizaje: la participación con otros nos
ayuda a desplegar nuestros conocimientos, demostrar lo que sabemos
hacer, anticipar procesos, reconocer nuestras dudas, oír las ideas de los
demás y compararlas con las propias. Por ello, es deseable:

• Fomentar la interacción en el aula con múltiples oportunidades para
opinar, explicar, argumentar, fundamentar, referirse a los textos, hacer
preguntas y contestar: las preguntas que se responden con “sí” o
“no”, o las que buscan respuestas muy delimitadas tienden a restringir
las oportunidades de los alumnos para elaborar sus ideas. Las
preguntas abiertas, en cambio, pueden provocar una variedad de
respuestas que permiten el análisis, la comparación y la profundización
en las problemáticas a tratar; también permiten explorar
razonamientos diferentes y plantear nuevas interrogantes. Además,
dan pie a un uso más extenso de la expresión oral.

• Crear espacios para que los alumnos expresen lo que saben sobre el
tema nuevo o lo que están aprendiendo: en diferentes momentos de
las secuencias (al inicio, desarrollo, al final) pueden abrirse diálogos,
con el fin de que contrasten sus conocimientos con los de otros
alumnos, y con ello enriquecer y promover la construcción compartida
de conocimientos.

Fomentar la interacción en el aula

C I N C O S U G E R E N C I A S PA R A E N S E Ñ A R E N L A T E L E S E C U N D A R I A

3

FCE2 B1 PREL Mtro.indd 28 6/19/08 11:19:54 AM

L ibro para e l Maestro

• Incorporar en las actividades cotidianas los diálogos en pequeños
grupos: algunos estudiantes que no participan en un grupo grande, es
más probable que lo hagan en un grupo más pequeño o en parejas.

• Utilizar ciertos formatos de interacción de manera reiterada, con
materiales de apoyo escritos y/o gráficos para organizar actividades:
algunos ejemplos de estos formatos son la presentación oral de
reseñas de libros, la revisión de textos escritos por los alumnos,
realización de debates, el trabajo en equipo en el que cada alumno
tiene una tarea asignada (coordinador, relator, buscador de
información, analista, etcétera).

• Realizar cierres de las actividades: obtener conclusiones que pueden
ser listas de preguntas, dudas o diversas opiniones; los acuerdos del
grupo; un registro de diferentes formas de expresión o propuestas de
cómo “decir” algo; un resumen de lo aprendido, un diagrama, una
tabla, un procedimiento eficaz para resolver un problema, entre otros.

Cómo llevar
a cabo un debate

Cómo conducir una
revisión grupal de textos

Cómo conducir
un diálogo grupal

Cómo coordinar
la discusión de

un dilema moral

2�

FCE2 B1 PREL Mtro.indd 29 6/19/08 11:20:00 AM

30 L ibro para e l Maestro

Una parte fundamental de la educación secundaria
es aprender a utilizar recursos impresos y tecnológicos para conocer
diversas expresiones culturales, buscar información y resolver problemas.
Por ello es indispensable explorar y conocer diferentes materiales como
parte de la preparación de las clases y

•	 Llevar al aula materiales complementarios: para compartir con los
alumnos y animarlos a buscar diferentes recursos.

•	 Promover el uso constante de otros recursos tecnológicos y
bibliográficos disponibles en la escuela: si tienen acceso a

 Utilizar recursos múltiples

C I N C O S U G E R E N C I A S PA R A E N S E Ñ A R E N L A T E L E S E C U N D A R I A

4

FCE2 B1 PREL Mtro.indd 30 6/19/08 11:20:03 AM

31L ibro para e l Maestro

computadoras, puede fomentarse su uso para la realización de los
trabajos escolares y, de contar con conectividad, para buscar
información en Internet. Asimismo, las colecciones de Bibliotecas
Escolares y de Aula, la biblioteca de la escuela y la biblioteca pública
son fuentes de información potenciales importantes. Por otro lado, el
uso de recursos tecnológicos, como los videos, los simuladores para
computadora y otras actividades ejecutables en pantalla facilitan la
comprensión de fenómenos o procesos matemáticos, biológicos, físicos
y químicos que muchas veces son difíciles de replicar en el laboratorio
o a través de alguna actividad experimental.

Cómo anotar referencias
de las fuentes utilizadas

Cómo introducir
otros recursos

31

FCE2 B1 PREL Mtro.indd 31 6/19/08 11:20:06 AM

32 L ibro para e l Maestro

Las paredes del aula constituyen un espacio
importante para exponer diferentes recursos de consulta rápida y
constante. Por ejemplo, se puede:

• Crear un banco de palabras en orden alfabético de los términos
importantes que se están aprendiendo en las distintas materias. Sirven
de recordatorio para los estudiantes cuando tienen que resolver sus
guías, escribir pequeños textos, participar en los diálogos, etcétera.

• Dejar apuntadas diferentes ideas aportadas por todos para resolver
algún tipo de problema. Por ejemplo, puede hacerse un cartel para
orientar qué hacer cuando uno encuentra una palabra desconocida en
un texto:

Desplegar ideas en el aula
para consultas rápidas

C I N C O S U G E R E N C I A S PA R A E N S E Ñ A R E N L A T E L E S E C U N D A R I A

tratar de inferir el significado
del texto.

Buscarla en el diccionario.

Preguntar al maestro
o a un compañero.

Saltarla y seguir leyendo.

¿Qué hacer cuando no sabes
Qué significa una palabra?

5

FCE2 B1 PREL Mtro.indd 32 6/19/08 11:20:20 AM

33L ibro para e l Maestro

• Colgar mapas, tablas, gráficas, fórmulas, diagramas y listas para la
consulta continua.

• Puede involucrar a los alumnos en el registro de la historia del grupo y
la evolución de las clases. Una forma de hacer esto es llevar una
bitácora donde se escribe cada día lo que ocurrió en las diferentes
clases. Los alumnos, por turnos, toman la responsabilidad de llevar el
registro del trabajo y experiencias del día. La bitácora se pone a
disposición de todos para consultarla. Ésta no es una actividad para
calificar o corregir. Se trata de darle importancia y presencia a la
memoria del grupo durante el año escolar. Cada alumno podrá
seleccionar qué fue lo relevante durante el día y escribirá de acuerdo
con su estilo y sus intereses.

Cómo organizar la
bitácora del grupo

FCE2 B1 PREL Mtro.indd 33 6/19/08 11:20:23 AM

3� L ibro para e l Maestro

Pistas didácticas

Cómo anotar referencias de las fuentes utilizadas
• Cuando se utilizan textos o imágenes que aparecen en distintos medios, se cita

su procedencia, usando alguno de los siguientes códigos:

• Libro: apellido del autor, nombre del autor, título, lugar de edición, editorial
y año de publicación. Si se trata de un diccionario o enciclopedia, anotar también
las palabras o páginas consultadas.

• Revista o periódico: título, número, lugar y fecha de publicación, páginas consultadas.

• Programa de TV: nombre del programa, horario de transmisión y canal.

Cómo conducir una revisión grupal de textos individuales
• Solicite un voluntario para leer su texto frente al grupo. Copie fragmentos breves de los

textos en el pizarrón o usando el procesador de textos, para ejemplificar frases o expresio-
nes que puedan ser mejoradas.

• Acepte dos o tres intervenciones, para hacer comentarios sobre el contenido cotejando lo
que plantea el libro para los alumnos. En el pizarrón haga las modificaciones sugeridas por
los comentaristas y pregunte al autor si está de acuerdo, si su texto mejora con las
aportaciones o se le ha ocurrido otra idea para mejorarlo. Permita que sea el propio autor el
que concluya cuál es la manera que mejor se acerca a lo que quiere relatar, la corrija en el
pizarrón y después en su cuaderno.

• Solicite que todos relean y revisen sus textos, hagan las correcciones necesarias y lo reescriban
con claridad para, posteriormente, poder leerlo con facilidad ante el grupo.

• En cada ocasión invite a alumnos distintos a revisar sus textos con todo el grupo, incluyendo a los que no
se autopropongan.

• Siempre propicie actitudes positivas hacia la revisión para el mejoramiento de la expresión escrita.

Cómo conducir un diálogo grupal
• Acepte dos o tres intervenciones de los alumnos. Anote algunas respuestas en el pizarrón,

para recuperarlas en la discusión o conclusiones.

• Acepte respuestas distintas; sugiera que se basen en lo que dice el texto (video, mapa o problema)
o en situaciones parecidas.

• Para avanzar en el diálogo, resalte las diferencias y semejanzas entre las participaciones
de los alumnos. Por ejemplo: “Juan dijo tal cosa, pero María piensa esta otra,
¿qué otras observaciones se podrían hacer?”

• Cierre cada punto y dé pie al siguiente inciso. Por ejemplo: “Ya vimos las características comunes a
todos los seres vivos, ahora pasaremos a las diferencias entre un ser vivo y un objeto inanimado”.

• En cada ocasión otorgue la palabra a distintos alumnos, incluyendo los que no levanten la mano.

• Señale claramente el momento de las conclusiones y el cierre de los comentarios.

FCE2 B1 PREL Mtro.indd 34 6/19/08 11:20:25 AM

3�L ibro para e l Maestro

Cómo concluir un diálogo o una actividad
• Hacia el final del diálogo o de una actividad, resuma los comentarios de todos los

participantes.

• Señale las principales semejanzas y diferencias en las aportaciones. Recuérdele al
grupo cómo se plantearon y cómo se resolvieron.

• Ayude a los alumnos a definir las conclusiones, inferencias y acuerdos principales
de la actividad y de sus reflexiones.

• Permita a los alumnos expresar sus dudas y contestarlas
entre ellos.

• Anote en el pizarrón las ideas y conclusiones más
importantes.

Cómo hacer una lluvia de ideas
• Plantee una pregunta abierta relacionada con una actividad, texto, imagen o situación (¿Qué

pasaría si…? ¿Cómo podríamos…? ¿Por qué creen que esto ocurre así…? ¿Qué les sugiere esto?).

• Permita y promueva que los alumnos den su opinión, anote ideas y sugerencias y
planteen dudas.

• Conforme los alumnos van participando, apunte en el pizarrón, de manera abreviada,
sus comentarios y aportaciones. También puede anotar sus ideas en un procesador
de palabras y proyectarlas en la pantalla.

• Cuando los alumnos han terminado de participar, revise con ellos la lista y busquen
diferentes formas de organizar sus ideas (juntar todas las similares, ordenarlas
cronológicamente, agruparlas por contenido, etcétera).

• Resuma con el grupo las principales aportaciones.

• Retome las participaciones cuando sea pertinente relacionarlas con otras intervenciones.

Cómo organizar la bitácora del grupo
• La bitácora es una actividad compartida por todos los miembros del grupo. Se busca

escribir día a día la vida del grupo escolar. Es una actividad libre de escritura en el
sentido de que cada alumno puede elegir qué aspecto del día comentar y cómo
comentarlo. no se trata de corregirlo sino de compartir las diferentes perspecti-
vas acerca de los eventos centrales de la convivencia en el aula.

• Cada día un alumno diferente se hace responsable de escribir, dibujar, insertar
fotografías, etcétera.

• Es una actividad que los alumnos pueden realizar en un procesador de palabras.

• Si cuenta con conectividad, se puede crear un blog (bitácora electrónica) del grupo que
se despliegue en Internet. En la página www.blogspot.com se explica cómo hacerlo.

FCE2 B1 PREL Mtro.indd 35 6/19/08 11:20:27 AM

3� L ibro para e l Maestro

Cómo coordinar la discusión de un dilema moral
• Pida a los alumnos que lean el dilema individualmente y respondan las preguntas. Indique que

los comentarios se harán más adelante.

• Aclare con el grupo el sentido del dilema, preguntándoles, ¿por qué es un dilema?, ¿cuál es el
tema central?, ¿qué habrá pensado el personaje en cuestión?

• Invite a los alumnos a intercambiar ideas en plenaria.

• Explique previamente dos reglas básicas: a) Debatir argumentos y no agredir ni elogiar a
personas, y b) turnarse el uso de la palabra, de modo que se ofrezcan equilibradamente
argumentos a favor y en contra de cada postura.

• A medida que el grupo identifique las posturas y argumentos posibles, anótelos en el pizarrón e
invite al grupo a organizarlos, mediante preguntas como: ¿Cuál es el mejor argumento a favor
de X postura y por qué? ¿Habría otros argumentos?, ¿cuáles?

• Para cerrar, invite al grupo a redefinir o confirmar sus posturas iniciales, con base en los
argumentos dados, y a buscar salidas diversas y más satisfactorias al dilema.

 medida que el grupo identifique las posturas y argumentos posibles, anótelos en el pizarrón e

Cómo introducir otros recursos
• Explore y lea con anticipación los materiales, seleccionando aquellos que desea compartir con

el grupo.

• Presente el material (libro, revista, artículo de periódico, mapa, imagen, etcétera)
al grupo, comentando qué tipo de material es, el autor o artista, el año.

• Lea o muéstrelo al grupo.

• Converse con los alumnos acerca de la relación de este material con el trabajo que se está
desarrollando. Propicie la reflexión sobre la relación del material presentado con la
actividad que se realiza o el contenido que se trabaja.

• Invítelos a revisar el material y conocerlo más a detalle, o que ellos sugieran, aporten,
lleven o busquen material relevante para los temas que están abordando en el curso.

Cómo llevar a cabo un debate
• Antes de empezar, solicite a dos alumnos que desempeñen las funciones de moderador y

de secretario, explicándoles en qué consiste su labor.

• Defina con claridad los aspectos del tema seleccionado que se van a debatir; debe plantearse
con claridad cuál o cuáles son los puntos o aspectos que se están confrontando.

• El moderador anota en una lista los nombres de quienes desean participar e inicia la
primera ronda de participaciones para que cada uno exprese su punto de vista y sus
argumentos acerca del tema.

• El secretario toma notas de las participaciones poniendo énfasis en las ideas o conceptos
que aportan.

• Al agotar la lista de participaciones, el moderador hace un resumen de los comentarios.
De ser necesario y contar con tiempo, puede abrirse una nueva lista de participaciones;
o bien, al final resume las principales conclusiones o puntos de vista para que el
secretario tome nota de ellas.

• Cada vez que sea necesario, es importante que el moderador les recuerde a los participan-
tes cuáles son los puntos centrales del debate, para evitar distracciones.

• Al final, el secretario lee sus anotaciones y reporta al grupo las conclusiones o puntos de vista.

ntes de empezar, solicite a dos alumnos que desempeñen las funciones de moderador y

efina con claridad los aspectos del tema seleccionado que se van a debatir; debe plantearse

l secretario toma notas de las participaciones poniendo énfasis en las ideas o conceptos

l agotar la lista de participaciones, el moderador hace un resumen de los comentarios.
De ser necesario y contar con tiempo, puede abrirse una nueva lista de participaciones;

ada vez que sea necesario, es importante que el moderador les recuerde a los participan-

FCE2 B1 PREL Mtro.indd 36 6/19/08 11:20:32 AM

3�L ibro para e l Maestro 3�L ibro para e l Maestro

Cómo leer un mapa
• Pida a los alumnos que identifiquen el título del mapa para saber qué tipo de información

representa. Si se trata de un mapa histórico, solicite a los estudiantes que identifiquen de cuándo
data y si representa hechos o procesos del pasado.

• Revise con los alumnos las referencias o simbología.

• Señale claramente cuál es la escala empleada en el mapa.

• Revise con el grupo la simbología utilizada y su explicación.

• Comente con el grupo la información que se puede obtener a partir del mapa
o relacionándolo con otras informaciones previas.

• Interprete la orientación a partir de leer la rosa de los vientos.

Cómo conducir una revisión grupal de textos colectivos
• Solicite a un equipo voluntario para leer su texto frente al grupo y otro para comentarlo. Copie fragmen-

tos breves del texto en el pizarrón para ejemplificar frases o expresiones que puedan ser mejoradas.

• Acepte dos o tres observaciones de los comentaristas, basadas en las pautas de revisión. En el
pizarrón haga las modificaciones sugeridas y pregunte a los autores si están de acuerdo, si su
texto mejora con las aportaciones o se les ocurre otra idea para mejorarlo. Permita que los
autores sean quienes decidan sobre la manera que mejor se acerca a lo que quieren decir,
reelaboren su idea en el pizarrón y luego en su cuaderno.

• Solicite que en cada equipo relean y revisen sus textos, hagan las correcciones necesarias y lo
reescriban con claridad para, posteriormente, leerlo con facilidad ante el grupo.

• En cada ocasión, invite a equipos distintos a que revisen y comenten sus textos con todo el grupo. Siempre propicie
actitudes positivas hacia la revisión para el mejoramiento de la expresión escrita.

Cómo apoyar la elaboración de resúmenes
• Elija el texto que se va a resumir y léalo con el grupo.

• Solicite participaciones a partir de las preguntas: ¿cuál consideran que es la idea principal de
cada párrafo?, ¿cuáles serán las ideas secundarias o ejemplos? Acepte participaciones de los
alumnos, escriba algunas en el pizarrón o con el procesador de textos y después proponga
usted sus respuestas a las mismas preguntas.

• A partir de las respuestas, ejemplifique en el pizarrón cómo retomar la idea principal de cada
párrafo. Puede incluir definiciones textuales, vocabulario técnico y ejemplos del texto.

• De ser posible, muestre a los alumnos ejemplos de resúmenes elaborados por usted o por
otros estudiantes.

Para hacer uso del diccionario
• Haga una lista, con sus alumnos, de las palabras que no conocen o no comprenden.

• Búsquenlas en el diccionario en orden alfabético.

• Lea el significado e intenten utilizarlo dentro de un contexto. También pueden hacer uso de
sinónimos.

• Relea las oraciones que contienen las palabras consultadas para comprenderlas ampliamente.

• Si aún quedan dudas, busque la palabra en un libro especializado.

Cómo conducir una revisión grupal de textos colectivosCómo conducir una revisión grupal de textos colectivos
 otro para comentarlo. Copie fragmen-

tos breves del texto en el pizarrón para ejemplificar frases o expresiones que puedan ser mejoradas.

cepte dos o tres observaciones de los comentaristas, basadas en las pautas de revisión. En el
pizarrón haga las modificaciones sugeridas y pregunte a los autores si están de acuerdo, si su

olicite que en cada equipo relean y revisen sus textos, hagan las correcciones necesarias y lo

FCE2 B1 PREL Mtro.indd 37 6/19/08 11:20:35 AM

38 L ibro para e l Maestro

B
lo

q
u

e
1	

Lo
s

re
to

s
d

e
l

d
e
sa

rr
o

ll
o

 p
e
rs

o
n

a
l

y
 s

o
ci

a
l

CO
M

PE
TE

N
CI

AS
SE

CU
EN

CI
A

TE
M

AS
RE

CU
RS

O
S

TE
CN

O
LÓ

G
IC

O
S

AP
RE

N
DI

ZA
JE

S
ES

PE
RA

DO
S

M
an

ej
o

y
re

so
lu

ci
ón

 d
e

co
nfl

ic
to

s.

0.
 U

na
 n

ue
va

op

or
tu

ni
da

d
pa

ra

cr
ec

er

•	
Va

lo
ra

ci
ón

 d
e

lo
gr

os
 e

n
el

 p
ro

ce
so

 d
e

co
ns

tr
uc

ci
ón

 d
e

gr
up

o.
• 	

Ca
pa

ci
da

de
s

pa
ra

 la
 c

om
un

ic
ac

ió
n

y
el

 d
iá

lo
go

 e
n

la

re
so

lu
ci

ón
 d

e
pr

ob
le

m
as

 c
om

un
es

.
•	

Pr
es

en
ta

ci
ón

 d
e

lo
s

co
nt

en
id

os
 y

 p
ro

pó
si

to
s

de
 la

as

ig
na

tu
ra

.

•	
Pr

og
ra

m
a

Ed
us

at

La
 c

om
un

ic
ac

ió
n…

•	
Id

en
ti

fic
ar

 la
s

co
nd

ic
io

ne
s

qu
e

fa
vo

re
ce

n
u

ob
st

ac
ul

iz
an

 e
l d

es
ar

ro
llo

pe

rs
on

al
 y

 s
oc

ia
l e

n
el

 c
on

te
xt

o
do

nd
e

vi
ve

n.

Se
nt

id
o

de
 p

er
te

ne
nc

ia
 a

la

 c
om

un
id

ad
, a

 la
 N

ac
ió

n
y

a
la

 h
um

an
id

ad
.

Ap
eg

o
a

la
 le

ga
lid

ad
 y

se

nt
id

o
de

 ju
st

ic
ia

.

Pa
rt

ic
ip

ac
ió

n
so

ci
al

y

po
lít

ic
a.

1.
 C

om
pa

rt
o

es

pa
ci

os
 y

 d
es

af
ío

s
co

n
ot

ra
s

pe
rs

on
as

•	
Ca

ra
ct

er
ís

ti
ca

s
y

re
to

s
pa

ra
 la

 c
on

vi
ve

nc
ia

 e
n

el
 m

un
do

ac

tu
al

.
- 	

La
 c

on
vi

ve
nc

ia
 e

n
el

 m
ar

co
 d

e
la

s
nu

ev
as

 t
ec

no
lo

gí
as

de

 la
 in

fo
rm

ac
ió

n
y

la
 c

om
un

ic
ac

ió
n.

-	
U

n
m

un
do

 e
st

re
ch

am
en

te
 e

nt
re

la
za

do
.

•	
As

un
to

s
pr

iv
ad

os
 d

e
ca

rá
ct

er
 p

úb
lic

o:
 s

al
ud

, e
du

ca
ci

ón
.

-	
La

 d
im

en
si

ón
 s

oc
ia

l d
e

la
s

ne
ce

si
da

de
s

bá
si

ca
s.

-	
D

es
eq

ui
lib

rio
s

y
de

si
gu

al
da

de
s

en
 lo

s
ni

ve
le

s
de

bi

en
es

ta
r

y
de

sa
rr

ol
lo

 h
um

an
o,

 e
n

M
éx

ic
o

y
en

 e
l

m
un

do
.

• 	
Re

pe
rc

us
io

ne
s

de
l d

es
ar

ro
llo

 s
oc

ia
l e

n
la

 v
id

a
pe

rs
on

al
.

-	
Re

cu
rs

os
 y

 c
on

di
ci

on
es

 p
ar

a
cr

ec
er

, a
pr

en
de

r
y

de
sa

rr
ol

la
rt

e
en

 e
l e

nt
or

no
.

- 	
Id

en
ti

fic
ac

ió
n

de
 d

es
af

ío
s

pa
ra

 e
l d

es
ar

ro
llo

 y
 e

l
bi

en
es

ta
r

co
le

ct
iv

o:
 ju

st
ic

ia
, i

gu
al

da
d,

 s
ol

id
ar

id
ad

 y

su
st

en
ta

bi
lid

ad
.

•	
Pr

og
ra

m
a

Ed
us

at
 R

et
os

 p
ar

a
la

 c
on

vi
ve

nc
ia

 e
n

el
 m

un
do

ac

tu
al

.

•	
Pr

og
ra

m
a

Ed
us

at
 U

n
m

un
do

in

te
rd

ep
en

di
en

te
 y

en

tr
el

az
ad

o.

•	
Pr

og
ra

m
a

Ed
us

at
 ¿

Q
ué

 e
s

la

ju
st

ic
ia

 s
oc

ia
l?

•	
In

te
ra

ct
iv

o.

•	
Id

en
ti

fic
ar

 la
s

co
nd

ic
io

ne
s

qu
e

fa
vo

re
ce

n
u

ob
st

ac
ul

iz
an

 e
l d

es
ar

ro
llo

pe

rs
on

al
 y

 s
oc

ia
l e

n
el

 c
on

te
xt

o
do

nd
e

vi
ve

n.

• 	
To

m
ar

 d
ec

is
io

ne
s

qu
e

fa
vo

re
zc

an
 s

u
ca

lid
ad

 d
e

vi
da

 y
 a

ut
or

re
al

iz
ac

ió
n,

ex

pr
es

an
do

 s
u

ca
pa

ci
da

d
pa

ra
 re

sp
on

de
r

as
er

ti
va

m
en

te
.

2.
 A

pr
en

do
 a

 t
om

ar

de
ci

si
on

es
 p

er
so

na
-

le
s

y
co

le
ct

iv
as

•	
El

em
en

to
s

bá
si

co
s

pa
ra

 la
 t

om
a

de
 d

ec
is

io
ne

s
pe

rs
on

al
es

y

co
le

ct
iv

as
.

- 	
Va

lo
ra

ci
ón

 d
e

al
te

rn
at

iv
as

, v
en

ta
ja

s,
de

sv
en

ta
ja

s,
po

si
bi

lid
ad

es
 y

 r
ie

sg
os

.
-	

To
m

a
de

 d
ec

is
io

ne
s

in
fo

rm
ad

as
 y

 b
as

ad
as

 e
n

el

re
sp

et
o

a
lo

s
de

re
ch

os
 d

e
lo

s
de

m
ás

.
•	

To
m

a
de

 d
ec

is
io

ne
s

co
le

ct
iv

as
 f

re
nt

e
a

pr
ob

le
m

as
 q

ue

af
ec

ta
n

el
 o

rd
en

 s
oc

ia
l:

de
se

m
pl

eo
, i

ns
eg

ur
id

ad
, v

io
le

n-
ci

a
y

co
rr

up
ci

ón
.

• 	
La

 p
ar

ti
ci

pa
ci

ón
 d

e
lo

s
ad

ol
es

ce
nt

es
 y

 jó
ve

ne
s

en
 e

l
de

sa
rr

ol
lo

 s
oc

ia
l d

e
M

éx
ic

o.
-	

Su
 lu

ga
r

co
m

o
gr

up
o

po
bl

ac
io

na
l.

-	
Su

 p
ro

ye
cc

ió
n

fu
tu

ra
 a

 n
iv

el
 n

ac
io

na
l.

•	
Pr

og
ra

m
a

Ed
us

at

Li
be

rt
ad

 p
ar

a
de

ci
di

r.

•	
Pr

og
ra

m
a

Ed
us

at
 T

om
ar

de

ci
si

on
es

 ra
zo

na
da

s
y

co
n

in
fo

rm
ac

ió
n.

•	
Pr

og
ra

m
a

Ed
us

at
 P

ar
a

de

fe
nd

er
 n

ue
st

ro
s

de
re

ch
os

.

•	
In

te
ra

ct
iv

o.

•	
To

m
ar

 d
ec

is
io

ne
s

qu
e

fa
vo

re
zc

an
 s

u
ca

lid
ad

 d
e

vi
da

 y
 a

ut
or

re
al

iz
ac

ió
n,

ex

pr
es

an
do

 s
u

ca
pa

ci
da

d
pa

ra
 re

sp
on

de
r

as
er

ti
va

m
en

te
.

•	
Ar

gu
m

en
ta

r
lo

s
cr

it
er

io
s

qu
e

ap
lic

an
 p

ar
a

to
m

ar
 d

ec
is

io
ne

s,
as

í c
om

o
la

s
re

pe
rc

us
io

ne
s

de
 la

s
m

is
m

as
, e

n
el

 b
ie

ne
st

ar
 p

er
so

na
l y

 s
oc

ia
l.

•	
Id

en
ti

fic
ar

 y
 e

xp
lic

ar
 lo

gr
os

 y
 re

to
s

pa
ra

 e
l r

es
pe

to
 y

 e
je

rc
ic

io
 e

fe
ct

iv
o

de
 lo

s
de

re
ch

os
 h

um
an

os
 y

 la
s

co
nd

ic
io

ne
s

de
 b

ie
ne

st
ar

 y
 d

es
ar

ro
llo

 d
e

in
di

vi
du

os
 y

 g
ru

po
s.

3.
 A

na
liz

o
co

nd
ic

io
-

ne
s

y
ga

ra
nt

ía
s

pa
ra

de

sa
rr

ol
la

rm
e

•	
Re

sp
on

sa
bi

lid
ad

 p
er

so
na

l y
 s

oc
ia

l p
ar

a
la

 v
ig

en
ci

a
y

ej
er

ci
ci

o
de

 lo
s

de
re

ch
os

 h
um

an
os

.
- 	

El
 d

es
ar

ro
llo

 d
e

la
s

so
ci

ed
ad

es
 y

 lo
s

de
re

ch
os

 h
um

a-
no

s.
- 	

Lo
s

de
re

ch
os

 h
um

an
os

 c
om

o
co

nd
ic

ió
n

pa
ra

 lo
gr

ar
 la

ju

st
ic

ia
 s

oc
ia

l.
•	

Le
ye

s,
or

ga
ni

sm
os

 e
 in

st
it

uc
io

ne
s

qu
e

re
sp

al
da

n
el

 e
je

rc
i-

ci
o

de
 lo

s
de

re
ch

os
 h

um
an

os
 e

n
M

éx
ic

o
y

en
 e

l m
un

do
.

• 	
Ac

ue
rd

os
 in

te
rn

ac
io

na
le

s
en

 m
at

er
ia

 d
e

de
re

ch
os

 h
um

a-
no

s
ra

ti
fic

ad
os

 p
or

 M
éx

ic
o.

- 	
Le

ye
s

m
ex

ic
an

as
 q

ue
 g

ar
an

ti
za

n
lo

s
de

re
ch

os
 d

e
lo

s
ni

ño
s

y
ad

ol
es

ce
nt

es
 e

n
di

st
in

to
s

as
pe

ct
os

 d
e

su

de
sa

rr
ol

lo
.

•	
Pr

og
ra

m
a

Ed
us

at
 L

os
 d

er
ec

ho
s

hu
m

an
os

 e
n

nu
es

tr
as

 le
ye

s.

•	
Pr

og
ra

m
a

Ed
us

at
 P

ar
a

ej
er

ce
r

nu
es

tr
os

 d
er

ec
ho

s.

•	
Pr

og
ra

m
a

Ed
us

at
 L

a
in

te
rd

e-
pe

nd
en

ci
a

de
 lo

s
de

re
ch

os

hu
m

an
os

.

•	
In

te
ra

ct
iv

o.

•	
Id

en
ti

fic
ar

 la
s

co
nd

ic
io

ne
s

qu
e

fa
vo

re
ce

n
u

ob
st

ac
ul

iz
an

 e
l d

es
ar

ro
llo

pe

rs
on

al
 y

 s
oc

ia
l e

n
el

 c
on

te
xt

o
do

nd
e

vi
ve

n.

•	
To

m
ar

 d
ec

is
io

ne
s

qu
e

fa
vo

re
zc

an
 s

u
ca

lid
ad

 d
e

vi
da

 y
 a

ut
or

re
al

iz
ac

ió
n,

ex

pr
es

an
do

 s
u

ca
pa

ci
da

d
pa

ra
 re

sp
on

de
r

as
er

ti
va

m
en

te
.

•	
Re

co
no

ce
r

la
s

fu
nc

io
ne

s
qu

e
re

al
iz

an
 o

rg
an

is
m

os
 e

 in
st

it
uc

io
ne

s
pa

ra
 la

de

fe
ns

a
de

 lo
s

de
re

ch
os

 h
um

an
os

 e
n

el
 lu

ga
r

do
nd

e
vi

ve
n.

•	
Id

en
ti

fic
ar

 y
 e

xp
lic

ar
 lo

gr
os

 y
 re

to
s

pa
ra

 e
l r

es
pe

to
 y

 e
je

rc
ic

io
 e

fe
ct

iv
o

de
 lo

s
de

re
ch

os
 h

um
an

os
 y

 la
s

co
nd

ic
io

ne
s

de
 b

ie
ne

st
ar

 y
 d

es
ar

ro
llo

 d
e

in
di

vi
du

os
 y

 g
ru

po
s.

Ap
lic

a
lo

 q
ue

 a
pr

en
di

st
e.

•	
Ap

lic
ac

ió
n

de
 lo

 a
pr

en
di

do
.

•	
Au

to
ev

al
ua

ci
ón

.
•	

Pr
og

ra
m

a
Ed

us
at

 H
ag

am
os

 u
n

re
cu

en
to

 1
.

FCE2 B1 S00 Mtro.indd 38 6/19/08 11:22:01 AM

39L ibro para e l Maestro

B
lo

q
u

e
2	

P
e
n

sa
r,

 d
e
ci

d
ir

 y
 a

ct
u

a
r

p
a
ra

 e
l

fu
tu

ro
CO

M
PE

TE
N

CI
AS

SE
CU

EN
CI

A
TE

M
AS

RE
CU

RS
O

S
TE

CN
O

LÓ
G

IC
O

S
AP

RE
N

DI
ZA

JE
S

ES
PE

RA
DO

S

Co
no

ci
m

ie
nt

o
y

cu
id

ad
o

de
 s

í m
is

m
o.

Au
to

rr
eg

ul
ac

ió
n

y

ej
er

ci
ci

o
re

sp
on

sa
bl

e

de
 la

 li
be

rt
ad

Pa
rt

ic
ip

ac
ió

n
so

ci
al

y

po
lít

ic
a.

4.
 Á

m
bi

to
s

de

re
fle

xi
ón

 y
 d

ec
is

ió
n

so
br

e
el

 f
ut

ur
o

pe
rs

on
al

•	
Co

no
ci

m
ie

nt
o

y
va

lo
ra

ci
ón

 d
e

la
s

ca
pa

ci
da

de
s,

po
te

nc
ia

li-
da

de
s

y
as

pi
ra

ci
on

es
 p

er
so

na
le

s
a

la
 h

or
a

de
 t

ra
za

r
m

et
as

.
• 	

Es
ce

na
rio

s
y

ám
bi

to
s

de
 re

al
iz

ac
ió

n
pe

rs
on

al
: e

st
ud

io
,

tr
ab

aj
o,

 re
cr

ea
ci

ón
 y

 e
xp

re
si

ón
. T

om
a

de
 d

ec
is

io
ne

s
pa

ra

un
a

vi
da

 p
le

na
. I

gu
al

da
d

de
 o

po
rt

un
id

ad
es

 e
n

di
ve

rs
as

si

tu
ac

io
ne

s
y

ám
bi

to
s

do
nd

e
se

 p
ar

ti
ci

pa
.

• 	
Cr

it
er

io
s,

ex
pe

ct
at

iv
as

 y
 c

on
di

ci
on

es
: q

ué
 s

e
po

ne
 e

n
ju

eg
o

en
 la

 e
le

cc
ió

n
de

 o
pc

io
ne

s
pa

ra
 e

l f
ut

ur
o

pr
óx

im
o.

•	

El
 p

ap
el

 d
e

la
 in

fo
rm

ac
ió

n
en

 la
s

de
ci

si
on

es
 s

ob
re

 e
l f

ut
ur

o
pe

rs
on

al
.

•	
Ej

er
ci

ci
o

de
 p

ro
sp

ec
ti

va
: l

a
 p

er
so

na
 q

ue
 q

ui
er

o
se

r
en

 la

fa
m

ili
a,

 e
n

la
 e

sc
ue

la
, c

on
 lo

s
am

ig
os

 y
 e

n
la

 c
om

un
id

ad
.

•	
Pr

og
ra

m
a

Ed
us

at

Co
ns

tr
uy

en
do

 e
l f

ut
ur

o.

• 	
Pr

og
ra

m
a

Ed
us

at
 H

er
ra

m
ie

nt
as

pa

ra
 p

la
ne

ar
 e

l f
ut

ur
o.

•	
Pr

og
ra

m
a

Ed
us

at
 E

l p
re

se
nt

e:

ca
m

in
o

ha
ci

a
el

 f
ut

ur
o.

•	
In

te
ra

ct
iv

o.

•	
Re

co
no

ce
r

su
s

as
pi

ra
ci

on
es

, p
ot

en
ci

al
id

ad
es

 y
 c

ap
ac

id
ad

es
 p

er
so

na
le

s
pa

ra
 e

l e
st

ud
io

, l
a

pa
rt

ic
ip

ac
ió

n
so

ci
al

, e
l t

ra
ba

jo
 y

 e
l o

ci
o.

• 	
Co

no
ce

r
y

va
lo

ra
r

el
 p

ap
el

 d
e

la
 f

am
ili

a,
 lo

s
am

ig
os

 y
 la

 c
om

un
id

ad
 p

ar
a

el
 d

es
ar

ro
llo

 p
le

no
 d

e
su

s
in

te
gr

an
te

s.

•	
In

ve
st

ig
ar

 y
 v

al
or

ar
 la

s
op

or
tu

ni
da

de
s

de
 f

or
m

ac
ió

n
y

tr
ab

aj
o

qu
e

co

nt
rib

uy
en

 a
 s

u
re

al
iz

ac
ió

n
pe

rs
on

al
.

5.
 C

ar
ac

te
rís

ti
ca

s
de

 la
 c

iu
da

da
ní

a
de

m
oc

rá
ti

ca
 p

ar
a

un
 f

ut
ur

o
co

le
ct

iv
o

•	
Co

ns
tr

uc
ci

ón
 d

e
un

a
ci

ud
ad

an
ía

 re
sp

on
sa

bl
e

e
in

fo
rm

ad
a

de
 s

us
 d

er
ec

ho
s

y
de

be
re

s.
Pa

rt
ic

ip
ac

ió
n

en
 a

su
nt

os
 d

e
in

te
ré

s
co

m
ún

.
• 	

Re
sp

on
sa

bi
lid

ad
 e

n
la

 p
ar

ti
ci

pa
ci

ón
 c

ol
ec

ti
va

, c
on

 a
pe

go

a
la

 le
y

y
a

lo
s

de
re

ch
os

 d
e

lo
s

de
m

ás
. I

nf
or

m
ac

ió
n

y
re

fle
xi

ón
 p

ar
a

la
 p

ar
ti

ci
pa

ci
ón

 re
sp

on
sa

bl
e

y
au

tó
no

m
a.

Ar

gu
m

en
ta

ci
ón

 d
e

la
 p

er
sp

ec
ti

va
 p

er
so

na
l e

n
ac

ci
on

es

co
le

ct
iv

as
.

• 	
El

 d
iá

lo
go

, l
a

to
le

ra
nc

ia
 y

 e
l d

eb
at

e
pl

ur
al

 c
om

o
el

em
en

to
s

pr
im

or
di

al
es

 d
e

la
 p

ar
ti

ci
pa

ci
ón

 c
ol

ec
ti

va
.

•	
La

 c
or

re
sp

on
sa

bi
lid

ad
 y

 la
 s

ol
id

ar
id

ad
 c

om
o

pa
rt

e
de

l
co

m
pr

om
is

o
pa

ra
 f

or
ja

r
un

a
m

ej
or

 s
oc

ie
da

d.

•	
Pr

og
ra

m
a

Ed
us

at
 L

a
so

ci
ed

ad

la
 h

ac
em

os
 t

od
os

 y
 t

od
as

.

• 	
Pr

og
ra

m
a

Ed
us

at
 F

om
en

ta
nd

o
el

 d
iá

lo
go

 y
 la

 t
ol

er
an

ci
a.

•	
Pr

og
ra

m
a

Ed
us

at

La
 p

lu
ra

lid
ad

.

•	
In

te
ra

ct
iv

o.

•	
Id

en
ti

fic
ar

 n
ex

os
 e

nt
re

 s
u

pr
oy

ec
to

 d
e

vi
da

 p
er

so
na

l y
 la

s
ca

ra
ct

er
ís

ti
ca

s
qu

e
re

qu
ie

re
n

de
sa

rr
ol

la
r

co
m

o
ci

ud
ad

an
os

.

• 	
Re

co
no

ce
r

lo
s

ra
sg

os
 d

e
la

 c
iu

da
da

ní
a

de
m

oc
rá

ti
ca

 e
n

lo
s

es
pa

ci
os

do

nd
e

co
nv

iv
en

.

6.
 C

om
pr

om
is

os
 d

e
lo

s
ad

ol
es

ce
nt

es

an
te

 e
l f

ut
ur

o

•	
Sa

lu
d

se
xu

al
 y

 re
pr

od
uc

ti
va

:
-	

M
ét

od
os

 y
 a

va
nc

es
 t

ec
no

ló
gi

co
s

de
 la

 a
nt

ic
on

ce
pc

ió
n.

-	
El

 c
om

pr
om

is
o

pe
rs

on
al

 y
 s

oc
ia

l d
e

la
 m

at
er

ni
da

d
y

pa
te

rn
id

ad
.

- 	
As

er
ti

vi
da

d
an

te
 p

re
si

on
es

 d
e

la
 p

ar
ej

a.
•	

El
 t

rá
fic

o
y

co
ns

um
o

de
 d

ro
ga

s
co

m
o

pr
ob

le
m

as
 q

ue

af
ec

ta
n

la
 c

al
id

ad
 d

e
vi

da
 d

e
la

s
pe

rs
on

as
.

• 	
Pe

ns
ar

 e
n

el
 f

ut
ur

o
co

n
lo

s
de

m
ás

.
-	

El
 c

iu
da

da
no

 q
ue

 re
qu

ie
re

 u
na

 s
oc

ie
da

d
in

cl
uy

en
te

 y

de
m

oc
rá

ti
ca

.
- 	

Va
lo

ra
ci

ón
 d

e
la

s
co

nd
ic

io
ne

s
y

po
si

bi
lid

ad
es

 d
e

de

sa
rr

ol
lo

.

•	
Pr

og
ra

m
a

Ed
us

at
 L

os
 d

er
ec

ho
s

se
xu

al
es

 y
 la

 s
al

ud
.

• 	
Pr

og
ra

m
a

Ed
us

at
 L

os
 f

ac
to

re
s

qu
e

po
ne

n
en

 r
ie

sg
o

la
 s

al
ud

.

•	
Pr

og
ra

m
a

Ed
us

at
 L

a
in

flu
en

ci
a

de
l n

ar
co

tr
áfi

co
 e

n
la

 s
oc

ie
da

d.

•	
In

te
ra

ct
iv

o.

•	
Re

sp
on

de
r

as
er

ti
va

m
en

te
 a

nt
e

si
tu

ac
io

ne
s

qu
e

im
pl

iq
ue

n
rie

sg
os

 p
ar

a
su

in

te
gr

id
ad

 p
er

so
na

l.

• 	
Pr

om
ov

er
 la

 d
if

us
ió

n
de

 m
ed

id
as

 q
ue

 f
av

or
ec

en
 la

 s
al

ud
 s

ex
ua

l y
 la

 s
al

ud

re
pr

od
uc

ti
va

 e
nt

re
 lo

s
ad

ol
es

ce
nt

es
 d

e
su

 c
om

un
id

ad
.

•	
Id

en
ti

fic
ar

 y
 e

xp
lic

ar
 re

la
ci

on
es

 e
nt

re
 e

l r
es

pe
to

 y
 e

l e
je

rc
ic

io
 e

fe
ct

iv
o

de

la
s

lib
er

ta
de

s
y

lo
s

de
re

ch
os

 c
iu

da
da

no
s,

y
la

s
co

nd
ic

io
ne

s
de

 b
ie

ne
st

ar
 y

de

sa
rr

ol
lo

 d
e

in
di

vi
du

os
 y

 g
ru

po
s.

Ap
lic

a
lo

 q
ue

 a
pr

en
di

st
e.

•	
Ap

lic
ac

ió
n

de
 lo

 a
pr

en
di

do
.

•	
Au

to
ev

al
ua

ci
ón

.
•	

Pr
og

ra
m

a
Ed

us
at

 H
ag

am
os

 u
n

re
cu

en
to

 2
.

FCE2 B1 S00 Mtro.indd 39 6/19/08 11:22:01 AM

40 L ibro para e l Maestro

B
lo

q
u

e
3	

Id
e
n

ti
d

a
d

 e
 i

n
te

rc
u

lt
u

ra
li

d
a
d

 p
a
ra

 u
n

a
 c

iu
d

a
d

a
n

ía
 d

e
m

o
cr

á
ti

ca

CO
M

PE
TE

N
CI

AS
SE

CU
EN

CI
A

TE
M

AS
RE

CU
RS

O
S

TE
CN

O
LÓ

G
IC

O
S

AP
RE

N
DI

ZA
JE

S
ES

PE
RA

DO
S

Co
no

ci
m

ie
nt

o
y

cu
id

ad
o

de
 s

í m
is

m
o.

Re
sp

et
o

y
va

lo
ra

ci
ón

de

 la
 d

iv
er

si
da

d.

Se
nt

id
o

de
 p

er
te

ne
nc

ia
 a

la

 c
om

un
id

ad
, l

a
N

ac
ió

n
y

la
 h

um
an

id
ad

.

7.
 ¿

Q
ui

én
 s

oy
 y

có

m
o

he
 ll

eg
ad

o
a

se
r

as
í?

•	
El

em
en

to
s

qu
e

in
te

rv
ie

ne
n

en
 la

 c
on

fo
rm

ac
ió

n
de

 la

id
en

ti
da

d
pe

rs
on

al
: 	

gr
up

os
 d

e
pe

rt
en

en
ci

a,
 t

ra
di

-
ci

on
es

, c
os

tu
m

br
es

, h
is

to
ria

s
co

m
pa

rt
id

as
, i

ns
ti

tu
ci

on
es

so

ci
al

es
 y

 p
ol

ít
ic

as
.

• 	
H

is
to

ria
 p

er
so

na
l,

fa
m

ili
ar

 y
 c

ul
tu

ra
l.

• 	
Re

fe
re

nc
ia

s
si

gn
ifi

ca
ti

va
s

en
 la

 v
id

a
de

 u
n

in
di

vi
du

o:
 o

tr
as

pe

rs
on

as
, g

ru
po

s,
m

od
el

os
, s

ím
bo

lo
s.

•	
Id

en
ti

da
de

s
ad

ol
es

ce
nt

es
.

• 	
Se

nt
id

o
de

 p
er

te
ne

nc
ia

 a
 u

n
gr

up
o

de
 e

da
d.

•	

Co
nt

ex
to

s,
in

flu
en

ci
as

 y
 ra

sg
os

 d
e

id
en

ti
da

d.

•	
Ex

pl
or

ac
ió

n
de

 la
s

pa
ut

as
 d

e
re

la
ci

ón
 e

n
la

s
co

m
un

id
ad

es

do
nd

e
pa

rt
ic

ip
an

 lo
s

ad
ol

es
ce

nt
es

: l
id

er
az

go
s,

fo
rm

as
 d

e
ne

go
ci

ac
ió

n,
 t

om
a

de
 d

ec
is

io
ne

s,
m

ár
ge

ne
s

pa
ra

 o
pi

na
r

y
di

se
nt

ir.

•	
Pr

og
ra

m
a

Ed
us

at
 ¿

Q
ui

én
 s

oy
 y

có

m
o

he
 ll

eg
ad

o
a

se
r

as
í?

• 	
Pr

og
ra

m
a

Ed
us

at
 N

ue
st

ra

id
en

ti
da

d
co

m
pa

rt
id

a.

•	
Pr

og
ra

m
a

Ed
us

at
 S

om
os

ad

ol
es

ce
nt

es
.

•	
In

te
ra

ct
iv

o.

•	
Va

lo
ra

r
po

si
ti

va
m

en
te

 la
 p

er
te

ne
nc

ia
 a

 d
is

ti
nt

os
 g

ru
po

s
so

ci
al

es
 y

 s
u

in
flu

en
ci

a
en

 la
 c

on
fo

rm
ac

ió
n

de
 la

 id
en

ti
da

d
pe

rs
on

al
.

• 	
Re

co
no

ce
r

lo
s

ra
sg

os
 q

ue
 h

an
 c

on
tr

ib
ui

do
 a

 la
 c

on
fo

rm
ac

ió
n

de
 s

u
pr

op
ia

 id
en

ti
da

d.

8.
 S

oy
 p

ar
te

 d
e

un
a

co
m

un
id

ad
 y

un

 p
aí

s

•	
M

i c
om

un
id

ad
 y

 m
i r

eg
ió

n.
 E

le
m

en
to

s
qu

e
m

e
id

en
ti

fic
an

co

m
o

pa
rt

e
de

 u
na

 c
om

un
id

ad
.

• 	
La

 id
en

ti
da

d
na

ci
on

al
 c

om
o

re
su

lt
ad

o
de

 u
n

pr
oc

es
o

hi
st

ó-
ric

o
qu

e
da

 s
en

ti
do

 y
 s

ig
ni

fic
ad

o
a

la
 v

id
a

de
 la

s
pe

rs
on

as
.

• 	
D

if
er

en
te

s
m

an
if

es
ta

ci
on

es
 d

e
la

 id
en

ti
da

d
na

ci
on

al
. S

ím
-

bo
lo

s
pa

tr
io

s
co

m
o

re
fe

re
nc

ia
 c

om
ún

 p
ar

a
lo

s
m

ex
ic

an
os

.
• 	

D
if

er
en

ci
as

 c
ul

tu
ra

le
s

qu
e

en
riq

ue
ce

n
a

la
 n

ac
ió

n:

pl
ur

al
id

ad
 y

 d
iv

er
si

da
d.

 R
ec

on
oc

im
ie

nt
o

de
l c

ar
ác

te
r

m
ul

ti
cu

lt
ur

al
 d

el
 p

aí
s.

• 	
Em

pa
tí

a
y

di
ál

og
o

en
 la

 b
ús

qu
ed

a
de

 re
la

ci
on

es
 in

te
rc

ul
tu

-
ra

le
s.

•	
Pr

og
ra

m
a

Ed
us

at
 ¿

D
e

dó
nd

e
so

y?

• 	
Pr

og
ra

m
a

Ed
us

at
 M

éx
ic

o:

na
ci

ón
 m

ul
ti

cu
lt

ur
al

.

•	
Pr

og
ra

m
a

Ed
us

at
 N

ue
st

ra

id
en

ti
da

d.

•	
In

te
ra

ct
iv

o.

•	
Id

en
ti

fic
ar

 lo
s

el
em

en
to

s
qu

e
da

n
se

nt
id

o
a

la
 id

en
ti

da
d

y
pe

rt
en

en
ci

a
a

la
 N

ac
ió

n.

• 	
Co

m
pr

en
de

r
qu

e
la

s
cu

lt
ur

as
 lo

ca
le

s
fo

rm
an

 p
ar

te
 d

e
la

 d
iv

er
si

da
d

cu
lt

ur
al

 d
el

 p
aí

s.

9.
 S

oy
 p

ar
te

 d
e

la

hu
m

an
id

ad

•	
Se

nt
id

o
de

 id
en

ti
da

d
y

de
 p

er
te

ne
nc

ia
 a

 la
 h

um
an

id
ad

de

sd
e

re
al

id
ad

es
 c

ul
tu

ra
le

s
y

na
ci

on
al

es
 d

iv
er

sa
s.

• 	
El

 re
sp

et
o

y
va

lo
ra

ci
ón

 d
e

ot
ra

s
fo

rm
as

 d
e

id
en

ti
da

d
cu

lt
ur

al
, é

tn
ic

a,
 re

lig
io

sa
 y

 n
ac

io
na

l p
ar

a
as

eg
ur

ar
 u

na

co
nv

iv
en

ci
a

re
sp

et
uo

sa
 e

n
la

 d
iv

er
si

da
d.

•	
Pr

og
ra

m
a

Ed
us

at
 S

om
os

hu

m
an

os
.

• 	
Pr

og
ra

m
a

Ed
us

at
 C

iu
da

da
no

s
de

l m
un

do
.

•	
Pr

og
ra

m
a

Ed
us

at
 L

a
lu

ch
a

po
r

la
 h

um
an

id
ad

.

•	
In

te
ra

ct
iv

o.

•	
Re

co
no

ce
r

lo
s

el
em

en
to

s
qu

e
co

m
pa

rt
e

co
n

ot
ra

s
pe

rs
on

as
 d

e
ot

ra
s

pa
rt

es
 d

el
 m

un
do

 in
de

pe
nd

ie
nt

em
en

te
 d

e
su

 o
rig

en
, r

az
a,

 c
on

di
ci

ón

so
ci

oe
co

nó
m

ic
a,

 c
ul

tu
ra

l y
 p

er
te

ne
nc

ia
 n

ac
io

na
l.

Ap
lic

a
lo

 q
ue

 a
pr

en
di

st
e.

•	
Ap

lic
ac

ió
n

de
 lo

 a
pr

en
di

do
.

•	
Au

to
ev

al
ua

ci
ón

.
•	

Pr
og

ra
m

a
Ed

us
at

 H
ag

am
os

 u
n

re
cu

en
to

 3
.

FCE2 B1 S00 Mtro.indd 40 6/19/08 11:22:02 AM

41L ibro para e l Maestro

B
lo

q
u

e
4	

P
a
rt

ic
ip

a
ci

ó
n

 y
 c

iu
d

a
d

a
n

ía
 d

e
m

o
cr

á
ti

ca
CO

M
PE

TE
N

CI
AS

SE
CU

EN
CI

A
TE

M
AS

RE
CU

RS
O

S
TE

CN
O

LÓ
G

IC
O

S
AP

RE
N

DI
ZA

JE
S

ES
PE

RA
DO

S

Co
m

pr
en

si
ón

 y
 a

pr
ec

io

po
r

la
 d

em
oc

ra
ci

a.

Pa
rt

ic
ip

ac
ió

n
so

ci
al

y

po
lít

ic
a.

10
. C

on
st

ru
im

os

la
 d

em
oc

ra
ci

a

•	
Ci

ud
ad

an
ía

 y
 d

er
ec

ho
s

po
lít

ic
os

.
-	

Ci
ud

ad
an

ía
, d

er
ec

ho
s

po
lít

ic
os

 y
 d

ig
ni

da
d

de
 la

s
pe

rs
on

as
.

-	
Ca

pa
ci

da
d

de
 lo

s
m

ie
m

br
os

 d
e

un
a

so
ci

ed
ad

 p
ar

a
el

eg
ir

a
su

s
go

be
rn

an
te

s.
•	

M
om

en
to

s
de

l d
es

ar
ro

llo
 d

e
la

 d
em

oc
ra

ci
a

en
 M

éx
ic

o.
-	

La
s

di
sp

ut
as

 d
el

 s
ig

lo
 X

IX
: c

en
tr

al
is

m
o

y
fe

de
ra

lis
m

o.
-	

La
 c

on
fo

rm
ac

ió
n

de
 u

n
Es

ta
do

 la
ic

o.
-	

El
 s

uf
ra

gi
o

ef
ec

ti
vo

 y
 la

 n
o

re
el

ec
ci

ón
.

-	
El

 re
co

no
ci

m
ie

nt
o

de
l v

ot
o

a
la

s
m

uj
er

es
.

•	
Re

to
s

de
 la

 d
em

oc
ra

ci
a

en
 M

éx
ic

o.
-	

Ap
eg

o
a

la
 C

on
st

it
uc

ió
n

Po
lít

ic
a

pa
ra

 la
 re

gu
la

ci
ón

 d
el

 E
st

ad
o

y
de

l g
ob

ie
rn

o.
-	

Co
ns

ti
tu

ci
ón

: p
ac

to
 p

ol
ít

ic
o.

-	
Pa

rt
ic

ip
ac

ió
n

ci
ud

ad
an

a.
-	

Le
gi

ti
m

id
ad

 d
e

lo
s

pr
oc

es
os

 e
le

ct
or

al
es

.

•	
Pr

og
ra

m
a

Ed
us

at

Ci
ud

ad
an

os
 d

el
 p

aí
s,

ci

ud
ad

an
os

 d
el

 m
un

do
.

• 	
Pr

og
ra

m
a

Ed
us

at
 D

em
oc

ra
ci

a
en

 M
éx

ic
o:

 re
to

s,

ne
ce

si
da

de
s

y
su

eñ
os

.

• 	
Pr

og
ra

m
a

Ed
us

at
 E

st
ad

o
e

ig
le

si
a:

 c
ad

a
un

o
su

 la
do

.

• 	
In

te
ra

ct
iv

o.

•	
Re

co
no

ce
r

lo
s

m
om

en
to

s
hi

st
ór

ic
os

 q
ue

 h
an

 c
on

tr
i-

bu
id

o
a

la
 c

on
st

ru
cc

ió
n

de
 la

 d
em

oc
ra

ci
a

en
 e

l p
aí

s.

11
. O

rg
an

iz
ac

ió
n

de
l E

st
ad

o
m

ex
ic

an
o

•	
Co

m
po

ne
nt

es
 d

el
 E

st
ad

o
m

ex
ic

an
o.

-	
Co

m
po

ne
nt

es
 d

el
 E

st
ad

o
m

ex
ic

an
o:

 p
ob

la
ci

ón
, t

er
rit

or
io

 y
 g

ob
ie

rn
o.

-	
El

 g
ob

ie
rn

o
m

ex
ic

an
o

co
m

o
un

a
re

pú
bl

ic
a

de
m

oc
rá

ti
ca

, r
ep

re
se

nt
at

iv
a,

 s
us

-
te

nt
ad

a
en

 la
 d

iv
is

ió
n

de
 p

od
er

es
 y

 e
n

el
 f

ed
er

al
is

m
o.

 E
l p

rin
ci

pi
o

de
 s

ob
er

an
ía

po

pu
la

r.
•	

Fu
nd

am
en

to
s

de
l E

st
ad

o
de

 d
er

ec
ho

.
-	

La
 C

on
st

it
uc

ió
n

Po
lít

ic
a

de
 lo

s
Es

ta
do

s
U

ni
do

s
M

ex
ic

an
os

 y
 s

u
pa

pe
l r

eg
ul

ad
or

 d
el

fu

nc
io

na
m

ie
nt

o
de

l E
st

ad
o.

 E
l r

es
pe

to
 a

 la
s

lib
er

ta
de

s
y

a
lo

s
de

re
ch

os
 f

un
da

m
en

-
ta

le
s

de
 lo

s
ci

ud
ad

an
os

..
-	

El
 p

ap
el

 d
e

la
s

le
ye

s
y

la
s

in
st

it
uc

io
ne

s
en

 e
l f

un
ci

on
am

ie
nt

o
y

la
 c

oh
es

ió
n

de
 la

so

ci
ed

ad
. C

ul
tu

ra
 d

e
la

 le
ga

lid
ad

 y
 v

ía
s

le
ga

le
s

pa
ra

 la
 p

ar
ti

ci
pa

ci
ón

 d
em

oc
rá

ti
ca

.
•	

M
ec

an
is

m
os

 d
e

re
pr

es
en

ta
ci

ón
 d

e
lo

s
ci

ud
ad

an
os

.
-	

M
ec

an
is

m
os

 d
e

re
pr

es
en

ta
ci

ón
 d

e
lo

s
ci

ud
ad

an
os

 e
n

el
 g

ob
ie

rn
o

de
m

oc
rá

ti
co

. L
os

pa

rt
id

os
 p

ol
ít

ic
os

 y
 la

s
el

ec
ci

on
es

 d
em

oc
rá

ti
ca

s.
-	

La
s

ob
lig

ac
io

ne
s

gu
be

rn
am

en
ta

le
s

pa
ra

 c
on

 lo
s

ci
ud

ad
an

os
 y

 p
ar

a
el

 d
es

ar
ro

llo

so
ci

al
 e

n
lo

s
ni

ve
le

s
fe

de
ra

l,
es

ta
ta

l y
 m

un
ic

ip
al

. E
l E

st
ad

o
de

m
oc

rá
ti

co
 c

om
o

id
ea

l
ét

ic
o

de
 la

 s
oc

ie
da

d
m

ex
ic

an
a.

•	
Pr

og
ra

m
a

Ed
us

at

La
 o

rg
an

iz
ac

ió
n

de
l E

st
ad

o
M

ex
ic

an
o.

• 	
Pr

og
ra

m
a

Ed
us

at
 L

ey
es

 e

in
st

it
uc

io
ne

s
pa

ra
 la

so

ci
ed

ad
.

• 	
Pr

og
ra

m
a

Ed
us

at

El
 v

ot
o

y
la

 re
pr

es
en

ta
ci

ón

ci
ud

ad
an

a.

• 	
Pr

og
ra

m
a

Ed
us

at

Re
pr

es
en

ta
ci

ón
 c

iu
da

da
na

en

 e
l g

ob
ie

rn
o

de
m

oc
rá

ti
co

.

• 	
In

te
ra

ct
iv

o.

•	
Id

en
ti

fic
ar

 la
s

ca
ra

ct
er

ís
ti

ca
s

bá
si

ca
s

de
 u

n
Es

ta
do

 d
e

de
re

ch
o

de
m

oc
rá

ti
co

: i
m

pe
rio

 d
e

la
 le

y,
 d

iv
is

ió
n

de

po
de

re
s,

re
co

no
ci

m
ie

nt
o

y
pr

ot
ec

ci
ón

 d
e

lo
s

de
re

ch
os

hu

m
an

os
.

•	
D

es
cr

ib
ir

as
pe

ct
os

 d
el

 e
nt

or
no

 p
ró

xi
m

o
en

 lo
s

qu
e

se
 e

xp
re

sa
 la

 e
st

ru
ct

ur
a

de
l g

ob
ie

rn
o

re
pu

bl
ic

an
o

y
de

m
oc

rá
ti

co
 d

e
M

éx
ic

o.

12
. R

el
ac

ió
n

de

 la
 c

iu
da

da
ní

a
 c

on
 la

au

to
rid

ad
: l

a
pa

rt
ic

ip
ac

ió
n

de
m

oc
rá

ti
ca

•	
La

 p
ar

ti
ci

pa
ci

ón
.

-	
Pr

in
ci

pi
os

 q
ue

 d
an

 s
us

te
nt

o
a

la
 p

ar
ti

ci
pa

ci
ón

 s
oc

ia
l.

El
 d

iá
lo

go
, l

a
or

ga
ni

za
ci

ón

y
el

 e
st

ab
le

ci
m

ie
nt

o
de

 a
cu

er
do

s;
 a

pe
go

 a
 la

 le
ga

lid
ad

; r
es

pe
to

 a
 lo

s
de

re
ch

os

hu
m

an
os

; r
es

po
ns

ab
ili

da
d

y
co

m
pr

om
is

o
en

 la
 p

ar
ti

ci
pa

ci
ón

.
•	

O
rg

an
iz

ac
ió

n
so

ci
al

 y
 c

on
tr

ol
 c

iu
da

da
no

.
-	

Fo
rm

as
 d

e
or

ga
ni

za
ci

ón
 s

oc
ia

l y
 d

e
co

nt
ro

l c
iu

da
da

no
 d

e
la

s
de

ci
si

on
es

 p
úb

lic
as

.
-	

La
 le

gi
ti

m
id

ad
 d

e
la

 a
ut

or
id

ad
 d

em
oc

rá
ti

ca
 a

 t
ra

vé
s

de
 la

 re
nd

ic
ió

n
de

 c
ue

nt
as

 y

la
 t

ra
ns

pa
re

nc
ia

 e
n

el
 d

es
em

pe
ño

 d
el

 g
ob

ie
rn

o
y

de
 la

s
in

st
it

uc
io

ne
s

de
l E

st
ad

o.

Co
m

po
rt

am
ie

nt
o

ét
ic

o
de

l g
ob

ie
rn

o
y

de
 lo

s
pa

rt
id

os
 p

ol
ít

ic
os

.
•	

O
rg

an
iz

ac
ió

n
co

le
ct

iv
a.

-	
D

iv
er

sa
s

fo
rm

as
 d

e
or

ga
ni

za
ci

ón
 c

ol
ec

ti
va

.
-	

O
rg

an
iz

ac
io

ne
s

de
l E

st
ad

o
y

de
 la

 s
oc

ie
da

d.
 R

es
pu

es
ta

s
de

 la
 s

oc
ie

da
d

or
ga

ni
za

da

an
te

 li
m

it
ac

io
ne

s
de

 la
s

in
st

an
ci

as
 g

ub
er

na
m

en
ta

le
s.

•	
D

iri
gi

rs
e

a
la

 a
ut

or
id

ad
.

-	
M

ec
an

is
m

os
 y

 p
ro

ce
di

m
ie

nt
os

 p
ar

a
di

rig
irs

e
a

la
 a

ut
or

id
ad

. C
ol

ab
or

ac
ió

n
co

n
la

 a
ut

or
id

ad
 e

n
as

un
to

s
qu

e
fo

rt
al

ez
ca

n
el

 E
st

ad
o

de
 d

er
ec

ho
 y

 la
 c

on
vi

ve
nc

ia

de
m

oc
rá

ti
ca

.

•	
Pr

og
ra

m
a

Ed
us

at

La
 p

ar
ti

ci
pa

ci
ón

 y
 e

l p
od

er

de
 la

 c
iu

da
da

ní
a.

• 	
Pr

og
ra

m
a

Ed
us

at
 C

iu
da

da
ní

a
de

m
oc

rá
ti

ca
 o

rg
an

iz
ad

a.

• 	
Pr

og
ra

m
a

Ed
us

at
 U

n
ca

so
 d

e
la

 v
id

a
re

al
.

• 	
Pr

og
ra

m
a

Ed
us

at

Pr
in

ci
pi

os
 é

ti
co

s
de

 lo
s

se
rv

id
or

es
 p

úb
lic

os
.

• 	
In

te
ra

ct
iv

o.

•	
Ar

gu
m

en
ta

r
so

br
e

su
s

de
re

ch
os

 y
 re

sp
on

sa
bi

lid
ad

es
 a

l
pa

rt
ic

ip
ar

 e
n

ac
ci

on
es

 c
ol

ec
ti

va
s.

•	
Em

pl
ea

r
lo

s
m

ec
an

is
m

os
 y

 p
ro

ce
di

m
ie

nt
os

 e
xi

st
en

te
s

pa
ra

 d
iri

gi
rs

e
a

la
 a

ut
or

id
ad

 e
n

si
tu

ac
io

ne
s

qu
e

af
ec

ta
n

el
 in

te
ré

s
pe

rs
on

al
 y

 c
ol

ec
ti

vo
.

•	
D

is
ti

ng
ui

r
la

s
si

tu
ac

io
ne

s
en

 q
ue

 e
s

ne
ce

sa
ria

 la

in
te

rv
en

ci
ón

 d
el

 g
ob

ie
rn

o,
 d

e
aq

ue
lla

s
qu

e
pu

ed
en

re

so
lv

er
se

 c
on

 la
 p

ar
ti

ci
pa

ci
ón

 d
e

la
 c

om
un

id
ad

.

•	
Re

co
no

ce
r q

ue
 e

s o
bl

ig
ac

ió
n

de
 la

 a
ut

or
id

ad
 re

nd
ir

cu
en

ta
s a

 la
 so

ci
ed

ad
 y

 a
ct

ua
r c

on
 tr

an
sp

ar
en

ci
a

en
 e

l
ej

er
ci

ci
o

de
 su

s f
un

ci
on

es
.

•	
Re

cu
rr

ir
a

la
s

or
ga

ni
za

ci
on

es
 d

e
la

 s
oc

ie
da

d
ci

vi
l e

n
bu

sc
a

de
 a

po
yo

 p
ar

a
da

r
so

lu
ci

ón
 a

 p
ro

bl
em

át
ic

as
 d

e
la

 v
id

a
co

ti
di

an
a.

•	
Fo

rm
ul

ar
 a

cu
er

do
s

qu
e

po
si

bi
lit

en
 u

na
 c

on
vi

ve
nc

ia

de
m

oc
rá

ti
ca

 y
 f

av
or

ez
ca

n
el

 d
es

ar
ro

llo
 p

er
so

na
l.

Ap
lic

a
lo

 q
ue

 a
pr

en
di

st
e.

•	
Ap

lic
ac

ió
n

de
 lo

 a
pr

en
di

do
.

•	
Au

to
ev

al
ua

ci
ón

.
•	

Pr
og

ra
m

a
Ed

us
at

 H
ag

am
os

un

 re
cu

en
to

 4
.

FCE2 B1 S00 Mtro.indd 41 6/19/08 11:22:03 AM

42 L ibro para e l Maestro

B
lo

q
u

e
5	

H
a
ci

a
 u

n
a
 c

iu
d

a
d

a
n

ía
 i

n
fo

rm
a
d

a
,
co

m
p

ro
m

e
ti

d
a
 y

 p
a
rt

ic
ip

a
ti

v
a

CO
M

PE
TE

N
CI

AS
SE

CU
EN

CI
A

TE
M

AS
RE

CU
RS

O
S

TE
CN

O
LÓ

G
IC

O
S

AP
RE

N
D

IZ
AJ

ES
 E

SP
ER

AD
O

S

Co
no

ci
m

ie
nt

o
y

cu
id

ad
o

de
 s

í m
is

m
o.

Au
to

rr
eg

ul
ac

ió
n

y
ej

er
ci

ci
o

re
sp

on
sa

bl
e

de
 la

 li
be

rt
ad

.

Pa
rt

ic
ip

ac
ió

n
so

ci
al

y

po
lít

ic
a.

13
. L

os
 m

ed
io

s
y

yo

•	
M

ira
rs

e
en

 lo
s

m
ed

io
s.

-	
 Id

en
ti

fic
ac

ió
n

y
pr

oy
ec

ci
ón

 d
e

lo
s

ad
ol

es
ce

nt
es

 e
n

lo
s

sí
m

bo
lo

s
e

im
ág

en
es

.
-	

In
flu

en
ci

a
de

 lo
s

m
ed

io
s

en
 la

 c
re

ac
ió

n
de

 e
st

er
eo

ti
-

po
s

qu
e

af
ec

ta
n

la
 s

al
ud

.
• 	

Pu
bl

ic
id

ad
, c

on
su

m
o

y
gé

ne
ro

. D
is

ti
nc

ió
n

en
tr

e
pr

ác
ti

-
ca

s
de

 c
on

su
m

o
y

de
 c

on
su

m
is

m
o.

- 	

Ex
am

en
 d

e
la

s
es

tr
at

eg
ia

s
de

 p
ub

lic
id

ad
 y

 m
er

ca
do

-
té

cn
ic

a
di

rig
id

as
 a

 lo
s

ad
ol

es
ce

nt
es

. P
os

ic
io

na
m

ie
nt

o
va

lo
ra

l a
nt

e
la

s
m

is
m

as
.

• 	
Fu

nc
ió

n
so

ci
al

 d
e

lo
s

m
ed

io
s

de
 c

om
un

ic
ac

ió
n.

-	

El
 m

an
ej

o
de

 in
fo

rm
ac

ió
n

en
 lo

s
m

ed
io

s.
Su

 p
ap

el
 e

n
la

 d
iv

ul
ga

ci
ón

 d
e

la
 c

ie
nc

ia
, l

a
cu

lt
ur

a
y

el
 d

ep
or

te
.

-	
Le

ye
s

qu
e

re
gu

la
n

el
 p

ap
el

 d
e

lo
s

m
ed

io
s.

-	
Pl

ur
al

id
ad

, r
es

pe
to

, d
er

ec
ho

s
hu

m
an

os
, r

es
po

ns
ab

ili
-

da
d,

 c
ul

tu
ra

 d
e

m
as

as
 y

 li
be

rt
ad

 e
n

lo
s

m
ed

io
s.

•	
Pr

og
ra

m
a

Ed
us

at
 M

ira
rs

e
en

lo

s
m

ed
io

s.

•	
Pr

og
ra

m
a

Ed
us

at
 F

un
ci

ón

so
ci

al
 d

e
lo

s
m

ed
io

s

de
 c

om
un

ic
ac

ió
n.

•	
Pr

og
ra

m
a

Ed
us

at
 E

st
er

eo
ti

po
s

y
m

ed
io

s.

 •
	

Pr
og

ra
m

a
Ed

us
at

Co

ns
um

o
y

co
ns

um
is

m
o.

• 	
In

te
ra

ct
iv

o.

•	
Cu

es
ti

on
ar

 e
st

er
eo

ti
po

s
pr

om
ov

id
os

 p
or

 lo
s

m
ed

io
s

de
 c

om
un

ic
ac

ió
n

qu
e

in
du

ce
n

a
ac

ci
on

es
 q

ue
 d

et
er

io
ra

n
la

 s
al

ud
 (a

di
cc

io
ne

s,
tr

as
to

rn
os

de

 a
lim

en
ta

ci
ón

, d
et

er
io

ro
 d

e
la

 id
en

ti
da

d
y

el
 a

ut
oe

st
im

a)
.

•	
Co

m
pa

ra
r

la
 v

er
ac

id
ad

 y
 v

al
id

ez
 d

e
di

fe
re

nt
es

 t
ip

os
 y

 f
ue

nt
es

 d
e

in

fo
rm

ac
ió

n
co

n
re

la
ci

ón
 a

 lo
s

pr
in

ci
pi

os
 y

 v
al

or
es

 d
e

la
 v

id
a

de

m
oc

rá
ti

ca
.

14
. L

os
 m

ed
io

s
co

m
o

re
cu

rs
o

pa
ra

ap

re
nd

er

•	
Pl

an
te

ar
 p

re
gu

nt
as

 e
 in

ve
st

ig
ar

 e
n

lo
s

m
ed

io
s.

Ac
ce

so

a
lo

s
m

ed
io

s
de

 c
om

un
ic

ac
ió

n
y

a
la

s
te

cn
ol

og
ía

s
de

 la

in
fo

rm
ac

ió
n.

- 	
El

 t
ra

ba
jo

 e
n

lo
s

m
ed

io
s

de
nt

ro
 y

 f
ue

ra
 d

e
la

 e
sc

ue
la

.
-	

Ca
lid

ad
 in

fo
rm

at
iv

a
de

 c
ad

en
as

 y
 re

de
s

de
 c

om
un

i -
ca

ci
ón

.
-	

Pr
od

uc
ci

ón
 y

 v
ig

en
ci

a
de

 la
 in

fo
rm

ac
ió

n
pr

oc
ed

en
te

de

 d
if

er
en

te
s

m
ed

io
s.

•	
Pr

og
ra

m
a

Ed
us

at
 L

os
 m

ed
io

s:

un
 re

cu
rs

o
pa

ra
 a

pr
en

de
r.

•	
Pr

og
ra

m
a

Ed
us

at
 N

ue
va

s
fo

rm
as

 d
e

co
m

un
ic

ar
no

s:

te
le

vi
si

ón
 e

 In
te

rn
et

.

•	
Pr

og
ra

m
a

Ed
us

at
 V

ig
en

ci
a

y
ve

ra
ci

da
d

de
 la

 in
fo

rm
ac

ió
n.

• 	
Pr

og
ra

m
a

Ed
us

at

Co
m

pa
ra

m
os

 m
ed

io
s.

• 	
In

te
ra

ct
iv

o.

•	
Em

pl
ea

r
lo

s
m

ed
io

s
de

 c
om

un
ic

ac
ió

n
co

m
o

re
cu

rs
os

 p
ar

a
el

 e
st

ud
io

 y
 e

l
ap

re
nd

iz
aj

e.

•	
Co

m
pa

ra
r

la
 v

ig
en

ci
a,

 v
er

ac
id

ad
 y

 c
on

fia
bi

lid
ad

 d
e

di
fe

re
nt

es
 f

ue
nt

es
 d

e
in

fo
rm

ac
ió

n.

15
. L

os
 a

do
le

sc
en

te
s

y
su

 p
ar

ti
ci

pa
ci

ón

in
fo

rm
ad

a
an

te
 lo

s
m

ed
io

s

•	
Lo

s
m

ed
io

s
co

m
o

es
pa

ci
os

 d
e

pa
rt

ic
ip

ac
ió

n
so

ci
al

 y

po
lít

ic
a.

 A
ná

lis
is

 d
e

lo
s

es
pa

ci
os

 q
ue

 p
ro

m
ue

ve
n

lo
s

m
ed

io
s

de
 c

om
un

ic
ac

ió
n

pa
ra

 la
 p

ar
ti

ci
pa

ci
ón

 li
br

e,

cr
ea

ti
va

, r
es

pe
tu

os
a

y
so

lid
ar

ia
 d

e
lo

s
jó

ve
ne

s.
• 	

D
er

ec
ho

 a
 la

 in
fo

rm
ac

ió
n

y
re

sp
on

sa
bi

lid
ad

 a
nt

e
el

m

an
ej

o
de

 in
fo

rm
ac

ió
n:

 re
sp

on
sa

bi
lid

ad
 s

ob
re

 la
 in

fo
r-

m
ac

ió
n

qu
e

se
 d

if
un

de
, c

om
pr

om
is

o
co

n
la

 a
ud

ie
nc

ia
 a

la

 q
ue

 s
e

di
rig

e,
 re

sp
et

o
a

op
in

io
ne

s
di

fe
re

nt
es

.

•	
Pr

og
ra

m
a

Ed
us

at
 L

os
 m

ed
io

s
y

la
 p

ar
ti

ci
pa

ci
ón

 c
iu

da
da

na
.

•	
Pr

og
ra

m
a

Ed
us

at

¿I
nf

or
m

ac
ió

n
o

de
fo

rm
ac

ió
n?

• 	
Pr

og
ra

m
a

Ed
us

at
 H

ac
ia

 u
n

m
an

ej
o

re
sp

on
sa

bl
e

de
 la

in

fo
rm

ac
ió

n.

•	
In

te
ra

ct
iv

o.

•	
D

if
un

di
r

y
m

an
if

es
ta

r
in

fo
rm

ac
ió

n
e

id
ea

s,
co

n
re

sp
on

sa
bi

lid
ad

 y

re
sp

et
o,

 e
n

la
 c

om
un

id
ad

 p
ró

xi
m

a.

•	
Pr

op
on

er
 f

or
m

as
 d

e
co

m
un

ic
ac

ió
n

fu
nd

ad
as

 e
n

lo
s

pr
in

ci
pi

os
 y

 v
al

or
es

de

 la
 d

em
oc

ra
ci

a.

Ap
lic

a
lo

 q
ue

 a
pr

en
di

st
e.

•	
Ap

lic
ac

ió
n

de
 lo

 a
pr

en
di

do
.

•	
Au

to
ev

al
ua

ci
ón

.
•	

Pr
og

ra
m

a
Ed

us
at

 H
ag

am
os

 u
n

re
cu

en
to

 5
.

Se
cu

en
ci

a
de

 c
ie

rr
e.

U
n

fin
al

 y
 u

n

pr
in

ci
pi

o
•	

Re
vi

si
ón

 d
e

ap
re

nd
iz

aj
es

 lo
gr

ad
os

.
•	

Pr
og

ra
m

a
Ed

us
at

 U
n

fin
al

 y
 u

n
pr

in
ci

pi
o.

•	
Re

ca
pi

tu
la

r
so

br
e

lo
s

ap
re

nd
iz

aj
es

 lo
gr

ad
os

 a
 lo

 la
rg

o
de

l c
ic

lo
 e

sc
ol

ar
.

FCE2 B1 S00 Mtro.indd 42 6/19/08 11:22:03 AM

43L ibro para e l Maestro

Clave de logos

Trabajo individual

En parEjas

En Equipos

Todo El grupo

ConExión Con oTras asignaTuras

glosario

ConsulTa oTros maTErialEs

Cd dE rECursos

siTios dE inTErnET

biblioTECas EsColarEs y dE aula

programa inTEgrador EdusaT

inTEraCTivo

audioTExTo

aula dE mEdios

oTros TExTos

FCE2 B1 S00 Mtro.indd 43 6/19/08 11:22:04 AM

44 L ibro para e l Maestro

10

sesIón 1

Una nueva oportunidad
para crecer

secuencia 0

Los seres humanos formamos grupos por donde quiera. ¿alguna vez has contado a
cuántos grupos perteneces?, ¿a cuántos de ellos los has elegido tú? son varios y
de diverso tipo, en algunos participamos de forma voluntaria, en otros por
casualidad, porque ahí nos tocó nacer y desarrollarnos. O llegamos a propósito, es
decir, porque buscamos un espacio para entrenar un deporte, aprender algún
oficio o actividad artística, trabajar, estudiar o realizar cualquier otra actividad.
en cada grupo se van construyendo formas distintas de convivir con las personas
que los integran. independientemente de la afinidad, de las simpatías o antipatías
que surjan, cuando sus integrantes tienen tareas y retos comunes, es
indispensable que aprendan a trabajar con respeto y tolerancia y logren
establecer los consensos necesarios.

en esta secuencia fortalecerás algunas capacidades comunicativas para trabajar
con otras personas y comprenderlas, así como para expresar tus puntos de vista y
sentimientos de manera adecuada. además, analizarás situaciones que te
permitirán enfrentar problemas o alcanzar propósitos compartidos.

Recuerda que las habilidades para la convivencia
no se aprenden inmediatamente, sino que las vas desarrollando

en el transcurso de la vida. Nuevamente te invitamos a aprovechar esta
oportunidad para aprender a convivir, conviviendo.

Para empezar
un grupo que se conoce, crece
y se transforma
1. Observa el programa La comunicación…

• Comenten: ¿Qué actitudes y conductas favorecieron la comunicación en su grupo el
año pasado?, ¿qué situaciones la dificultaron y no han logrado superarlas?

• Comparen si la percepción que tienen otros miembros de su grupo se parece a la de
ustedes: identifiquen diferencias y similitudes.

FCE2 B1 S00.indd 10 6/18/08 6:36:59 PM

Por ser esta secuencia de carácter
introductorio, se intenta brindar a los
alumnos algunos elementos para generar en
un grupo condiciones favorables para el
desarrollo de metas comunes. En esta
ocasión, el propósito central es desarrollar
habilidades para la comunicación y hacer
evidente sus ventajas en la construcción de
un clima armónico y respetuoso. El avance
que se logre en el proceso de comunicación
del grupo redundará en condiciones
favorables para el desarrollo de otros
aprendizajes durante el ciclo escolar.
Hombres y mujeres debemos aprender a
estar y convivir con otras personas, más allá
de las afinidades y de los vínculos afectivos
que tengamos o queramos construir.

Si lo considera pertinente, señale a los
estudiantes que no estamos obligados moral
ni legalmente a querernos todos, pero sí a
tratarnos con respeto y a no afectar la
integridad personal de nadie. Este principio
deberá regir el trabajo y la convivencia en el
grupo.

Para organizar el trabajo
Temas
1. Valoración de logros en el proceso de

construcción de grupo.
2. Capacidades para la comunicación y el

diálogo en la resolución de problemas
comunes.

3. Presentación de los contenidos y propósitos
de la asignatura.

Esta secuencia se puede relacionar con…

Formación Cívica y Ética I

Secuencia 0. Un espacio para aprender a convivir.

Secuencia 7. Enfrento los conflictos pacíficamente.

Horas sugeridas: 4 sesiones de 50 minutos.

Momentos Sesiones Productos relevantes Materiales

Para empezar
Sesión 1
• Un grupo que se conoce, crece y

se transforma

• Identificación de avances y
dificultades en la convivencia
grupal

• Programa Edusat
La comunicación…

Manos a la obra

Sesión 2
• Para saber escuchar y conversar

• Reconocimiento tres habilidades
claves para la comunicación

Sesión 3
• Escuchar y ser escuchados

• Desarrollo de un juego para
desarrollar habilidades comunica-
tivas

Sesión 4
• Lo que estudiaremos en este curso

• Revisión de los principales
contenidos que estudiarán en este
curso

FCE2 B1 S00 Mtro.indd 44 6/19/08 11:22:08 AM

45L ibro para e l Maestro

11

IIFORMACIÓN CÍVICA Y ÉTICA

Manos a la obra
2. Elijan uno de los tres casos que aparecen a continuación.

La comunicación no puede reducirse a la transmisión de mensajes. Se
trata de un proceso mucho más complejo en el que se intercambia y se recrea
información, significados, sentimientos y formas de interpretar situaciones.
Según sus raíces latinas, “communicare” se puede traducir al español como
“poner en común, compartir algo”. Es decir que para comunicarnos,
necesitamos tener algunos referentes comunes, haber tenido experiencias
similares, por ejemplo: conocer el sonido del viento, haber sentido hambre o
frío. Cuanto más ricas sean estas experiencias, más y mejor podremos
comunicarnos. “Es curioso que, aunque nunca hayamos compartido nada
aparentemente, los fenómenos se repiten en el mundo y podemos evocarlos
en común. También, cuando se tiene el mismo lenguaje, tenemos un mismo
tipo de codificación de la realidad y, aunque éste pueda tener muy diversos
matices, nos será más fácil evocar algo en común”*.

*Antonio Paoli. Comunicación e información. Perspectivas teóricas. México: Trillas/UAM, 1983, p. 11.

• De acuerdo con lo planteado en el video, ¿cómo podrían avanzar este año en la
construcción de un ambiente favorable para el intercambio de ideas y la libertad de
expresión? Señalen dos aspectos que consideren centrales y anótenlos en su
cuaderno.

• ¿Qué sentimientos y percepciones

están afectando la comunicación

entre Julio y Ramón?

• Si Ramón no enfrenta la

situación de otra manera, ¿qué

creen que ocurrirá?

• Imaginen que se encuentran en el

lugar de Ramón e intentan, ante

todo, lograr el propósito que los

reúne: desarrollar un trabajo.

¿Qué harían?

• Escriban un párrafo describiendo

la forma en que actuarían

ustedes.

Mmm... y para
colmo te cae mal,
¡qué mala suerte!

Otra vez me tocó
trabajar con Julio.

Pues yo no he
tenido problemas

con él.

Además escribe
muy feo, es
un tonto.

No sé por qué
el profesor nos

cambia de equipos
tan seguido. Julio

nunca hace lo
que le toca…

Oye, pero Julio es
muy bueno para

exponer...
¿por qué no escribes

tú y él expone?
¿ya hablaste con él?

FCE2 B1 S00.indd 11 6/18/08 6:37:03 PM

1

3

Antes de comenzar el desarrollo de esta secuencia, es necesario que haga un recordatorio de lo estudiado en las sesiones
67: Para entendernos mejor y 68. Dar para recibir del curso pasado acerca de la comunicación. Al principio de la sesión 67 se habla del diálogo como un instrumento

para la convivencia democrática, asimismo,
los alumnos hicieron un análisis de cómo era la comunicación en su escuela y algunos

aspectos a considerar para mejorar las relaciones sociales. Revise ambas sesiones y
retome lo que considere pertinente para introducir el tema en esta ocasión.

Si usted identifica a alumnos que ingresaron
este año al grupo de tercero porque
provienen de otros grupos o de otra escuela,
pídales que piensen en lo que ocurría en
ellos, qué cosas positivas les gustaría
recuperar de su grupo anterior y qué no les
gustaría que sucediera en éste, al que se
acaban de incorporar. Tome en cuenta que
los comentarios deberán estar relacionados
con el proceso de comunicación.

Aunque se han planteado tres preguntas, es
necesario dedicar más tiempo a ésta para
lograr establecer al menos dos compromisos
colectivos para favorecer la libertad de
expresión y generar un clima de respeto.

No se trata de hacer un diagnóstico
detallado de lo que sucede en su grupo,
puesto que durante el curso anterior se
dieron a la tarea de hacerlo e incluso de
proponer acciones para mejorar la conviven-
cia, pero sí de continuar avanzando en el
desarrollo de capacidades comunicativas
que favorecen las relaciones interpersona-
les.

Si prefiere sustituir esta actividad por el
análisis de las situaciones presentadas en el
video, no dude en hacerlo. Lo importante es
que se logre el propósito previsto en esta
parte.

Haga las adaptaciones necesarias a las
preguntas y a la actividad formulada aquí.

2

FCE2 B1 S00 Mtro.indd 45 6/19/08 11:22:12 AM

46 L ibro para e l Maestro

secuencia 0

12

• Reúnanse con compañeros que hayan trabajado el mismo caso.

• Comenten los cambios que hicieron en la historia, y las reflexiones que surgieron
durante el trabajo en parejas.

• Registren en sus cuadernos los comentarios que surjan en este grupo, porque serán
retomados en la siguiente clase.

• Expongan brevemente los trabajos realizados en los equipos.

> Identifiquen los puntos en los que coincidieron y aquellos en los que hubo res-
puestas diferentes.

• ¿Por qué está molesto el

profesor?

• ¿Tiene razón en enojarse?

Expliquen su opinión.

• Si estuvieras en el lugar de

Soraya, ¿cómo te sentirías?

• El profesor intenta que Soraya

ponga más cuidado en la

presentación de sus trabajos.

¿Crees que hay otra forma de

decirle lo mismo?

• ¿Cómo lo harían ustedes si

estuvieran en el lugar del

profesor?

• ¿Por qué creen que Alicia reaccionó

de esta manera?

• ¿Qué hubieran hecho o dicho

ustedes si estuvieran en el lugar de

Víctor?, ¿por qué?

• Piensen en una forma distinta en la

que Alicia podría haber manifestado

su disgusto. Redáctenla.

¡Mira, Soraya, cuántos tachones
le hiciste a tu trabajo! ¡Siempre es
lo mismo contigo! Y mira esa letra,

¡que fea está! Te voy a regresar
a la primaria.

¡Rafa!, tu balón!
Eres un menso, ¡fíjate
por donde caminas!

¡Y tú, dónde pones
tu mochila!

FCE2 B1 S00.indd 12 6/18/08 6:37:12 PM

FCE2 B1 S00 Mtro.indd 46 6/19/08 11:22:15 AM

47L ibro para e l Maestro

IIFORMACIÓN CÍVICA Y ÉTICA

13

sesIón 2

• Lee el siguiente texto:

En varias ocasiones, la percepción que tenemos de las personas que están a nuestro alrededor
determina el tipo de relación que establecemos con ellas, basta con tener una experiencia desagradable
para evitar su contacto, o es suficiente con que no sean las personas con las que nos hubiera gustado
hacer equipo para manifestarles nuestro disgusto.

¿En tu grupo, tu profesora o profesor organiza grupos al azar o los deja reunirse con quienes ustedes
prefieren?

Cuando estamos enojados tendemos a no pensar con claridad y a insultar en automático, más que
a describir conductas. Todo ello impide distinguir y dar respuesta al problema que realmente nos
preocupa. Cuando esto sucede, es importante separar el problema de las personas involucradas,
porque esto ayuda a construir respuestas no violentas. ¿Alguna vez lo has intentado?

Para saber escuchar y conversar
Frecuentemente, en el proceso de comunicación se emplean dos vías: la verbal y la no
verbal. La primera se refiere a todo aquello que se expresa mediante la palabra, de manera
que el tono e intensidad de la voz también definen el significado de lo que se está
diciendo. Sin embargo, como la expresión oral se acompaña de gestos, miradas, posiciones
corporales, éstas fortalecen, complementan o desmienten lo que manifestamos
verbalmente. Esto se nota más, por ejemplo, en el lenguaje empleado por las personas
sordomudas: para ellas los gestos, la expresión corporal y los sonidos que emiten son
elementos claves en la comunicación.

Para pertenecer a un
grupo no basta con
compartir un espacio, es
necesario tener intereses
y objetivos comunes,
así como desarrollar
capacidades para
relacionarnos, establecer
acuerdos y lograr el
entendimiento.

Una tarea… ¡Recuérdala!

En tu casa, reflexiona:
¿Qué actitudes y conductas no favorecen la comunicación en tu familia?
Piensa en situaciones que dependen de ti. ¿Qué estás dispuesto a aportar para que
las cosas cambien?
Toma en cuenta lo que estudiaste en las sesiones 67 y 68 del curso pasado, libro de
Formación Cívica y Ética I, vol. I.

FCE2 B1 S00.indd 13 6/18/08 6:37:17 PM

3

Pídale al grupo que observen las fotos que
aparecen en esta página y solicite la
participación de alguien para que lea el pie
de la imagen. Posteriormente, pregúnteles
¿qué significa para ellos pertenecer a un
grupo? Acepte dos o tres intervenciones.
Para decidir a quién darle la palabra es
recomendable tomar en cuenta aquellos
alumnos y alumnas que participan menos.

Asigne la lectura a un alumno o alumna que
note usted que es más tímido o tiene
dificultades para leer en voz alta. Si nota
alguna actitud intolerante o poco respetuo-
sa en el grupo, exhórtelos a guardar silencio
y a poner atención a la lectura que está
haciendo su compañero.

2

Inicie esta clase haciendo una recapitulación
de lo estudiado en la anterior con la
finalidad de dar continuidad al trabajo
iniciado. Asimismo, aproveche el título de la
sesión para preguntarles ¿cómo creen que
se aprende a escuchar y a conversar? y ¿qué
aspectos favorecen una buena comunica-
ción?

Este es un buen momento, para recuperar la
tarea que se les solicitó la sesión anterior.
Retome las preguntas que sirvieron de
pauta para la reflexión personal.

2

FCE2 B1 S00 Mtro.indd 47 6/19/08 11:22:19 AM

48 L ibro para e l Maestro

secuencia 0

14

3. Observen el siguiente esquema y lean la explicación de cada una de las capacidades
comunicativas.

• Piensa en la forma como frecuentemente expresas tus opiniones
y sentimientos.

> ¿Cuál de las habilidades comunicativas que se exponen en el
esquema es necesario que fortalezcas o desarrolles más? ¿Por
qué?

> Escribe una reflexión personal en tu cuaderno.

• Revisen los casos analizados en la clase pasada.

> De las tres capacidades comunicativas que se mencionan,
¿cuáles son más útiles en cada uno de los casos?

> Revisen la redacción que habían elaborado y compleméntenla
o cámbienla totalmente si lo consideran necesario.

• Comenten voluntariamente las habilidades que les hace falta
fortalecer en términos personales y, posteriormente, como
grupo.

> Identifiquen los puntos en que coinciden.

> Señalen tres actitudes que podrían favorecer en su grupo la
expresión de sus sentimientos e inconformidades sin ofender.

> Nombren algunos responsables para que los apunten en una
cartulina y la peguen en una de las paredes del salón. Debe
ser un lugar visible para que, periódicamente, las revisen e
identifiquen sus avances.

Escucha activa

Expresión de
sentimientos

Asertividad
H

ab
ili

d
ad

es
 p

ar
a

co
m

u
n

ic
ar

n
o

s

Capacidad para poner atención y mostrar interés
a lo que otros manifiestan.

Disposición personal para obtener mayor información
y aclarar lo que alguien más quiere comunicar.

Capacidad para aprender a controlar las
emociones y poder nombrar los sentimientos que

se están experimentando (tristeza, coraje, temor…),
evitando reacciones violentas hacia otros o

hacia uno mismo.

Capacidad para expresar sentimientos
y opiniones con seguridad y sin ofender.

La persona asertiva se caracteriza por ser honesta, sincera
y por manifestar su oposición o inconformidad

de forma serena y pacífica.

Comunicar. No es sólo hablar, porque los
silencios, gestos, tonos de voz también nos dan
pistas de lo que están tratando de decirnos,
del estado de ánimo que tienen nuestros
interlocutores y nosotros mismos.

FCE2 B1 S00.indd 14 6/18/08 6:37:19 PM

3

Organice los equipos de manera similar a la
clase pasada para garantizar que todos los
integrantes hayan analizado los mismos
casos.

2

Pídales que tomen en cuenta lo que
construyeron grupalmente en la actividad 1,
de tal manera que no lo vean como dos
actividades separadas, sino complementa-
rias. Así avanzarán mucho más rápido.

FCE2 B1 S00 Mtro.indd 48 6/19/08 11:22:21 AM

49L ibro para e l Maestro

IIFORMACIÓN CÍVICA Y ÉTICA

15

Escuchar y ser escuchados
Desde hace dos años, la mayoría de ustedes pertenece a un grupo que seguramente ha
tenido cambios en su conformación: algunos compañeros ya no están, o se han
incorporado nuevos integrantes. Quizás, cuando comenzaron sus estudios en la
telesecundaria, muchos no se conocían, pero con el paso de los días y el contacto
paulatino lo fueron haciendo. Descubrieron que tienen más afinidades con unos que con
otros, a algunos los reconocen como sus compañeros o compañeras de grupo y a otros
como sus “cuates”. Probablemente, con unos tuvieron conflictos que no han podido
superar o que están tratando de resolver. Las relaciones interpersonales no son fáciles, a
pesar de que en el salón de clases tienen un interés común: aprender.

Las diferencias en el temperamento, en las formas de comunicar lo que queremos y
sentimos, así como la forma en que asumimos las tareas o compromisos establecidos
generan disgustos, riñas, peleas y malos entendidos. La mayor parte de esta sesión la
ocuparán para poner a prueba habilidades de comunicación. Para que todo funcione y
se logre el propósito, será indispensable que cada uno se comprometa y ponga lo mejor
de sí mismo.

Dictar dibujos
4. Lean las instrucciones que se presentan a continuación y, posteriormente, atiendan

las de su profesor o profesora.

• Ésta es una actividad que se realiza en parejas: uno describe el dibujo que su profesor
o profesora hizo en el pizarrón, y el otro lo va trazando en su cuaderno siguiendo las
explicaciones de su compañero o compañera. Quien tiene que hacer el dibujo no debe
voltear hacia el pizarrón.

• Todos tendrán la oportunidad de dictar un dibujo a su compañero y de trazarlo,
aunque los momentos varían.

Cuando hayan finalizado el dibujo, compararán sus trazos con la figura del pizarrón.

sesIón 3

La actividad comprende dos momentos:

Primer momento

• Coloquen sus sillas de tal forma que queden de espaldas a quien es su
pareja, tal como aparece en la imagen.

FCE2 B1 S00.indd 15 6/18/08 6:37:30 PM

2

Aunque en la explicación dirigida a los
alumnos se indica que no deben copiar la
figura que está haciendo su compañero,
acláreles este punto, dígales que sean
honestos consigo mismos. Una vez que
hayan finalizado el dibujo, pídales que lo
comparen con el que está en el pizarrón y
vean si lograron hacerlo idéntico o que
observen en qué son diferentes.

Haga una lectura previa a la siguiente clase sobre el desarrollo de la técnica grupal “dictar dibujos”; esto le permitirá lograr mejores resultados durante su puesta en marcha.
Aunque da la impresión de ser muy extensa, ésta no requiere mucho tiempo para su desarrollo. Procure dar no más de 10 minutos para cada uno de los momentos que incluye la actividad.

2

Se trata de dictar dos dibujos. Procure que sean
figuras con cierto grado de complejidad para
describirlas, por ejemplo figuras geométricas.

El juego requiere del trabajo en parejas, por lo
que deberá organizarlos de esa forma.
Constituya los dúos al azar, con cuidado de que
no estén conformados por amigos o compañe-
ros que convivan frecuentemente.

Cada participante necesita un cuaderno y un
lápiz. El uso del lápiz es básico porque les
permitirá borrar en caso de querer modificar sus
trazos.

Cuando haya colocado al grupo por parejas y
espalda contra espalda, proceda a trazar la
figura en el pizarrón. Adviértales que los que
están de espaldas al pizarrón no pueden hablar
en ningún momento, ni preguntar nada a su
pareja. Solamente deben escuchar y atender las
indicaciones de su compañero y no voltear hacia
el frente.

Quienes están viendo hacia el pizarrón serán los
que describan el dibujo a sus compañeros. Para
esta primera parte de la dinámica se requiere un
máximo de diez minutos. Cuando vea que ya
casi todos terminaron, pídales que les muestren
a sus compañeros los dibujos y que los
comparen con la figura que está en el pizarrón.

En un segundo momento, solicíteles que giren
su silla para quedar sentados de frente a sus
compañeros. De esta forma, los que ahora
estarán de espaldas al pizarrón son quienes
antes dictaron. Cuando usted haya trazado otra
figura (ver ejemplos del apéndice), empezarán la
descripción para que sus parejas las dibujen en
sus cuadernos. Esta vez quien dibuja sí puede
hablar, pero quien dicta, a pesar de que verá
cómo realiza su compañero el dibujo, no debe
decirle si va bien o mal, sólo responderá a las
preguntas específicas que amplíen la informa-
ción para realizar el dibujo. También a este
grupo se le da diez minutos como máximo y
después se comparan los dibujos con el que
aparece en el pizarrón.

No borre los dibujos, pues al momento de
evaluar la técnica deben estar a la vista de los
alumnos.

FCE2 B1 S00 Mtro.indd 49 6/19/08 11:22:25 AM

50 L ibro para e l Maestro

secuencia 0

16

• Respondan las siguientes preguntas, dando la palabra primero a quienes no podían
hablar, ni preguntar nada respecto al dibujo, es decir, a los primeros participantes.

> ¿Cómo se sintieron al no poder hablar y sólo escuchar lo que sus parejas
describían?

> ¿Qué les hubiera gustado preguntar o comentar?

> Quienes sí pudieron preguntar en el segundo momento, ¿cómo se sintieron?

• Quienes están viendo hacia la pared no pueden voltear hacia el pizarrón,
ni hablar. Imaginen que están mudos.

• Los que están frente al pizarrón dictarán el dibujo a su compañero o
compañera y, una vez que hayan descrito el dibujo a su pareja, guardarán
silencio. No pueden decirle nada a su compañero. Solamente deben
dedicarse a dictarle el dibujo.

• Esta parte de la actividad termina cuando los que dictaron le avisan al
profesor o a la profesora que ya finalizaron su labor.

Segundo momento

Se cambian las funciones: quien realizó el dibujo en el primer momento,
ahora le tocará dictar.

• Todos deberán darle la vuelta a su silla para quedar sentados de frente a
sus compañeros, tal como aparece en la imagen.

• Su profesor o profesora hará otra figura o dibujo en el pizarrón. Esta vez

quien dibuja sí puede hablar sin voltear a ver la figura, pero quien dicta
tiene prohibido decirle a su compañero si va bien o mal. Solamente
responderá las preguntas que tengan que ver con ampliar la información
para realizar mejor el dibujo.

Nota: No se vale copiar el dibujo que otras personas están haciendo.

Paco Cascón y Carlos Martín Beristain. La alternativa del juego II. Juegos y dinámicas de educación para la paz.
Madrid: Los libros de la catarata y el perro sin mecate, 2000, p. 121. Adaptación.

FCE2 B1 S00.indd 16 6/18/08 6:37:33 PM

FCE2 B1 S00 Mtro.indd 50 6/19/08 11:22:30 AM

51L ibro para e l Maestro

IIFORMACIÓN CÍVICA Y ÉTICA

17

Lo que estudiaremos en este curso
La asignatura Formación Cívica y Ética II está organizada en cinco bloques que se
relacionan con lo que estudiaste el año pasado. Esto, en parte, se debe a que está
relacionada con nociones y capacidades que se van construyendo de manera gradual, al
convivir con otras personas y analizar acontecimientos de tu realidad local, nacional y
mundial. En diversas ocasiones será necesario que revises tus libros de Formación Cívica
y Ética I y los apuntes de tu cuaderno, para recuperar información y reflexiones ya
hechas, y enriquecer tu perspectiva de los temas con este nuevo curso.

En el siguiente esquema están resaltados aquellos bloques del primer curso que se
relacionan más con los de este segundo curso. Tómalo como referencia para que al
comienzo de cada bloque identifiques con anticipación aquellos contenidos que puedes
recuperar.

sesIón 4

• Preguntas para todos:

> ¿Lograron hacer una copia exacta del dibujo?, ¿qué sucedió?

> ¿Qué dificultades observaron durante el desarrollo de la actividad?

> ¿Qué situaciones afectaron el proceso de comunicación?

> Si tuvieran que vivir una experiencia similar, ¿qué aspectos tomarían en cuenta
para mejorar los resultados?

Con esta actividad queda en evidencia la necesidad de establecer y compartir un código
básico para comunicarnos y reconocer los obstáculos que afectan el diálogo y la expresión
entre las personas. Recuerda que puedes acrecentar las capacidades para relacionarte y
comunicarte con los demás. Si logramos construir buenas relaciones en el grupo nos irá
mejor y conseguiremos los propósitos individuales y colectivos.

La creación de un
ambiente de respeto,
confianza y cooperación
en un grupo depende,
en gran parte, de lo
que ustedes mismos
construyan. Ténganlo
presente a lo largo de
todo el transcurso de
este año.

FCE2 B1 S00.indd 17 6/18/08 6:37:36 PM

3

A partir de esta pregunta todos en el grupo,
indistintamente, pueden expresar su opinión.
Recuerde que las preguntas anteriores fueron
planteadas a los alumnos de acuerdo con el
momento en que les tocó dictar el dibujo. Por
eso, se pedía que solamente ese grupo de
alumnos participara y posteriormente los demás.

FCE2 B1 S00 Mtro.indd 51 6/19/08 11:22:32 AM

52 L ibro para e l Maestro

secuencia 0

18

BLOQUE 1
Los retos del
desarrollo personal
y social

BLOQUE 2
Pensar, decidir
y actuar
para el futuro

BLOQUE 3
identidad e
interculturalidad
para una ciudadanía
democrática

BLOQUE 4
Participación y
ciudadanía
democrática

BLOQUE 5

Hacia la identificación de
compromisos éticos

BLOQUE 1

La Formación cívica y Ética
en el desarrollo social y personal

BLOQUE 2

Los adolescentes y
sus contextos de convivencia

BLOQUE 4

Principios y valores de la democracia

BLOQUE 4

Principios y valores de la democracia

BLOQUE 3

La dimensión cívica y ética
de la convivencia

BLOQUE 4

Principios y valores de la democracia

BLOQUE 3

La dimensión cívica y ética
de la convivencia

BLOQUE 1

La Formación cívica y Ética
en el desarrollo social y personal

BLOQUE 5
Hacia una ciudadanía
informada,
comprometida y
participativa

II
fo

rm
a

ci
ó

n
cí

Vi
ca

 y
 é

ti
ca
I

formación
cíVica y ética

FCE2 B1 S00.indd 18 6/18/08 6:37:57 PM

FCE2 B1 S00 Mtro.indd 52 6/19/08 11:22:34 AM

53L ibro para e l Maestro

IIFORMACIÓN CÍVICA Y ÉTICA

19

Una miradita a mi libro
La organización de los contenidos y la estructura de tu libro son similares a los que has
tenido en años anteriores, sin embargo, el contenido varía. Te invitamos a que lo revises
e identifiques los grandes temas de cada bloque.

5. Revisa los títulos de las secuencias:

• Consulta el bloque que más llame tu atención y lee
su introducción.

• Anota en tu cuaderno por qué te llamó la atención y
qué te gustaría encontrar en él. Escribe tus opiniones,
pues serán consideradas en la secuencia final.

• Compartan sus impresiones con un compañero(a)
que haya elegido el mismo bloque.

• Juntos escojan una actividad y vean si encuentran
algún parecido con lo que estudiaron el curso
pasado.

• ¿Notan alguna diferencia respecto al libro anterior?

• ¿Cómo se imaginan que será este curso? Anoten sus
comentarios en el cuaderno.

• Si tienen dudas sobre algún contenido, coméntenlas
en el grupo y con su profesor.

• Organicen cinco equipos para presentar ante el
grupo una descripción general de lo que estudiarán
en cada uno de los bloques.

Una tarea… ¡Recuérdala!

Entrevisten a dos personas mayores de 60 años, pueden ser sus abuelos y
abuelas, u otros familiares o vecinos. Pregúntenles:

1. ¿Cuáles eran los principales problemas sociales que existían en su
localidad y en el país cuando ellos eran jóvenes?, ¿de cuáles se hablaba
más?

• ¿Cuáles eran las principales enfermedades o problemas de salud que
tenían?

• ¿Con qué servicios de salud contaban?
• ¿Hasta qué grado escolar estudiaron?, ¿por qué?
• ¿Tenían problemas para encontrar empleo?, ¿qué hacían?

2. ¿Cuáles consideran que son los problemas sociales actuales?, ¿por qué?
• ¿Creen que ha habido cambios?, ¿cuáles?

Los libros que recibes al comienzo de cada ciclo escolar son un
recurso básico para garantizar tu derecho a la educación.

FCE2 B1 S00.indd 19 6/18/08 6:38:01 PM

2

Al finalizar la presentación del quinto bloque,
lea junto con ellos los aprendizajes esperados
del bloque 1, así como las tareas que se tiene
previstas para la secuencia 1. Recuérdeles la
importancia de hacerlas con el fin de asegurar
el mejor desarrollo de las clases.

En el apéndice de su libro se encuentra el texto "Diez tendencias eventuales", que puede darle un marco de referencia para trabajar las primeras sesiones de la secuencia
1. Lo invitamos a consultarlo con anaticipa-
ción.

FCE2 B1 S00 Mtro.indd 53 6/19/08 11:22:36 AM

54 L ibro para e l Maestro

En el desarrollo de este bloque, el referente fundamental para analizar situaciones de injusticia
social serán los derechos humanos, concretamente los derechos económicos, sociales y culturales.
En este bloque los alumnos:
•   Identificarán retos individuales y colectivos en la búsqueda de condiciones que favorezcan un

desarrollo personal y social pleno.
•   Reconocerán su derecho, como adolescentes, a un desarrollo integral a través del conocimiento

de leyes y acuerdos, nacionales e internacionales.
•   Reconocerán la importancia de apegarse a principios éticos y legales para tomar decisiones

autónomas y responsables.
•   Comprenderán que el ejercicio y respeto de los derechos humanos favorece el desarrollo

personal y social.
Dos preguntas sobresalen en el tratamiento de los contenidos del bloque, éstas son: ¿Qué
condiciones favorecen u obstaculizan el desarrollo personal y social en el lugar donde viven? ¿Qué
pueden hacer para salir adelante?

FCE2 B1 S01 Mtro.indd 54 6/19/08 11:28:24 AM

55L ibro para e l Maestro

Los retos del desarrollo
personal y social

BLOQUE 1

personal y socialpersonal y socialpersonal y socialpersonal y socialpersonal y socialpersonal y socialpersonal y socialpersonal y socialpersonal y socialpersonal y socialpersonal y social
Las competencias que se

promueven con mayor énfasis

en este bloque son:

• Sentido de pertenencia a la

comunidad, a la Nación y a la

humanidad.

• Apego a la legalidad y

sentido de justicia.

• Participación social y política.

FCE2 B1 S01 Mtro.indd 55 6/19/08 11:28:27 AM

56 L ibro para e l Maestro

En esta secuencia los alumnos:
Estudiarán algunos retos sociales que 
México tiene como Nación y que comparte 
con otros países a nivel mundial. Reflexiona-
rán acerca del significado de esos retos en 
su desarrollo personal, con el propósito de 
crear estrategias que les permitan alcanzar 
mejores niveles de vida.

22

La reflexión ética acerca de la convivencia nos conduce a afirmar que no podemos
permanecer indiferentes ante situaciones que afectan nuestra calidad de vida y la
de otras personas. Compartir un espacio geográfico y un momento histórico nos
compromete a todos (como individuos y como grupos) a buscar mejores
condiciones para desarrollarnos. En nuestro país, como en otros países de América
Latina y el Caribe, pocas personas tienen mucho: son ricas, y muchas personas
tienen poco: son pobres. Las situaciones de injusticia no suceden por arte de
magia, sino por acciones abusivas o ineficaces de personas, grupos o instituciones
públicas y privadas que ejercen el poder de manera deficiente o autoritaria y en
provecho de unos cuantos. Por esta razón, es indispensable manejar información
sobre lo que acontece en nuestra realidad, conocer las leyes e instancias que nos
protegen y organizarnos con otros para hacerle frente a los desafíos. Éste es uno
de los principios fundamentales de los movimientos a favor de los derechos
humanos.

En esta secuencia identificarás los retos individuales y colectivos que deben
asumir adolescentes y jóvenes mexicanos como tú en la búsqueda de condiciones
que favorezcan su desarrollo personal y social. Asimismo, reconocerás a la salud,
la educación y el bienestar socioafectivo como derechos sociales básicos en la
obtención de mejores condiciones de vida.

Para empezar
Lugares y desafíos compartidos
1.	 Observa el programa Retos para la convivencia en el mundo actual.

•	 Completen en su cuaderno el siguiente cuadro con la información del programa y de
las entrevistas que realizaron.

sECuEnCiA 1

Comparto espacios
y desafíos con otras
personas

sEsión 5

Problemas que aparecen en el
programa de televisión

Problemas señalados por los entrevistados

En el pasado En el presente

Salud

Educación

Trabajo

FCE2 B1 S01.indd 22 6/18/08 6:49:46 PM

Para organizar el trabajo
Temas
1.   Características y retos para la convivencia 

en el mundo actual.
•   La convivencia en el marco de las nuevas 

tecnologías de la información y la 
comunicación.

•   Un mundo estrechamente entrelazado.
2.   Asuntos privados de carácter público: salud, 

educación.
•   La dimensión social de las necesidades 

básicas.
•   Desequilibrios y desigualdades en los 

niveles de bienestar y desarrollo 
humano, en México y en el mundo.

3.   Repercusiones del desarrollo social en la vida 
personal.
•   Recursos y condiciones para crecer, 

aprender y desarrollarte en el entorno.
•   Identificación de desafíos para el 

desarrollo y el bienestar colectivo: 
justicia, igualdad, solidaridad y 
sustentabilidad.

Esta secuencia se puede relacionar con…

Geografía de México y del mundo
Secuencia 12. Espacios geográficos y 
desigualdad socioeconómica.

Historia I
Secuencia 12. Desigualdades sociales y 
económicas durante la Guerra Fría.

Horas clase sugeridas: 8 sesiones de 50 
minutos.

Momentos Sesiones Productos relevantes Materiales

Para empezar
Sesión 5
•   Lugares y desafíos compartidos

•   Concentración de información en un cuadro, a partir de 
dos fuentes: entrevistas y programa integrador

•   Identificación de problemas pasados y presentes en 
educación, salud y trabajo

•   Entrevistas realizadas de tarea
•   Programa Edusat Retos para la 

convivencia en el mundo actual

Manos a la obra

Sesión 6
•   Un mundo entrelazado y 

cambiante

•   Sondeo acerca de los recursos tecnológicos existentes en 
su localidad

Sesión 7
•   La convivencia y las nuevas 

tecnologías

•   Análisis de casos, desde una perspectiva ética, en los que 
se emplean recursos tecnológicos

Sesión 8
•   La desigualdad en la satisfacción 

de las necesidades básicas

•   Identificación del grado de satisfacción de sus necesidades 
básicas

•   Recurso interactivo

Sesión 9
•   Entre la necesidad y la riqueza

•   Análisis de frases prejuiciosas sobre la riqueza y la pobreza
•   Toma de postura personal frente al problema

•   Programa Edusat Retos para la 
convivencia en el mundo actual 2

Sesión 10
•   ¿Qué es la justicia social?

•   Análisis de notas periodísticas
•   Identificación de situaciones de injusticia social

•   Programa Edusat ¿Qué es la justicia 
social?

Lo que aprendimos

Sesión 11
•   No estamos totalmente 

determinados

•   Desarrollo de un debate: Determinismo vs. Transformación 
social

Sesión 12
•   ¿Qué recursos y condiciones 

tenemos para desarrollarnos?

•   Precisión de los retos personales y colectivos para el 
desarrollo integral

•   Complementación de esquema con retos y carencias 
compartidas con otros adolescentes de su localidad

FCE2 B1 S01 Mtro.indd 56 6/19/08 11:28:32 AM

57L ibro para e l Maestro

2

23

FORMACIÓN CÍVICA Y ÉTICA II

	 En el curso de Geografía de México y del mundo, estudiaste que la población se
mueve y que un determinado territorio resulta atractivo para habitarlo por diversas
razones, entre ellas, los servicios que ofrece para vivir mejor. La satisfacción de las
necesidades básicas es una de las grandes razones y el principal desafío que impulsa
a mujeres y hombres a explorar nuevas zonas de residencia, así como a emplear los
recursos que tienen a su alcance.

	 En el mundo actual, el acceso a medios de transporte veloces (trenes rápidos,
autobuses, automóviles y aviones) han transformado los intercambios comerciales,
los modos de producción y las relaciones entre las personas y las naciones. A pesar de
las distancias, las oportunidades para desplazarse en poco tiempo de un continente a
otro han aumentado y, con ello, se ha facilitado el traslado de la gente.

Compartir un espacio con
otros significa participar
en el rumbo que tome la
sociedad y preocuparnos
por los asuntos de la
vida pública.

•	 ¿Los problemas que existían en el país cuando los adultos entrevistados eran jóvenes, se
parecen a los actuales? ¿En qué sí y en qué no?

•	 ¿Qué problemas creen que nos afectan a todos, independientemente de nuestra
nacionalidad? ¿Por qué?

La igualdad de oportunidades en el acceso a los avances tecnológicos y científicos es indispensable para que las personas mejoren su calidad
de vida y avancemos en la construcción de un país con justicia social.

FCE2 B1 S01.indd 23 6/18/08 6:49:54 PM

Agregue información acerca de los 
principales problemas que existían 
aproximadamente en los años 1960 y 1970, 
para que quede mejor caracterizado el 
contexto nacional de esas décadas. 
Pregúnteles qué diferencias y similitudes 
encuentran, si ha cambiado en algo el 
panorama social del país, sobre todo en los 
niveles de satisfacción de necesidades 
básicas como salud, educación y trabajo.

Puede auxiliarse de algunos de los 
contenidos de los libros de la asignatura de 
Historia I, en específico los del bloque 5.

FCE2 B1 S01 Mtro.indd 57 6/19/08 11:28:37 AM

58 L ibro para e l Maestro

sECuEnCiA 1

24

	 A continuación, encontrarás un conjunto de retos derivados de la actividad humana
que has estudiado en otras asignaturas y que continuarás analizando en este curso
por su trascendencia para la vida ciudadana.

2.	 Elijan uno de los nueve desafíos planteados en el siguiente texto, léanlo y expónganlo frente
al grupo.

Tendencias en el siglo xxi

1. El auge de la tercera revolución industrial. Así se le denomina a las
transformaciones aceleradas que están ocurriendo en las sociedades,
producto del desarrollo científico y técnico: las Tecnologías de la Información
y la Comunicación (mejor conocidas como las TIC) y el avance en estudios de
la biología y la genética, así como sus aplicaciones. Todas ellas pueden
contribuir al bienestar y desarrollo de los países, en tanto aportan herramientas
para la educación, la transmisión y difusión del conocimiento y el intercambio
cultural. Sin embargo, el acceso desigual a ellas es lo que prevalece.

2. Aumento de la pobreza y la exclusión. La mitad de la población mundial
sobrevive con menos de dos dólares al día. El 70% de los pobres son mujeres;
y dos terceras partes de estos pobres no han cumplido los 15 años. Es muy
probable que la concentración de los recursos en manos de unos cuantos
persista, o incluso se agrave.

3. Nuevas amenazas para la paz, la seguridad y los
derechos humanos. Existen nuevas formas de violencia y
conflictos armados, así como un resurgimiento del racismo, la
xenofobia, la intolerancia religiosa, aumento del terrorismo y
del crimen organizado.

4. Cambios demográficos. Continúa el crecimiento de la población y su
concentración en grandes urbes, con una serie de problemas relacionados
con el deterioro ambiental, el derecho a la vivienda, la marginación social y la
reducción del espacio público. Aunado a todo lo anterior, se encuentra el
envejecimiento de la población.

5. El deterioro y contaminación ambiental. Provocado por el calentamiento
global, las prácticas de consumo y modos de producción no sostenibles que
derivan en la reducción de la capa de ozono, la deforestación, la contaminación
de los océanos, la extinción de especies animales y vegetales, entre otros.

6. La construcción de una sociedad abierta, plural, menos autoritaria y
más participativa, continúa siendo un reto porque no se ha logrado. Es un
asunto que no sólo afecta a México y a países de América Latina y el Caribe,

4. Cambios demográficos.

Xenofobia: Trato hostil o

acciones abusivas hacia

los extranjeros.

FCE2 B1 S01.indd 24 6/18/08 6:49:54 PM

2

Para la lectura del texto organice nueve 
equipos y distribuya los desafíos.

Una vez leídos y comentados en los equipos, 
dígales que hagan una exposición en el 
orden numérico en que aparecen.

Conforme vayan exponiendo, pídales 
ejemplos tomando como referencia lo 
estudiado en otras asignaturas.

Al finalizar las exposiciones, intervenga 
enfatizando que estos desafíos no son 
exclusivos de un estado o un país, sino de la 
humanidad, porque afectan a todos los 
habitantes del planeta y son producto de la 
actividad humana. Todos los países, en 
mayor o menor medida, son responsables de 
que estos problemas se agraven si no los 
enfrentan comprometidamente. De ahí la 
necesidad de que surja una conciencia 
planetaria: gobernantes y gobernados deben 
contribuir según sus posibilidades y grado 
de responsabilidad.

Insista en que son las autoridades de cada 
país quienes tienen una obligación especial 
por el mandato que se les encomienda como 
representantes de la ciudadanía. Tome en 
cuenta lo estudiado en la secuencia 11 del 
curso de Formación Cívica y Ética I. Dígales 
que el tema de la responsabilidad personal 
y social, será trabajado con mayor deteni-
miento en la segunda secuencia de este 
bloque.

El diálogo y la interacción entre pares es 
una condición básica para el aprendizaje y 
desarrollo de las competencias de esta 
asignatura, por esta razón procure que 
durante el trabajo en equipos todos tengan 
la oportunidad de expresar su opinión y 
argumentar lo que piensan. Asimismo, forme 
los equipos al azar, esto también dará la 
posibilidad de que los alumnos se relacio-
nen y convivan con distintos compañeros y 
se logre una mayor cohesión entre ellos.

3

FCE2 B1 S01 Mtro.indd 58 6/19/08 11:28:39 AM

59L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

25

II
sino al mundo entero. Los problemas que se mencionan en este texto y otros
muchos más, traspasan las fronteras nacionales. Ningún país, por poderoso
que sea, puede resolverlos por sí solo, y ninguno se libra de ellos porque
vivimos en un mundo interdependiente.

7. Equidad de género. Éste no es un problema
exclusivo de los países pobres. Los progresos hacia
la igualdad de los sexos no siempre dependen de
la riqueza de un país, ni de los niveles de bienestar
social de sus habitantes. Las mujeres siguen
viviendo situaciones de injusticia, y éstas se
reflejan en asuntos como el acceso a puestos en
los que se toman decisiones (cargos directivos
empresariales y políticos) y en el ejercicio del
derecho de propiedad (la mayor parte de las
propiedades se encuentran a nombre de los
hombres). Además, la mujer continúa siendo
víctima de diversos tipos de violencia, incluso en
países de Primer Mundo. Por eso se dice que no
es suficiente con el acceso a la educación y los
logros en salud pública para que exista equidad
en el desarrollo de hombres y mujeres.

8. Nuevos encuentros entre las culturas. La migración al interior de un
país, así como hacia otros países, no sólo modifica el panorama económico y
político, sino también el cultural. La relación entre personas con sistemas de
valores y creencias diferentes provoca conflictos que frecuentemente se
enfrentan de forma violenta, y tratando como inferior en dignidad y derechos
al más débil. En este sentido, el principal reto es la promoción del diálogo
entre las naciones, el respeto a la diversidad cultural y la eliminación de la
desigualdad e imposición de una cultura sobre otra.

9. Desafíos éticos de la ciencia y la tecnología. Los avances científicos y
tecnológicos generan interrogantes y preocupaciones éticas, principalmente
por la manipulación genética y las tecnologías aplicadas a los seres vivos, así
como el desarrollo de la tecnología nuclear y la carrera armamentista.

La elaboración de este texto está basado en: UNESCO. Informe provisional de equipo especial
sobre la UNESCO en el siglo XXI. Organización de las Naciones Unidas para la Educación, la

Ciencia y la Cultura. 159ª Reunión. Consejo Ejecutivo. París, 19 de mayo de 2000, p 55.
Página: http://www.almendron.com/politica/especiales/futuros_posibles/119699S.pdf

(recuperado el 9 de agosto de 2007).

“Cerca de dos tercios de los 880 millones de
analfabetos del mundo son mujeres. De cada
tres mujeres adultas hay una que todavía no
sabe leer ni escribir, y la mayoría de éstas vive
en zonas rurales. A pesar de sus necesidades
específicas en materia de salud y de nutrición,
la mujer recibe menos atenciones sanitarias
que el hombre, en particular en el Tercer
Mundo.”

Almendron.com Una ventana al mundo cultural,
artístico y político.

Página: http://www.almendron.com/
politica/especiales/futuros_posibles/futuro_08.htm

(recuperado el 19 de julio de 2007).

FCE2 B1 S01.indd 25 6/18/08 6:49:54 PM

FCE2 B1 S01 Mtro.indd 59 6/19/08 11:28:40 AM

60 L ibro para e l Maestro

sECuEnCiA 1

26

•	 Contesten las siguientes preguntas:

>	 De todas las tendencias señaladas, ¿cuáles existen en su localidad? Den ejemplos.

>	 También señalen aquellos que no existen. Argumenten sus respuestas.

>	 Piensen por unos minutos, cómo les gustaría que fuera dentro de diez años la
localidad donde viven. ¿Cómo se la imaginan? ¿Qué no les agrada de lo que existe
actualmente en ella y les gustaría que desapareciera? ¿Por qué?

No olviden registrar en su cuaderno los principales comentarios que surgieron en su
equipo, así como su opinión personal, ya que ambas cosas serán indispensables para el
trabajo que realizarán en las clases siguientes.

•	 Compartan las reflexiones del equipo.

En un mundo interdependiente, aunque compartimos los desafíos, éstos se manifiestan
de distinta manera. No es lo mismo si se trata de un país pobre que de un país rico, o de
uno en el que su gente se va a otros países en busca de mejores condiciones de vida, que
otro al que llegan los migrantes. ¿En qué creen que México se parece a Guatemala y a
Estados Unidos de América? ¿En qué creen que son diferentes?

Los seres humanos
compartimos
manifestaciones
culturales, bienes y
servicios, organizaciones
sociales y políticas,
pero sobre todo, el
gran reto de convivir:
respetar normas y no
permitir situaciones
que atenten contra la
dignidad humana.

Existen otras formas de llamar a los países en desarrollo. Tómalo en cuenta para
cuando te encuentres con estas definiciones. Por ejemplo, se les nombra países
subdesarrollados –aunque ya casi no se usa-, países de periferia, del Cono sur, en vías
de desarrollo, y el más usado, economías emergentes.

FCE2 B1 S01.indd 26 6/18/08 6:49:58 PM

2

Haga una lectura del pie de imagen y 
pregúnteles qué significa para ellos la frase: 
“no permitir situaciones que atenten contra 
la dignidad humana”. Es importante que 
den ejemplos. Esta lluvia de ideas puede 
enriquecer las reflexiones personales que los 
alumnos registraron en su cuaderno.

FCE2 B1 S01 Mtro.indd 60 6/19/08 11:28:43 AM

61L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

27

II

¿Qué son las Tecnologías de la Información y la Comunicación?

Se denomina Tecnologías de la Información y la Comunicación a todos aquellos medios o equipos
que almacenan, procesan y transmiten información digitalizada. De acuerdo con cifras de la UNESCO,
el 80% de la población del planeta no tiene acceso a instalaciones básicas de telecomunicaciones, y
sólo el 2.4% tiene acceso a Internet.

En el caso de nuestro país, en la Encuesta Nacional de Juventud realizada en el 2005, se les preguntó
a los jóvenes acerca del tipo de equipo o aparatos electrónicos con que contaban en sus hogares. La
información recabada muestra que son pocas personas las que los saben usar y tienen acceso a ellos.
Lo que más poseen son celulares, reproductores de DVD y de MP3.

Observa la información del siguiente cuadro:

Aparatos

Sabe No Sí No Sabe No Sí No
usar sabe tiene tiene usar sabe tiene tiene

 usar usar

Computadora 74.0 25.7 32.3 66.3 65.1 34.7 23.8 75.2

Internet 65.6 34.1 23.6 74.8 55.9 43.7 16.8 82.1

Palm (agenda 25.8 73.6 9.2 88.8 17.2 82.4 4.0 94.4
electrónica)
Reproductor de MP3 64.4 35.4 42.1 56.4 55.9 43.8 37.4 61.6

Celular 82.5 17.4 59.9 38.6 77.4 22.3 53.1 46.0

Reproductor de DVD 67.4 32.3 40.4 58.1 55.6 43.9 34.4 64.4
portátil
Video juegos 73.5 26.2 35.9 62.6 42.0 57.7 18.2 80.7

Maquinitas 66.4 33.2 4.0 94.4 33.7 65.9 3.4 94.9

Hombres Mujeres

Centro de Investigación y Estudios sobre Juventud. Encuesta Nacional de Juventud 2005. Resultados preliminares México:
Instituto Mexicano de la Juventud (IMJ), 2005, p. 28.

sEsión 6

Manos a la obra
Un mundo entrelazado y cambiante
Uno de los principales cambios que puede observarse en nuestro país es la incorporación
de avances tecnológicos en la vida cotidiana.

Gracias al progreso tecnológico podemos enterarnos de acontecimientos que están
ocurriendo en el momento y en diversas partes del mundo, y presenciarlos sin tener que
trasladarnos. Por eso se habla de un mundo estrechamente entrelazado. Sin embargo,
decir que vivimos en un mundo entrelazado por la tecnología de la información y las
comunicaciones no significa que todos los habitantes del planeta tengan las mismas
condiciones económicas y posibilidades de desarrollo, ni el mismo acceso al progreso
tecnológico. Todavía son una minoría quienes gozan de sus beneficios.

3.	 Lee el siguiente texto:

FCE2 B1 S01.indd 27 6/18/08 6:49:58 PM

FCE2 B1 S01 Mtro.indd 61 6/19/08 11:28:44 AM

62 L ibro para e l Maestro

sECuEnCiA 1

28

¿Con qué servicios cuentan?
•	 Realicen un sondeo rápido en el salón de clases acerca de los recursos tecnológicos

que existen en su localidad, escuela y casas. Tomen como referencia los aparatos y
servicios que se mencionan en el cuadro anterior.

>	 ¿Qué aparatos de los mencionados en la encuesta conocen? Marquen aquellos que
saben usar, aunque no los tengan en sus casas.

Aparatos mencionados Los conocemos Los sabemos usar
en la encuesta

>	 Hagan una lista de los que existen en su escuela y que ustedes emplean para realizar
sus tareas y comunicarse con otras personas.

>	 ¿Cuántos compañeros y compañeras de su grupo tienen computadoras en sus
casas? ¿Quiénes cuentan con servicio de Internet?

>	 ¿En su localidad existen bibliotecas públicas o comercios que ofrecen el servicio de
Internet? Hagan una lista de los lugares a los que podrían recurrir en caso de
necesitarlo.

>	 ¿Cuáles son los aparatos o dispositivos tecnológicos que tiene la mayor parte de su
grupo? Comparen los resultados de la Encuesta Nacional de Juventud con lo que
ocurre en su localidad.

>	 Digan si el hecho de no contar con acceso a los recursos tecnológicos coloca a las
personas en una posición de desventaja. ¿Qué opinan?

Sí ()	 ¿Por qué?

No ()	 ¿Por qué?

Después de hacer un balance de las posibilidades que tienen para acceder a las
Tecnologías de la Información y la Comunicación, tomen en cuenta la necesidad de
hacer un uso responsable de ellas, interesarse por conocerlas y emplearlas, en la
medida de sus posibilidades, y enriquecer su formación con diversas fuentes
informativas, sean éstas digitales o impresas.

La tecnociencia “ha conseguido mejorar de forma espectacular las condiciones sanitarias, los transportes,
la producción masiva de alimentos o las comunicaciones. Pero también ha provocado efectos negativos,
como el deterioro del medio ambiente, la carrera de armamentos, la desigualdad entre países y la
dominación de unos sobre otros, la posibilidad de manipular a las personas y anular su derecho a la
intimidad, etc.”.

Adela Cortina et al. Ética. Madrid: Santillana Educación, 2003, p. 21.

FCE2 B1 S01.indd 28 6/18/08 6:49:59 PM

Este tipo de sondeos son útiles para que los 
alumnos reconozcan su realidad e identifi-
quen los recursos disponibles en su entorno.

En el bloque 5 retomarán lo trabajado aquí 
para organizar la puesta en marcha de sus 
proyectos.

En la siguiente clase analizarán los usos que los alumnos le dan a los equipos o aparatos relacionados con las Tecnologías de la Información y la Comunicación y valorarán, desde una perspectiva ética, si los emplean para divertirse, informarse, aprender o convivir, sin hacer un uso indebido o abusivo de ellos.

Es indispensable que ubiquen los lugares 
más cercanos a su localidad, porque esta 
información la emplearán en la realización 
de los proyectos del bloque 5, concretamen-
te, en el proyecto 2 “Los medios de 
comunicación: recursos para aprender”.

2

Una vez finalizada esta parte de la 
actividad, pídales que consulten sus 
respuestas a las dos primeras preguntas que 
aparecen en la actividad 2, y que agreguen 
alguna reflexión derivada de lo estudiado en 
esta clase.

Las dos preguntas son:

•   ¿Cómo creen que afectan su vida estos 
desafíos?

•   De todos los señalados, ¿cuáles conside-
ran que se reflejan más en su localidad?

Den ejemplos.

2

2

FCE2 B1 S01 Mtro.indd 62 6/19/08 11:28:46 AM

63L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

29

II
La convivencia y las nuevas tecnologías
Hoy por hoy los encuentros entre las personas se pueden dar también a través de las
redes de información y comunicación, ya no solamente por carta, telegrama, teléfono,
sino también mediante el uso del Internet. Muchas personas se han conocido y han
llegado a establecer relaciones profundas contactándose por esta vía. También quienes
han migrado a otras ciudades o países permanecen en contacto con sus familiares,
gracias a estos avances.

En la clase anterior identificaron aquellos recursos tecnológicos que predominan en su
localidad; ahora se centrarán en el uso que hacen de ellos, desde una perspectiva ética.

¿Y ustedes para qué los usan?
4.	 Analicen los siguientes casos respondiendo las preguntas respectivas:

sEsión 7

CASO 1. A Norma y a otros compañeros de
grupo, les cae mal Sofía. Dicen que no
participa en las clases y que siempre presume
que tiene mucho dinero. La apodan Doña
Billetes. Hace unos días, Jorge llegó a la
escuela con un celular que tiene cámara de
video. Jorge y los amigos de Norma se están
organizando para jugarle una broma a Sofía:
planean que se tropiece con alguien en el
patio de la escuela, mientras alguien graba
su caída. Este video lo piensan usar para
burlarse de ella.

CASO 2. Margarita y sus amigos están muy emocionados porque pronto terminarán el
segundo grado de Telesecundaria. El próximo lunes tienen que informarle a su profesor
de Formación Cívica y Ética cuál es el proyecto que elaborarán. A varios de ellos les
gustaría promover la equidad de género en su localidad, piensan que es una de las
cosas que más falta hace. Sin embargo, hace unos días,
Margarita recibió por correo electrónico un
mensaje de su prima Estela (que estudia la
secundaria en otra ciudad), en el que le
mandó su proyecto de deterioro ambiental.
Estela le dijo a Margarita que se lo enviaba
para que lo usara, y así aprobaría la materia
fácilmente. También le comentó que su
profesora los había felicitado, a ella y a su
equipo, porque les quedó muy bien. Margarita
se los mostró a sus compañeros, y algunos se
alegraron al escuchar la propuesta, porque eso
les evitaría trabajar varios días. Otros todavía
no están muy convencidos de aceptar.

• Imagina que tú eres uno de los amigos

de Norma y a ti también te cae mal

Sofía. ¿Qué harías?, ¿por qué?

• Da tu opinión de la siguiente frase:

“Moralmente no es tan malo fastidiar

a alguien cuando nos cae mal”.

> Estoy de acuerdo porque…

> Estoy en desacuerdo porque…

• ¿Qué opinas del uso que se le da al

celular en este caso?

• Imagina que eres uno de los

miembros del equipo que no

está de acuerdo. ¿Qué razones

darías para defender tu

opinión?

• ¿Qué opinas del uso que se le

da en este caso a la posibilidad

de intercambiar información

por Internet?

FCE2 B1 S01.indd 29 6/18/08 6:49:59 PM

Existen distintas estrategias para formar 
subgrupos de trabajo. En esta ocasión, para 
hacer más amena la clase puede emplear la 
técnica que a continuación se explica. Para 
desarrollarla solamente requiere una bolsa 
de plástico. Pídale a sus alumnos que 
introduzcan en ella un objeto personal 
(puede ser un arete, un sacapuntas, un 
anillo, un lápiz, un listón, una credencial…), 
algo que ellos identifiquen fácilmente y que 
no corra el riesgo de confundirse con los de 
otros compañeros y compañeras.

Mezcle los objetos y vaya sacando uno por 
uno para hacer grupos de cinco o seis, 
según el número de integrantes que quiera 
incluir en cada equipo. Por ejemplo, si son 
20 alumnos y quiere formar cuatro equipos, 
entonces deberá sacar 5 objetos al azar. Los 
alumnos identifican sus artículos y forman 
un equipo. Posteriormente saca otros cinco 
objetos y se constituye otro, y así sucesiva-
mente.

3

FCE2 B1 S01 Mtro.indd 63 6/19/08 11:28:47 AM

64 L ibro para e l Maestro

sECuEnCiA 1

30

CASO 3. Pelean en YouTube jóvenes de secundaria.*
“El escenario de hoy es el patio trasero de la escuela, mañana puede ser la base de los
microbuses, pasando la calle de al lado o simplemente el salón de clases con un guardia
de 12 años que vigila que no aparezca el prefecto o el maestro.
El público: decenas de adolescentes que
arrugan la cara y aprietan los dientes en
espera de sangre.
‘¡Más duro, más duro!’, gritan a los
protagonistas de la batalla. ‘¡Dale, dale!
¡No te dejes! ¡Jálale el pelo! ’.
Se acomodan en círculo para tener un buen
lugar. Sacan sus celulares y graban los
encuentros que después aparecen por
Internet en páginas como YouTube con el
título "La pelea del siglo”.

* Cinthya Sánchez. “Pelean en YouTube jóvenes de secundaria”. El Universal.
Página: http://www.el-universal.com.mx/notas/409645.html

(recuperado el 1 de marzo de 2007).

Las nuevas tecnologías y sus implicaciones éticas

Las Tecnologías de la Información y la Comunicación son recursos que se emplean para distintos
propósitos: por ejemplo el Internet, es útil para consultar diversas fuentes informativas; enviar y
recibir información desde cualquier parte del mundo; nos permite acceder a centros de documentación
de instituciones públicas y privadas nacionales e internacionales, intercambiar puntos de vista,
música, textos, imágenes y conocer personas de otras latitudes, así como estar actualizados respecto
a lo que acontece en otras realidades. También es fuente de entretenimiento, un medio de trabajo
y de contacto con diversas personas. Podemos comunicarnos y conocernos a través del correo
electrónico y el servicio de mensajería instantánea, en los denominados ‘chats’, en los foros abiertos
al público y en los blogs. Asimismo, participar en organizaciones e
iniciativas en favor de grupos y de causas sociales, y hasta realizar
compras. De manera que las nuevas herramientas que conocemos
para informarnos y comunicarnos, no son buenas ni malas, ni
positivas ni negativas, lo que se puede caracterizar de esa manera
son las acciones humanas y, por tanto, el manejo que las personas
hacemos de ellas. En este sentido, las Tecnologías de la Información
y la Comunicación pueden emplearse para:

> favorecer la convivencia y cercanía con personas distantes;

> transmitir información novedosa y útil para tomar decisiones;

> conocer lo que ocurre en otros países;

> ampliar nuestra perspectiva de sucesos históricos actuales y pasados;

> entrelazarnos como seres humanos y contribuir a mejorar la calidad de la vida;

> desarrollar acciones de protesta o indignación frente algún acontecimiento del mundo.

. Asimismo, participar en organizaciones e

Blogs: Páginas electrónicas

creadas por individuos o

asociaciones para divulgar

información de distinta natura-

leza, plantear inquietudes,

comentar noticias, compartir

música, imágenes, etcétera.

•	 Compartan sus reflexiones y organicen una lectura colectiva del siguiente texto:

de 12 años que vigila que no aparezca el prefecto o el maestro.

(recuperado el 1 de marzo de 2007).

• ¿Alguna vez has participado en

peleas de este tipo?, ¿has estado

presente en alguna de ellas?

• ¿Por qué muchas personas resuelven

sus diferencias o problemas a

golpes?

• ¿Qué opinas del uso que se le da a

espacios abiertos en Internet para

intercambiar información y videos

como éstos?

FCE2 B1 S01.indd 30 6/18/08 6:49:59 PM

FCE2 B1 S01 Mtro.indd 64 6/19/08 11:28:48 AM

65L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

31

II
5. Revisa lo que opinaron en tu equipo sobre el uso que se le dio al recurso tecnológico

en los casos analizados. Con base en las ideas del texto anterior, escribe una reflexión
personal.

No es suficiente contar con los recursos para comunicarnos y difundir información,
sino saberlos emplear para crecer como personas, ser solidarios y respetuosos de los
demás. ¿De qué nos sirven los progresos tecnológicos si no se avanza en el respeto
de las personas?

Las Tecnologías de la Información y la Comunicación han traído diversos beneficios
para movimientos sociales, por ejemplo, en muchas organizaciones de la sociedad
civil, los gastos de telefonía se han reducido ante la ventaja que tiene el uso del
correo electrónico y los servicios de correspondencia inmediata, como los chats.
Ambos se emplean como un medio para desarrollar acciones de protesta o indignación
frente a algún acontecimiento del mundo, por ejemplo, cuando se trata de juntar
firmas en favor de la protección de los derechos de personas y grupos en diversos
lugares del mundo, cuando se quieren denunciar atropellos y dar a conocer situaciones
que ocurren y se ocultan en los grandes medios de información, o cuando se busca
involucrar o otras organizaciones de distintas partes del mundo en una acción
inmediata a favor de la paz, etcétera.

La desigualdad en la satisfacción
de las necesidades básicas
Esta nueva realidad y la vinculación tan estrecha entre naciones y personas, nos invitan a
pensar en un viejo tema: lo que necesitamos para vivir dignamente. Ahora podemos
conocer de forma veloz e inmediata cómo se vive en otras regiones del mundo, qué les
hace falta, cómo se ejerce la justicia en sus naciones. La globalización ha generado nuevos
desequilibrios, de modo que los países con tecnología avanzada, pueden acaparar no sólo
riquezas sino recursos, desarrollar inventos científicos que ayuden a la salud, que generen
más producción alimenticia. En cambio, hay otros que tienen poco de todo lo anterior y la
pobreza se agudiza.

Una tarea… ¡Recuérdala!

Revisen sus respuestas a las preguntas en su libro Formación Cívica y Ética I, vol. I
y II:

1. ¿Qué necesitamos para vivir dignamente y sentirnos respetados como personas?
(sesión 84).

2. ¿Qué necesitamos para vivir con dignidad? (sesión 89).

Como habrás notado, en aquellas ocasiones el planteamiento estaba centrado en lo
que necesitamos todos y todas. Ahora piensa en lo que tú personalmente necesitas.

• Piensa en tu situación familiar, en las cosas que ya tienes satisfechas y las que
aún no.

sEsión 8

FCE2 B1 S01.indd 31 6/18/08 6:50:00 PM

FCE2 B1 S01 Mtro.indd 65 6/19/08 11:28:50 AM

66 L ibro para e l Maestro

sECuEnCiA 1

32

El análisis de las condiciones y posibilidades que tenemos en el entorno familiar y social nos
permite valorar si vivimos dignamente. Para la comprensión crítica de nuestra realidad es
indispensable conocer con precisión las necesidades básicas que todo individuo debe
satisfacer y, así, estar en condiciones de ejercer sus derechos. A ese propósito dedicarás esta
sesión.

6. Revisa lo que respondiste el curso anterior a la pregunta “¿Qué necesitas para vivir
dignamente?“

•	 Elabora una lista de aquello que es fundamental para tu vida. Piensa en tu situación
personal.

•	 No olvides llevar un registro en tu cuaderno de tus ideas, porque esta información
será retomada más adelante.

•	 Comparte tu lista de necesidades con algún compañero o compañera.

7. Lean el siguiente texto y subrayen las ideas principales:

Las necesidades básicas

Los seres humanos requerimos satisfacer un conjunto de necesidades para
vivir dignamente. Éstas se pueden clasificar en cinco:

Se trata de necesidades que impulsan a los seres humanos a actuar, a enfrentar
retos, a asumir responsabilidades, a construir sociedades. Las necesidades han
sido las mismas a lo largo de la historia de la humanidad; sin embargo, la
forma y el grado en que se cubren varían según el contexto socioeconómico y
el momento histórico que nos tocó vivir. Por ejemplo, en el México actual,
influido por otros países y por el proceso de industrialización, no se satisfacen
de la misma forma que como lo hacían las sociedades prehispánicas.

FCE2 B1 S01.indd 32 6/18/08 6:50:02 PM

2

Esta actividad tiene como finalidad la 
recuperación de saberes ya aprendidos en el 
curso anterior. Es suficiente con dedicar 
cinco minutos a su realización, porque se 
trata de una actividad que realizaron en 
casa.

Organice una lluvia de ideas grupal. Tome 
en cuenta lo que sobre este punto se 
recomienda en el apartado “Pistas 
didácticas”.

Las respuestas serán enriquecidas por los 
alumnos, una vez que hayan leído el texto 
siguiente.

Recuérdeles que deberán hacer un registro 
de sus opiniones personales.

La actividad 7 puede hacerla con el 
interactivo, ya sea en aula de medios o en 
despliegue en pantalla.

4

FCE2 B1 S01 Mtro.indd 66 6/19/08 11:28:52 AM

67L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

33

II

•	 Lean las dos historias que aparecen a continuación:

Historia 1
Francisco tiene 12 años y es
mixe de Oaxaca. Desde hace
unos años su familia viaja a
Veracruz en tiempos de
cosecha para trabajar en el
campo. Le gusta ir a la escuela,

pero a veces no le da tiempo o llega muy
cansado del trabajo. Este año tiene como meta
terminar su cuarto grado de primaria. Sueña
con ser ingeniero agrónomo, por eso se esfuerza
en ir a estudiar por lo menos tres veces a la
semana. Hace unos días se enfermó del
estómago y su mamá le preparó un té que lo
alivió. Afortunadamente, no tuvieron que
gastar en medicinas. Francisco dice que es muy
feliz porque tiene una familia que lo quiere
mucho y se preocupa por él cuando está
enfermo. Los domingos, juega un rato futbol
con sus amigos, pero antes tiene que ayudar a
su mamá en el aseo de la casa mientras ella
lava la ropa y prepara la comida.

Historia 2
Ricardo vive en
Aguascalientes con su
mamá y sus abuelos.
Tiene 12 años y está en
primero de
secundaria. A su papá

no lo ve desde hace dos años; sabe
que vive en Zacatecas y tiene otra
familia. Ricardo y su mamá salen de
lunes a viernes muy temprano de su
casa, a él no le gusta madrugar y
algunas clases lo aburren, pero sabe
que tiene que estudiar para salir
adelante. Disfruta mucho los fines de
semana, porque se levanta más tarde,
desayuna con su familia y pasea con
ellos. También porque los sábado sale
con sus amigos, va al parque, visita el
centro de la ciudad y, cuando es
quincena, su mamá le da dinero para
que vaya al cine.

Dichas necesidades son tan importantes para la vida
humana que de ellas han surgido algunos derechos
sociales como la educación, la salud, el trabajo, la
alimentación. En suma, derechos que favorecen el
bienestar socioafectivo de los miembros de una
sociedad y que son beneficios que todos los habitantes
de un país debemos tener cubiertos para desarrollarnos
plenamente. Los derechos económicos, sociales y
culturales, aparecen en nuestra Constitución mexicana
como derechos a favor de toda la sociedad.

Asimismo, se consideran asuntos de carácter público
porque atañen a todo el mundo: los seres humanos,
como especie, compartimos un origen común.

Bienestar socioafectivo: Es el conjunto de
condiciones de vida favorables que se logran
cuando las personas satisfacen sus
necesidades, más allá de las de sobreviviencia
o fisiológicas, y así se escala en la pirámide
hacia otros niveles de bienestar. Éstos se ven
reflejados en el acceso de las personas a
satisfactores como: alimentación sana y
equilibrada, vivienda digna, afecto, seguridad,
protección, salud, educación, entre otros. Si
éstos no se tienen cubiertos, difícilmente se
puede hablar de un grado de desarrollo
humano aceptable.

Público: La palabra público

aparece en el siglo XIV, proviene

del latín publicus, lo que incumbe

o involucra a todos los habitantes

de un territorio.

FCE2 B1 S01.indd 33 6/18/08 6:50:05 PM

FCE2 B1 S01 Mtro.indd 67 6/19/08 11:28:54 AM

68 L ibro para e l Maestro

sECuEnCiA 1

34

•	 ¿Quién tiene más necesidades básicas satisfechas? ¿Por qué?
•	 ¿Quién consideran que debe hacer un mayor esfuerzo para salir adelante? Den sus

razones.
•	 Ahora piensen en su propia situación, coloquen su nombre en la columna que aparece

en blanco y señalen las necesidades que ustedes tienen satisfechas y las que no.
Tomen como referencia el listado que elaboraron al inicio de la sesión.

•	 Comparen su situación con las historias aquí planteadas. ¿A cuál de ellas se parece
más su vida? ¿Por qué?

•	 ¿Qué están dispuestos a hacer para salir adelante?

Las necesidades no son estáticas, algunas pueden desaparecer porque ya están
satisfechas y, entonces, volverse prioritarias otras, según nuestras circunstancias.

	 ¿Qué están dispuestos a hacer para salir adelante?

La desigualdad social está relacionada con una distribución injusta de los servicios que
las personas requieren para vivir dignamente, así como de la riqueza que se produce en
un país. Por ejemplo: energía eléctrica, agua potable, recolección de basura, espacios de
recreación, bienes culturales, servicios de salud y educación.

La erradicación de la pobreza, continúa siendo un reto para la defensa y protección
de los derechos humanos en el siglo XXI y una responsabilidad de gobiernos, sociedad
(organizacionesde la sociedadcivil, empresasnacionales e internacionales, y comunidades)
e individuos. De acuerdo con el Pacto Internacional de Derechos Económicos, Sociales
y Culturales “no puede realizarse el ideal del ser humano libre, liberado del temor y de
la miseria, a menos que se creen condiciones que permitan a cada persona gozar de
sus derechos económicos, sociales y culturales, tanto como de sus derechos civiles y
políticos”*.

*Oficina del Alto Comisionado para los Derechos Humanos. Pacto Internacional de Derechos
Económicos, Sociales y Culturales. Adoptado y abierto a la firma, ratificación y adhesión

por la Asamblea General en su resolución 2200 A (XXI), de 16 de diciembre de 1966.
Entrada en vigor: 3 de enero de 1976, de conformidad con el artículo 27.

Página: http://www.unhchr.ch/spanish/html/menu3/b/a_cescr_sp.htm
(recuperado el 29 de agosto de 2007).

Personajes Necesidades básicas
satisfechas Ejemplos

Francisco Lo quieren en su familia. Su mamá se preocupa por él…

Ricardo Lo quieren en su familia…

Tiene tiempo para descansar

Personajes Necesidades básicas
NO satisfechas Ejemplos

Francisco

Ricardo

•	 Con base en las necesidades básicas señaladas arriba, identifiquen las que cada
personaje tiene satisfechas y las que no. Sigan el ejemplo del siguiente cuadro:

FCE2 B1 S01.indd 34 6/18/08 6:50:05 PM

2

Para finalizar esta clase, pídales que vean la 
pirámide de las necesidades básicas y 
observen la que se indica en la cúspide. 
Resalte la importancia de cubrir todos los 
requerimientos básicos para llegar a la 
autorrealización, esto es, a la construcción 
de un modo de vida propio, que va más allá 
de la mera sobrevivencia.

Durante la puesta en común, seguramente 
aparecerán necesidades básicas satisfechas 
en ambos casos.

Es importante que les pregunte a los 
alumnos en qué medida creen que se 
satisfacen en cada caso (mucho, poco o 
nada) y por qué, y que los alumnos 
argumenten en torno a sus comentarios. Por 
ejemplo, a pesar de que Francisco y Ricardo 
tienen tiempo para descansar, para 
Francisco es menos, porque los fines de 
semana tiene que ayudar en otras activida-
des; por otro lado Ricardo, aunque 
seguramente participa en alguna labor de 
su casa como arreglar su cuarto, tiene más 
tiempo libre para salir y realizar diversas 
actividades con sus amigos.

Al finalizar el análisis grupal, pídales que 
vuelvan a la pregunta planteada al inicio de 
la sesión: ¿Qué necesitas para vivir 
dignamente? Solicíteles que revisen lo que 
habían escrito en esa ocasión y lo enriquez-
can.

2

FCE2 B1 S01 Mtro.indd 68 6/19/08 11:28:55 AM

69L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

35

II

•	 Lean las frases siguientes y comenten lo que ustedes entienden de cada una de
ellas:

sEsión 9

•	 ¿Por qué creen que hay personas ricas y pobres?
•	 Socialicen sus respuestas e intercambien opiniones.

Los seres humanos somos una especie que compartimos necesidades básicas.
Ésta es una de las razones por las que ciudadanos y gobernantes no debemos
permitir que unos tengan todos sus derechos cubiertos y muchísimos otros
carezcan de ellos. Todos tenemos derecho a vivir bien.

El artículo 6 de la Ley General de Desarrollo Social señala que:

Son derechos para el desarrollo social: la educación, la salud, la alimentación,
la vivienda, el disfrute de un medio ambiente sano, el trabajo y la seguridad
social y los relativos a la no discriminación en los términos de la Constitución
Política de los Estados Unidos Mexicanos.

El artículo 25 de la Declaración Universal de los Derechos Humanos
dice:

“Toda persona tiene derecho a un nivel de vida adecuado que le asegure, así
como a su familia, la salud y el bienestar, y en especial la alimentación, el
vestido, la vivienda, la asistencia médica, y los servicios sociales necesarios;
tiene asimismo derecho a los seguros en caso de desempleo, enfermedad,
invalidez, viudez, vejez y otros casos de pérdida de sus medios de subsistencia
por circunstancias independientes a su voluntad”.

Si habitantes y gobiernos de distintos países están de acuerdo en que los seres
humanos somos iguales en dignidad humana y compartimos necesidades
básicas, ¿por qué unas personas viven mejor que otras?, ¿por qué algunos
parecen estar en condiciones plenas para ejercer sus derechos y a otros, en
cambio, se les discrimina?

Los ricos son ricos porque

son más inteligentes, o

tienen más educación.

Todos los pobres son

flojos. En México quien es rico es porque tiene amigos en el gobierno y es corrupto.

Todos los ricos son
personas trabajadoras.

Son pobres los que no

trabajan.

Los ricos tienen la culpa de que exista la pobreza.

Entre la necesidad y la riqueza
En esta sesión se transmitirá un nuevo programa de televisión. Obsérvalo con tus
compañeros.

8.	 Lee el siguiente texto:

FCE2 B1 S01.indd 35 6/18/08 6:50:05 PM

2

Para enriquecer la discusión, pídales que 
tomen en cuenta la situación de Francisco y 
Ricardo.

Pregúnteles si ellos son pobres, si son flojos, 
si alguno de ellos es rico. Pídales que 
describan cómo vive alguien que es rico.

Se busca que los alumnos reflexionen acerca 
de los prejuicios que existen en nuestro país 
en torno a la pobreza y a la riqueza, y que 
descubran otros elementos que dan origen a 
una distribución desigual de los bienes y 
servicios en una sociedad, tales como: las 
relaciones de poder y dominación, la 
indiferencia de personas y autoridades en la 
elaboración y ejecución de leyes que 
protejan a todos y eviten los privilegios para 
unos cuantos.

FCE2 B1 S01 Mtro.indd 69 6/19/08 11:28:57 AM

70 L ibro para e l Maestro

sECuEnCiA 1

36

•	 ¿Cuál es la principal idea que Silvio Rodríguez, autor de la canción, quiere transmitir
con estas estrofas?

Ni a ricos ni a pobres se les podría responsabilizar de haber nacido en circunstancias
favorables o desfavorables, pero esas condiciones en que vinieron al mundo los coloca en
una posición que les permitirá desarrollarse integralmente o los limitará, y esto, sea
como sea, es injusto, como lo es que se limiten las oportunidades de desarrollo por
motivos de nacionalidad, raza, etnia, por género o preferencia sexual.

Los elementos que dan origen a la pobreza son diversos, pero en México, como en la
mayoría de los países de América Latina y el Caribe, la indiferencia de personas y
autoridades en la elaboración y ejecución de leyes que protejan a todos y eviten los
privilegios para unos cuantos, es un factor determinante.

En este sentido, nacer en un ambiente familiar con carencias no es culpa de una persona
en especial. Tampoco del que haya nacido en un hogar y sociedad con abundancia. Es
parte de un sistema de producción y relaciones de poder que no dependen de un
individuo, pero sí de la sociedad y de sus gobernantes.

9.	 Lean el siguiente texto en voz alta:

¿Qué es la pobreza?

La pobreza está relacionada con carencias. Son pobres quienes no tienen
satisfechas las necesidades básicas. La Secretaría de Desarrollo Social construyó
una nueva definición de pobreza en el año 2001, misma que contiene tres
niveles.

Tener no es signo de malvado
y no tener tampoco es prueba
de que acompañe la virtud;
pero el que nace bien parado,
en procurarse lo que anhela
no tiene que invertir salud.

Canción de Navidad*

Por eso canto a quien no
escucha,
a quien no dejan escucharme,
a quien ya nunca me escuchó:
al que en su cotidiana lucha
me da razones para amarle:
a aquel que nadie le cantó.

Mi canción no es del cielo,
las estrellas, la luna,
porque a ti te la entrego,
que no tienes ninguna.

Página: http://www.komunika.net/
silvio/cancionero/canciondenavidad.

htm (recuperado 31 octubre 2007).

•	 Ahora lean las estrofas de la siguiente canción:

Pobreza de
alimentaria

Pobreza de
capacidades

Pobreza de
patrimonial

FCE2 B1 S01.indd 36 6/18/08 6:50:12 PM

Para el desarrollo de la siguiente clase, 

consulte el texto "El compromiso por 

la justicia social, una exigencia de la 

ética, cívica y política", que se 

encuentra en el apéndice de su libro. 

2

Para cerrar el análisis de las frases puede 
emplear la Canción de Navidad, del 
cantautor cubano Silvio Rodríguez, y 
relacionar su contenido con el texto que se 
presenta a continuación.

En el apéndice de este libro, podrá encontrar 
el texto completo de la canción.

2

Revise el papartado “Cómo leer un mapa”. 
Ahi se ofrecen varias pistas didácticas que 
puede retomar para esta parte de la 
actividad.

FCE2 B1 S01 Mtro.indd 70 6/19/08 11:28:59 AM

71L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

37

II

•	 De acuerdo con la caracterización de la pobreza que se hace en este texto, digan si
Francisco o Ricardo son pobres (ver historias de la sesión 8). Argumenten su
respuesta.

•	 Observa el siguiente mapa, en el que los dos tonos de rojo y el color anaranjado
representan las zonas de mayor marginación en México. Con base en este panorama,
¿cómo definirías la situación que viven la mayor parte de los habitantes de tu
estado?

•	 ¿Cuál consideras que es tu situación económica?

Fuente: Consejo Nacional de Población, 2000, con base en el XII Censo General de Población y Vivienda, 2000,
citado en SEP. Geografía de México y del mundo, Vol. I. México: 2da. edición, SEP/ILCE, p.232.

“Los más pobres son quienes no pueden comer adecuadamente con los
ingresos que tienen, y este tipo de pobreza, antes llamada extrema, se conoce
como pobreza alimentaria. El segundo nivel incluye a quienes sí pueden pagar
una cantidad razonable de alimentos, pero no pueden desarrollar
adecuadamente sus capacidades por no contar con ingresos para ello […].

Finalmente, hay un tercer nivel de pobreza en el que sí se puede comer
razonablemente y también desarrollar las capacidades de cada quien, pero no
se vive en buenas condiciones. Este nivel de pobreza se llama “patrimonial”, y
es un problema de infraestructura. Casas con piso de tierra, sin agua o drenaje,
con pocas habitaciones y por lo tanto con hacinamiento. Cada uno de estos
niveles de pobreza requiere políticas públicas diferentes, así que eso de hablar
de ‘pobreza’, en lo general, es absurdo.”

Fragmento. Macario Schettino. “Definiendo problemas”, en El Universal. 10 de julio de 2007.
Página: http://www.eluniversal.com.mx/columnas/66134.html (recuperado el 29 de agosto de 2007).

Índice de marginación

O C É A N O

P A C Í F I C O

G O L F O

D E

M É X I C O

Muy alto
Alto

Medio

Bajo

Muy bajo

FCE2 B1 S01.indd 37 6/18/08 6:50:13 PM

FCE2 B1 S01 Mtro.indd 71 6/19/08 11:29:00 AM

72 L ibro para e l Maestro

sECuEnCiA 1

38

El significado de la justicia social

Para lograr la igualdad en un grupo o en una sociedad, es necesario crear
condiciones de equidad. Esto es, que las personas en situaciones más
desfavorables, reciban una mayor cantidad de beneficios que les permitan salir
adelante y alcanzar condiciones de vida parecidas a las de los demás.

Que exista justicia social en un país es una responsabilidad de todos; sin
embargo, son nuestras autoridades públicas quienes deben encargarse de:

> elaborar leyes que beneficien a todos y no a unos cuantos (Poder
Legislativo),

> impartir justicia de manera imparcial (Poder Judicial),

> administrar las riquezas de la Nación, así como para distribuir los servicios
públicos (Poder Ejecutivo).

Son nuestras autoridades, con ayuda de los ciudadanos, quienes deben corregir
la existencia de las grandes desigualdades.

La justicia tiene dos significados que se relacionan:

1. Se trata de un principio jurídico o normativo que organiza la vida de una
sociedad, la vida pública, y debe evitar o frenar situaciones que causen
acciones de discriminación o exclusión. Se relaciona con las normas jurídicas,
con las leyes que reglamentan asuntos de la convivencia.

2. Desde la perspectiva ética, es un principio que orienta las acciones de la
persona y puede convertirse en una característica de su forma de actuar.
Ser justo significa actuar por convicción y no por temor a una sanción
jurídica o al rechazo social. La persona justa trata de no dañar a otros, se
indigna frente a situaciones de discriminación y actúa solidariamente con
los afectados.

¿Qué es la justicia social?
La justicia social se relaciona con el derecho a la igualdad, porque una vez que un Estado
reconoce que sus habitantes tienen los mismos derechos, el siguiente paso consiste en dar
un trato semejante a todos, de tal manera que tengan la oportunidad de realizar sus metas
personales y colectivas.

10. Observa el programa ¿Qué es la justicia social?

•	 Lean el siguiente texto:

sEsión 10

“La condición de pobreza es un determinante fundamental del desempeño escolar. Los bajos ingresos y las
precarias condiciones de vida incentivan una temprana inserción de los jóvenes en el mercado de trabajo y,
por tanto, estimulan la deserción escolar.”

Consejo Nacional de Población. La situación demográfica en México 2006. México: Conapo, 2006, p. 95.

FCE2 B1 S01.indd 38 6/18/08 6:50:14 PM

FCE2 B1 S01 Mtro.indd 72 6/19/08 11:29:02 AM

73L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

39

II
•	 Lean los siguientes fragmentos de notas periodísticas:

“Según las leyes y reglamentos militares vigentes,
las mujeres sólo pueden ascender hasta los
grados de general brigadier en el Ejército y
capitán de fragata (equivalente al de teniente
coronel) en la Armada de México. Eso significa
que una integrante del Ejército no podría
convertirse en Secretaria de la Defensa Nacional,
pues su ley orgánica establece que el encargado
del despacho debe ostentar el grado de general
de división.”

Jorge Luis Sierra. “Mujeres en las Fuerzas Armadas”,
en El Universal. México, 13 de marzo, 2007.

Página: http://www.eluniversal.com.mx/editoriales/37001.html
(recuperado el 29 de agosto de 2007).

Retiran de sus funciones a militares infectados
con VIH, bajo el argumento de que éstos no
pueden continuar en servicio. La Corte se en-
cuentra analizando el caso.

“La Secretaría de Salud (SSA) dijo que sería
un retroceso si la Suprema Corte de Justicia de la
Nación falla en contra de los militares que fue-
ron retirados del Ejército por portar el Virus de
Inmunodeficiencia Humana (VIH-sida).”

Ruth Rodríguez y Carlos Avilés. "Retroceso, si no amparan a
militares con sida: Ssa", en El Universal. México, 27 de febrero,

2007. Página: http://www.eluniversal.com.mx/notas/409180.html,
(recuperado el 28 de febrero de 2007).

•	 De acuerdo con las notas periodísticas, señalen si consideran		que estas situaciones
son injusticias sociales y digan por qué en cada caso. Primero comenten sus opiniones
en el equipo y, posteriormente, escriban sus ideas en el cuaderno.

•	 Construyan una noticia similar a la que analizaron y en la que desaparezca la injusticia
planteada en el texto original. Preséntenla al grupo.

Lo que aprendimos
No estamos totalmente determinados
Cuando las personas viven en condiciones de pobreza extrema, es difícil que puedan
salir adelante por ellas mismas o que satisfagan sus necesidades básicas. Para lograrlo
necesitan del apoyo solidario de otros que están en mejor situación que ellas y la
protección del Estado.

En el caso de las personas que se encuentran en el nivel de pobreza patrimonial, aunque
también sus condiciones son precarias y requieren apoyos especiales, es posible que
mediante un esfuerzo personal y familiar superen algunos retos en su desarrollo. De
manera que es necesario distinguir circunstancias en las que es menos probable que las
personas logren transformar sus condiciones de vida por sí mismas, de aquellas en las
que es posible salir adelante, haciendo un doble esfuerzo, llevando a cabo estrategias
creativas para enfrentar sus carencias y mostrando una actitud abierta y positiva.

sEsión 11

Nuestra Constitución Política también reconoce derechos en favor de las
personas que se encuentran en situaciones especiales o presentan características
y condiciones que los ponen en desventaja frente a la mayoría, y por ello
requieren ser protegidos.

FCE2 B1 S01.indd 39 6/18/08 6:50:28 PM

2

Si considera que hay tiempo, pídales que 
organicen una dramatización del caso que 
les tocó y la representen ante el grupo. En 
caso de optar por esta sugerencia, junte 
más de un equipo para que se organicen y 
así evitar que se escenifique el mismo caso 
dos veces.

3

Antes de iniciar la sesión, pregunte a los 
estudiantes qué entienden por justicia 
social. Esta noción es fundamental para la 
formación cívica y ética, y está directamente 
relacionada con las competencias de apego 
a la legalidad y sentido de justicia, y 
participación política y social.

Para el desarrollo de la siguiente 

sesión tendrá que organizar un dabate 

con su grupo. Consulte previamente las 

sugerencias que se dan en el apartado 

“Pistas didácticas”.

FCE2 B1 S01 Mtro.indd 73 6/19/08 11:29:04 AM

74 L ibro para e l Maestro

sECuEnCiA 1

40

Equipo 1 Equipo 2

“Existe un grupo de filósofos llamados
deterministas, quienes plantean que
los seres humanos carecen por
completo de libertad para actuar y
tomar decisiones, “que nuestra vida
está regida por circunstancias que
escapan a nuestro control, de modo
que nadie es responsable de lo que
hace o deja de hacer: ni de lo bueno,
ni de lo malo. Según esto, el mal
comportamiento de una persona sería
siempre el resultado de unas circuns-
tancias ajenas a su voluntad.”

Adela Cortina et al. Ética.
Madrid: Santillana Educación, 2003, p. 6.

Aunque es verdad que muchas
de las circunstancias de nuestra
existencia no las podemos elegir,
por ejemplo el lugar y la familia
en los que nacemos, los seres
humanos tenemos un margen
de libertad para definir lo que
hacemos o dejamos de hacer.

11.	 Organicen un debate. Una parte del grupo defenderá la postura
determinista, que aparece en la columna izquierda del
siguiente cuadro, y los demás deberán argumentar ideas
contrarias a dicha posición. Para ello, será necesario que
revisen lo estudiado sobre la responsabilidad y la libertad en la
secuencia 2 del curso de Formación Cívica y Ética I, vol. I,
tomando en cuenta la idea del recuadro que aparece en el lado
derecho.

Equipo 1

Determinista: Se le llama así a una

corriente filosófica que señala que

la vida está regida por circunstan-

cias que no pueden ser controladas

por las personas, ya que todo está

definido y los seres humanos tienen

que resignarse a cumplir su destino.

Existen artículos que benefician a grupos minoritarios, como las
personas con discapacidades, con una preferencia sexual distinta
de la heterosexual, niños y niñas acusadas de cometer infracciones
a la ley, portadores de VIH y enfermos de SIDA. Otros artículos
benefician a amplios grupos de la sociedad que, por distintas
razones, se encuentran en situaciones de vulnerabilidad:
migrantes, indígenas, personas ancianas (adultos mayores),
mujeres y gente en situación de pobreza extrema.

Existen artículos que benefician a grupos minoritarios, como las
personas con discapacidades, con una preferencia sexual distinta
de la
a la ley, portadores de

Heterosexual: Alguien que

establece relaciones eróticas y

afectivas con personas del sexo

opuesto, por ejemplo un

hombre con una mujer. Es

contrario a homosexual, quien

establece relaciones con

personas de su mismo sexo.

Vulnerabilidad: Cuando las

personas pueden sufrir algún

daño a su integridad personal

por la condición en que se

encuentran o por pertenecer a

poblaciones menospreciadas,

rechazadas o discriminadas.

FCE2 B1 S01.indd 40 6/18/08 6:50:31 PM

FCE2 B1 S01 Mtro.indd 74 6/19/08 11:29:06 AM

75L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

41

II
Hay condicionamientos de muchos tipos. No es lo mismo nacer en situación de miseria
que en una sociedad próspera con todas las necesidades satisfechas.

CondicionamientosFísicos Psicológicos

Económicos

Genéticos

¿Qué es el Índice de Desarrollo Humano?
Todas las personas y no sólo una parte de la población deben
disfrutar de una vida plena y saludable, en la que tengan opciones
para desarrollar sus capacidades y transformar su realidad en
beneficio propio y colectivo.

El modelo de desarrollo humano que promueve las Naciones Unidas
considera a las personas, como protagonistas y constructoras de su
propia vida y de los cambios sociales. Así, para que una nación
progrese económica y socialmente, debe brindar a sus ciudadanos
mejores condiciones para su educación, salud, alimentación y
vivienda.

Los seres humanos no están determinados totalmente por su medio.
Sin embargo, en la medida en que las condiciones sean más adversas
a su desarrollo, difícilmente podrán satisfacer sus necesidades y
hacer realidad sus intereses y aspiraciones.

El Programa de las Naciones Unidas para el Desarrollo (PNUD) creó,
en 1990, el Índice de Desarrollo Humano (IDH), con la finalidad de
tener un instrumento para medir los progresos generales que un
país tiene en materia de satisfacción de necesidades humanas. Con
este indicador, la ONU recopila información de la situación de
distintos países y la compara para deducir el nivel de bienestar
socioafectivo que prevalece en ellos. Las variables o indicadores
son:

>	 la esperanza de vida;

>	 el nivel de alfabetización de adultos;

>	 la tasa de matriculación escolar de primaria, secundaria y
preparatoria; y,

>	 el PIB real por habitante.

FCE2 B1 S01.indd 41 6/18/08 6:50:39 PM

FCE2 B1 S01 Mtro.indd 75 6/19/08 11:29:08 AM

76 L ibro para e l Maestro

sECuEnCiA 1

42

¿Qué recursos y condiciones
tengo para desarrollarme?
En esta sesión realizarás un primer diagnóstico de las condiciones y retos que tienes para
desarrollarte en tu localidad. Una primera idea es que te asumas como una persona
capaz de imaginar el tipo de vida que quieres vivir y de aprovechar los recursos que
tienes a tu alcance para tu bienestar.

12. De acuerdo con lo que identificaste en tu localidad y ámbito familiar, señala ¿qué
necesitas para desarrollarte de manera integral? Para responder, toma en cuenta el
cuadro de la actividad 7, así como la clasificación de las necesidades básicas.
Identifica las que tienes satisfechas y las que no.

•	 Comparen su situación con las de otros compañeros:

>	 Identifiquen los retos que son parecidos, aquellos rasgos que los unen.

>	 ¿Qué carencias comparten?

>	 ¿Qué pueden hacer para enfrentar la realidad que hay en su comunidad?, ¿les
corresponde hacer algo?, ¿quién más tendría que intervenir?

•	 Intercambien sus reflexiones y respondan: ¿Qué están dispuestos a hacer para salir
adelante?

sEsión 12

Una tarea… ¡Recuérdala!

Cuando salgas de la escuela y te dirijas a tu casa, ve observando lo que sucede y
existe a tu alrededor. Toma en cuenta qué hacen las personas que encuentras en la
calle, de qué hablan, si están felices o tristes… Observa si van caminando o en
transporte público, cómo se comportan…

Al llegar a tu casa, responde las siguientes preguntas:

¿Qué es lo que más te gusta del lugar donde vives?

¿Qué es lo que menos te agrada?

Revisa lo que anotaste al respecto en la sesión 8.

Existen acuerdos comerciales internacionales que benefician a unos países y
perjudican a otros. Por ello, es necesario el compromiso de quienes nos gobiernan
para proteger lo propio.

FCE2 B1 S01.indd 42 6/18/08 6:50:39 PM

FCE2 B1 S01 Mtro.indd 76 6/19/08 11:29:09 AM

77L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

43

II
Porque compartimos necesidades,

yo te necesito como tú me necesitas

Retos parecidos Carencias compartidas

Para salir adelante podemos…

•	 Para finalizar esta sesión, registren sus conclusiones en el esquema siguiente.

Recuerden que muchos de los retos que creemos personales, al compartirlos con otros se
pueden enfrentar de forma colectiva y obtener mejores resultados. ¡La unión hace la
fuerza!

Durante las primeras clases de la siguiente secuencia, estudiarás algunos criterios que
facilitan la toma de decisiones personales y colectivas, y que te servirán para identificar
recursos y condiciones para desarrollarte integralmente.

Para saber más
•	 Carbajal, Elizabeth. Adolescencia y calidad de vida. México: SEP/Santillana, Libros

del Rincón, 2002.

•	 Rico, Olaff. Vivir en sociedad. México: SEP/Santillana, Libros del Rincón, 2002.

•	 Trueba, José Luis. Justicia. México: SEP/Aguilar, Libros del Rincón, 2003.

•	 Trueba, José Luis. Responsabilidad. México: SEP/Aguilar, Libros del Rincón, 2003.

•	 Montaner, Pedro. ¿Cómo nos comunicamos? México: Alambra, 1996.

FCE2 B1 S01.indd 43 6/18/08 6:50:42 PM

Para el desarrollo de la siguiente secuencia de aprendizaje será indispensable recuperar saberes promovidos en la secuencia 2 Reconozco mi derecho a la libertad y mi responsabilidad ante los demás del curso pasado, debido a que la toma de decisiones conlleva el desarrollo de la capacidad de elegir y hacer un uso responsable de la libertad. Es recomendable que revise los contenidos de dicha secuencia y haga una recapitulación al inicio de la siguiente clase.

3

Durante el trabajo en equipo, pídales que 
estén atentos a lo que comenten sus compa-
ñeros y mantengan una actitud de respeto.

Si algún alumno prefiere no decir cómo es 
su situación económica, respete su postura.

FCE2 B1 S01 Mtro.indd 77 6/19/08 11:29:11 AM

78 L ibro para e l Maestro

En esta secuencia, los alumnos:
Reconocerán la importancia de apegar-
se a principios éticos y legales para
tomar decisiones autónomas y respon-
sables. Asimismo, comprenderán que el
ejercicio y respeto de los derechos
humanos favorecen el desarrollo de las
personas y las sociedades.

44

La vida en común nos coloca frente a situaciones en las que es necesario tomar una
posición personal: pronunciarse a favor o en contra de algún suceso, involucrarse o
no en la realización de una actividad, seguir pautas de comportamiento por
influencia de otros o definir las propias, escoger entre las opciones de desarrollo
que se nos presentan o esforzarnos por superar dificultades y luchar por lo que
queremos. En este tipo de circunstancias, las personas se ven obligadas a tomar
decisiones para la vida personal y colectiva.
En esta secuencia encontrarás información que te servirá para escoger tus mejores
opciones pensando en tu bienestar personal y tomando como base el respeto a los
derechos de los demás, porque muchas de las acciones personales generan conse-
cuencias positivas o negativas hacia terceras personas.

En la secuencia anterior reconociste algunas características de tu entorno social y
su trascendencia en tu vida. Ahora revisarás otros aspectos que te permitirán
avanzar en el desarrollo de tu capacidad para elegir opciones que favorezcan tu
calidad de vida y autorrealización.
Tendrás la oportunidad de argumentar sobre los criterios que aplicas para tomar
decisiones, así como identificar las repercusiones de las mismas en el bienestar
personal y social.

Para empezar
Libertad para decidir
1.	 Observa el programa Libertad para decidir y escribe en tu cuaderno los aspectos que ya

conocías y aquellos que te parezcan novedosos.

Una de las palabras clave de esta secuencia es la libertad, entendida como una
facultad del ser humano para hacer algo de manera voluntaria y, en muchas ocasiones,
a pesar de las amenazas, los desafíos y los riesgos que existen. Ejercer la libertad
significa poder elegir, tener opciones. Si todo se encontrara definido, planeado por
otras personas y los afectados no tuvieran oportunidades para actuar, entonces no
sería posible hablar de ella.

Tampoco es suficiente tener las posibilidades para elegir; desde un punto de vista
ético, los seres humanos debemos aprender a distinguir entre lo correcto e incorrecto,
lo justo e injusto y a optar por aquello que más beneficia a nuestro desarrollo y la
convivencia con los demás.

2.	 Piensa por un momento en el tipo de decisiones en las cuales participas. Anota tus
respuestas en el cuaderno.

sEcuEnciA 2

Aprendo a tomar
decisiones personales
y colectivas

sesión 13

FCE2 B1 S02.indd 44 6/18/08 6:53:56 PM

Para organizar el trabajo
Temas
1. Elementos básicos para la toma de

decisiones personales y colectivas.
• Valoración de alternativas, ventajas,

desventajas, posibilidades y riesgos.
• Toma de decisiones informadas y

basadas en el respeto a los derechos de
los demás.

2. Toma de decisiones colectivas frente a
problemas que afectan el orden social:
desempleo, inseguridad, violencia y
corrupción.

3. La participación de los adolescentes y
jóvenes en el desarrollo social de México.
• Su lugar como grupo poblacional.
• Su proyección futura a nivel nacional.

Esta secuencia se puede relacionar con…

Formación Cívica y Ética I

Secuencia 2. Reconozco mi derecho a la libertad
y mi responsabilidad ante los demás.

Secuencia 4. Ser adolescente en la actualidad.

Horas clase sugeridas: 8 sesiones de 50
minutos.

Momentos Sesiones Productos relevantes Materiales

Para empezar

Sesión 13
• Libertad para decidir

• Diagnóstico sobre el tipo de decisiones en que
participan en su familia y en la escuela

• Redacción de un párrafo para expresar su opinión a los
adultos

• Programa Edusat
Libertad para decidir

Manos a la obra

Sesión 14
• De decisiones a decisiones

• Análisis de casos para distinguir características de las
decisiones personales y colectivas

• Recurso interactivo

Sesión 15
• Elementos para tomar decisiones

• Revisión de criterios básicos para tomar decisiones
• Elaboración de un escrito con recomendaciones para

decidir

Sesión 16
• Para resolver problemas sociales

• Conocimiento de experiencias de personas que se han
unido para resolver desafíos

Sesión 17
• Disposiciones personales para tomar

decisiones colectivas

• Recordatorio de actitudes personales y colectivas para
trabajar en grupo

• Identificación de actitudes claves para poner en práctica
en su grupo.

• Programa Edusat
Libertad para decidir 2

Sesión 18
• Una sociedad que se organiza

• Investigación sobre organizaciones en su localidad
• Construcción inicial de un directorio

Lo que aprendimos

Sesión 19
• Para exigir nuestros derechos, ¿se vale

todo?

• Análisis de casos y aplicación de criterios para decidir • Programa Edusat
Para defender nuestros derechos

Sesión 20
• La participación de los adolescentes y

jóvenes en el desarrollo social de México

• Definición de acciones concretas para superar
dificultades personales y colectivas

FCE2 B1 S02 Mtro.indd 78 6/19/08 11:30:06 AM

79L ibro para e l Maestro

45

FORMACIÓN CÍVICA Y ÉTICA II
•	 ¿En qué tipo de decisiones participas en tu familia?

•	 ¿En qué tipo de decisiones participas en tu escuela?

•	 ¿En cuáles de las que no participas te gustaría hacerlo y por qué?

•	 Observa tus respuestas y piensa por un momento: ¿por qué crees que no participas en
ellas?

•	 Identifiquen diferencias y similitudes en sus respuestas.

•	 ¿Creen que en su familia y en la escuela existen condiciones para que ustedes aprendan
a decidir?

Sí ()	 No	 ()	 Den ejemplos

•	 ¿Qué hacen cuando no se toman en cuenta sus intereses y sentimientos?

•	 Con base en sus reflexiones, elaboren un párrafo en el que expresen a los adultos
cómo se sienten al no poder participar en determinadas decisiones y por qué es
necesario que ustedes aprendan a tomar decisiones.

>	 Para redactar el párrafo, primero lean el texto ubicado en la secuencia 4, al inicio
de la sesión 34 “Los adolescentes y su relación con los adultos” de Formación
Cívica y Ética I.

>	 Retomen los aspectos de su vida sobre los cuales opinaron que debían decidir y
elijan tres que en el equipo consideren fundamentales.

>	 Posteriormente, elaboren el párrafo anotando con mucha claridad sus argumentos
o razones.

•	 Lean sus párrafos ante el grupo e identifiquen aspectos en los que coincidieron y en
los que hay posiciones diferentes.

Decir que la libertad es una facultad humana no significa que nacemos sabiendo
ejercerla. Se trata de una condición, pero también de una potencialidad que, con
ayuda de otras personas e instituciones formativas, podemos desarrollar. Por eso,
conforme crecemos y aumentan las capacidades del pensamiento, es indispensable
que los adultos brinden oportunidades a los niños, niñas y a los adolescentes para que
vayan responsabilizándose de sus actos, y en su edad adulta tengan mayor capacidad
para encargarse de su propio destino. Esto les permitirá dirigir su vida y adquirir
experiencia para enfrentar situaciones de riesgo. En nuestro país, una de las razones
por las que hombres y mujeres adquieren formalmente la calidad de ciudadanos a la

En mi familia no participo en… Me gustaría hacerlo porque…

En mi escuela no participo en… Me gustaría hacerlo porque…

FCE2 B1 S02.indd 45 6/18/08 6:53:57 PM

Éste es el momento ideal para recordar lo
estudiado en el curso anterior respecto a lo
que significa ser libres y actuar de manera
responsable.

Trace dos columnas en el pizarrón y distinga
entre aspectos conocidos y aspectos
novedosos o desconocidos.

Recuérdeles que en este curso encontrarán
temas similares a los estudiados en el
anterior, pero otros serán nuevos. Esta
secuencia es una de las que se caracteriza
por recuperar saberes y articularse con
varios aspectos ya estudiados.

4

Apóyelos en la identificación de las
situaciones compartidas con otros integran-
tes del grupo, así como en la distinción de
aquellas en las que los alumnos consideran
fundamental que los tomen en cuenta.

3

Recomiéndeles a los alumnos que en la
puesta en común escuchen con respeto las
participaciones de cada uno de los voceros
de los equipos. Esto favorecerá la puesta en
práctica de una de las habilidades que
trabajaron en la secuencia de inicio: la
escucha activa.

Si en esta sesión no es posible realizar la
socialización de lo trabajado en los equipos,
deje esta parte para la próxima vez.

2

Para las siguientes clases será de mucha
utilidad que consulte el texto “El orden
moral”, de Pablo Latapí Sarre, ubicado en el
apéndice de su libro.

4

FCE2 B1 S02 Mtro.indd 79 6/19/08 11:30:09 AM

80 L ibro para e l Maestro

sEcuEnciA 2

46

edad de 18 años, tiene que ver con su desarrollo psicológico. Se considera que a esa
edad cuentan con la madurez suficiente para comprender la importancia de participar
en los asuntos de la vida cívica y respetar normas de la convivencia.

En el mundo actual hay personas sin las condiciones para definir con plena
libertad lo que quieren ser y hacer, porque otros controlan sus vidas. Por
ejemplo, en nuestro país existen niñas, niños y adolescentes que son obligados
por sus padres o algún conocido a prostituirse.

“Cuanto mayores condicionamientos hayamos tenido para hacer
algo, menor responsabilidad tenemos en ello. Y cuanta más libertad
hayamos tenido para actuar, más responsables somos del resultado.
No es lo mismo hacer daño a alguien a sangre fría que coaccionado
por otros, o fuertemente condicionado por circunstancias ajenas a
la propia voluntad”.

Adela Cortina et al. Ética. Madrid: Santillana Educación, 2003, p. 6.

Con las decisiones que jóvenes como tú toman diariamente, pueden
beneficiarse otras personas.

Manos a la obra
De decisiones a decisiones
En la clase anterior estudiaste que para ejercer la libertad es clave aprender a tomar
decisiones y definir lo que uno quiere en la vida.

Decidir significa optar por algo, elegir entre las opciones que se tienen. De manera que
para tomar una decisión, la persona debe contar con más de una alternativa.

sesión 14

Coaccionado: Presionado.

Cuando alguien ejerce presión

hacia otra persona para obli-

garla a actuar de alguna

manera.

FCE2 B1 S02.indd 46 6/18/08 6:53:59 PM

FCE2 B1 S02 Mtro.indd 80 6/19/08 11:30:11 AM

81L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

47

II
En la vida diaria, muchas de las decisiones que tomamos son sencillas y no tienen grandes
consecuencias. En estos casos, la elección no lleva mucho tiempo ni requiere un gran
esfuerzo mental. Elegir el color de la ropa, el tipo de peinado y el aroma del jabón que
usaremos no se puede comparar con lo que significa elegir la escuela en la que
continuaremos nuestros estudios, qué hacer frente a un dilema moral o cuál es la mejor
estrategia para organizarnos en un grupo. De manera que hay de decisiones a decisiones.
Aquí hablaremos de aquellas que van dejando huellas en la vida de una persona o de un
grupo, así como de las que sirven para lograr un propósito personal o el bienestar
colectivo. Algunas están relacionadas con la moral, porque obligan a preguntarse sobre
lo justo o injusto, lo correcto o incorrecto, así como los beneficios o daños que podemos
ocasionar a los demás. Otras no: se trata de decisiones que sirven para resolver problemas
de la vida diaria, o bien para la construcción de un estilo de vida personal.

3. Observen los siguientes diálogos:

1. Cada vez falta menos
para que Raúl salga de

la Telesecundaria.

3. Ya saben que cuentan
con mi ayuda, por si quiere

irse al otro lado.

2. Mi hermano necesita
que alguien lo ayude

en la tienda, así podría
trabajar y estudiar.

4. La escuela me
aburre, pero no quiero

vivir lejos de mi familia.

1. Ya conseguí trabajo,
pero ahora no sé dónde
dejar a mis chamacos.

2. Mi mamá ya no
podrá cuidarme los míos

y no sé qué hacer. 3. Eso de no tener
derecho a guardería
nos afecta a muchas.

4. Si tenemos horarios
distintos, ¿por qué no nos
turnamos en el cuidado

de los hijos?

5. No es mala idea, pero
sería mejor pensar en

alguien que no solamente
los cuide, sino que les

enseñe algo.

1. Yo creo que le gusto a
Lorena. La verdad no está
mal. Me gustaría andar

con ella.

2. Pero... ¿y Tere?

3. Puesss, no sé. Ella es mi
novia y también me gusta.

¿Y si ando con las dos?

1. A mí también
me cae mal, es
muy chismoso.

2. Y grosero. La otra vez
me lanzó bolitas de papel con

un popote, varias se me
quedaron pegadas en el cabello.

3. ¿Qué les parece
si planeamos algo

para darle una
lección?

FCE2 B1 S02.indd 47 6/18/08 6:54:16 PM

3

Organice cuatro equipos al azar y distribuya
los casos aquí expuestos. Pídales que los
lean y escenifiquen frente al grupo el caso
asignado.

No es necesario que todos los integrantes
participen en la representación, pero sí que
colaboren en la organización. Un miembro
puede ser el que, por ejemplo, presente a los
actores, otro puede ser el narrador del
equipo.

Recuerde usted que las escenificaciones y
dramatizaciones contribuyen a la integración
del grupo y permiten que las clases se
desarrollen de una manera más dinámica.

La actividad 3 puede hacerla con el
interactivo, ya sea en aula de medios o en
despliegue en pantalla.

4

FCE2 B1 S02 Mtro.indd 81 6/19/08 11:30:15 AM

82 L ibro para e l Maestro

sEcuEnciA 2

48

•	 ¿En qué casos los protagonistas deben ser conscientes del daño que pueden ocasionar a
otras personas o a ellos mismos?

•	 En más de una de las situaciones planteadas, los personajes deben organizarse para
lograr un objetivo común. ¿Cuáles son esos casos?

•	 Lean el siguiente texto y subrayen con un lápiz o color las frases que consideren
importantes.

Tipos de decisiones. Personales y colectivas

Toma de decisiones personales

Son aquellas en las que el individuo debe ser capaz de enfrentar los retos, las
situaciones o los problemas que deriven de la elección. Aunque busque el
apoyo o el consejo de otras personas, le toca a él o a ella decidir. La persona
debe analizar con detenimiento las alternativas que tiene y comprometerse
con lo que eligió. Algunas decisiones están relacionadas con los proyectos
personales para la vida futura, como estudiar, trabajar, tener hijos, etcétera.

En el caso de que la elección esté relacionada con el desacato de una ley,
norma moral o alguna costumbre, la persona deberá asumir las consecuencias
de sus acciones.

Toma de decisiones colectivas

Son aquellas en las que un grupo de personas se reúnen para definir lo que
quieren hacer frente a asuntos que los afectan a todos. En éstas es fundamental
considerar los intereses, las necesidades de quienes están involucrados,
procurando el bienestar del grupo. Puede tratarse de un asunto de la vida
familiar, escolar, de una localidad, o nación. Como los involucrados son
varios, deben organizarse y pensar en las formas más apropiadas para que
todos participen. Los problemas pueden ir desde la carencia de algún servicio
básico, como alumbrado público, recolección de basura, servicios educativos,
hasta el desempleo, la inseguridad, la violencia y la corrupción.

•	 De las situaciones planteadas en la actividad anterior, ¿en cuáles se tiene que tomar
una decisión personal y en cuáles una decisión colectiva?

Hay decisiones que no se
pueden tomar a la ligera
o de manera impulsiva,
por su impacto en la vida
personal o colectiva. Se
trata de decisiones a las
que debemos dedicarles
mucho tiempo para ir
aclarando qué deseamos
y estamos dispuestos
a hacer.

FCE2 B1 S02.indd 48 6/18/08 6:54:24 PM

FCE2 B1 S02 Mtro.indd 82 6/19/08 11:30:17 AM

83L ibro para e l Maestro

3

FORMACIÓN CÍVICA Y ÉTICA

49

II

sesión 6sesión 6

Una tarea… ¡Recuérdala!

Busca un lugar tranquilo en el que puedas concentrarte y no ser interrumpido en tu reflexión. Recuerda un
evento en el que tomaste una decisión personal. ¿Te sentiste satisfecho o satisfecha con ella? ¿Por qué? ¿Qué
tomas en cuenta para decidir?

También, piensa en algún caso en el que tu decisión no fue la que hubieras deseado, y sucedió así porque no
lo razonaste o fuiste presionado o presionada por otros.

No es necesario que registres las situaciones en tu cuaderno, es suficiente con que reflexiones acerca de ellas,
tomando como referencia lo que hasta el momento has aprendido.

Elementos para tomar decisiones
La toma de decisiones es un proceso mediante el cual se lleva a cabo una elección, ya sea
de tipo personal, familiar, escolar, económico, laboral y político. Para tomar la mejor
decisión es indispensable identificar nuestras prioridades: qué queremos hacer, definir
nuestras metas y los pasos a seguir para lograrlo. También deben considerarse las
circunstancias que rodean nuestras decisiones, así como valorar las ventajas y las
desventajas de las opciones que se presentan.

sesión 15

Saber que no estamos predeterminados y que
cada quien puede construir su propio modo de
vida, debe invitarnos a pensar más en serio en
lo que queremos y anticipar los desafíos o las
consecuencias para nuestra vida.

Como habrás notado, a veces es complicado hacer una separación entre lo que es
básicamente una decisión individual y una de tipo colectivo. En parte, esto se debe a que
somos integrantes de una sociedad, y lo que es exclusivamente personal se entremezcla
con la vida de los otros. Aun en las decisiones colectivas, el individuo expresa una posición
desde su perspectiva. Sin embargo, algo que caracteriza a las decisiones personales es
que afectan directamente a alguien y, por ello, es él o ella quien tiene la última palabra
sobre lo que prefiere hacer.

FCE2 B1 S02.indd 49 6/18/08 6:54:31 PM

2

Organice una lluvia de ideas e invite a
participar principalmente a alumnos y
alumnas que hablen poco en el grupo. Tome
en cuenta que las habilidades comunicativas
no son un tema exclusivo de la secuencia de
inicio, y no se ha agotado. Se trata de un
asunto que deberá estar presente de forma
transversal durante el desarrollo del curso.

Motívelos en la realización de las tareas que
se dejan para trabajar en casa, aclarándoles
que este tipo de actividades nos ayuda a
valorar o juzgar nuestras acciones y
profundizar en el conocimiento personal.
Asimismo, favorece el desarrollo de un
pensamiento crítico y autónomo.

3

Solicite a un alumno o alumna que lea en
voz alta la primera parte del texto y,
después, asígnele a alguien más la segunda
parte. Tenga presente la participación de
aquellas personas que hablan menos en el
grupo.

Comience la clase invitándolos a escribir en
el pizarrón algunos criterios que ellos han
usado o consideran importantes para tomar
decisiones. Reparta gises entre los que
quieran participar y dé la oportunidad de
que escriban con diversos tipos de letras y
en distintas partes del pizarrón. Infórmeles
que mantendrá este registro durante el
desarrollo de la clase para incorporar otros
elementos que surjan en el estudio del
tema.

Por ejemplo, después de la lectura del texto
que aparece en esta sesión, puede solicitar
el apoyo de alguien, que no ha participado,
para incorporar los criterios que se ahí se
explican o para subrayar en el pizarrón
aquellos que ya habían registrado y vuelven
a aparecer en este texto.

2

FCE2 B1 S02 Mtro.indd 83 6/19/08 11:30:19 AM

84 L ibro para e l Maestro

sEcuEnciA 2

50

4. Lean el siguiente texto. Pueden turnarse en la lectura de los párrafos.

Aspectos básicos para decidir

A lo largo de nuestra vida los seres humanos nos encontramos frente a la necesidad de elegir. A
continuación, se presentan algunos pasos que son útiles para tomar decisiones:

> Identificar el asunto a elegir o el que se debe resolver. Tener claridad sobre lo que deseamos
y lo que estamos dispuestos a hacer para conseguirlo.

> No ser impulsivos ni tomar las decisiones a la ligera. En muchas ocasiones elegir lo mejor
no resulta tan fácil, porque es complicado distinguir entre lo que es conveniente para nuestro
desarrollo y lo que resulta ser la salida más fácil, o la que más se disfruta en el momento.

> Valorar las opciones. Cada alternativa debe ser analizada con detenimiento y hacer
comparaciones entre ellas para determinar ventajas y desventajas, así como sus posibilidades
de realización, principalmente en aquellas que son básicas para el presente y futuro
inmediato.

> Considerar los derechos de los demás. En el caso de aquellas decisiones que involucran o
afectan a otras personas, es necesario controlar los impulsos y pensar con calma en lo que más
conviene hacer, de acuerdo con principios éticos para la vida ciudadana, así como atender las
preocupaciones de los demás involucrados.

> Buscar información. El acceso a diversas fuentes de información puede ser clave para escoger
el mejor camino, la mejor opción. Sin embargo, es importante aprender a seleccionar la
información y ser críticos frente a lo que ofrecen los diversos medios. Éstas pueden ser textos,
revistas, páginas electrónicas, programas de televisión y radio, consulta a especialistas, amigos
y familiares, según lo amerite el caso.

> Seleccionar la mejor opción, la que más conviene. Para ello será necesario buscar información
y asesoría especializada o con personas de confianza. Elegir la que genere mayores beneficios.
Algunas opciones pueden tener consecuencias positivas y negativas –es importante aprender a
identificarlas–. Puede suceder que todas sean viables y no tengan desventajas, sólo que nos
conducen por distintas rutas y hay que decidirse por una.

> Construir estrategias. Las estrategias permiten avanzar en lo que se quiere. Es indispensable
identificar los recursos con que se cuenta y comprometerse con la elección.

> Evaluar los avances. Hacer un alto en el camino para reconocer los logros alcanzados, reconsiderar
los pasos dados y hacer ajustes en las metas propuestas.

•	 Elijan uno de los casos planteados en la sesión 14 y hagan algunas recomendaciones
a los protagonistas de los casos, con base en los criterios que revisaron en esta
sesión.

•	 Intercambien su trabajo con otro equipo que haya revisado el mismo caso.
•	 Hagan una síntesis de lo estudiado en esta clase.

El hecho de haber elegido con suficiente información, sin prisas, y tomando en cuenta las
sugerencias de otras personas, no garantiza que una decisión resulte como se había
imaginado, o que no se cometan errores. Tampoco hay que tenerle miedo a ello. La vida

FCE2 B1 S02.indd 50 6/18/08 6:54:31 PM

3

Si usted encuentra otras experiencias locales
similares a las aquí planteadas, es preferible
que trabaje con ellas.

La lectura de los casos puede sustituirse con
la visita de algunos miembros de organiza-
ciones de este tipo, para que les comenten
directamente a los alumnos sobre su
experiencia. Si tiene la oportunidad de
contactar a alguien, no dude en variar la
actividad.

2

Junto con el grupo, lea los pasos y deténga-
se en cada uno de ellos para que los
alumnos expliquen con sus propias palabras
lo que comprenden. Solicite que ejemplifi-
quen con algún suceso que hayan conocido
o experimentado.

FCE2 B1 S02 Mtro.indd 84 6/19/08 11:30:21 AM

85L ibro para e l Maestro

2
FORMACIÓN CÍVICA Y ÉTICA

51

II
está llena de desafíos y los seres humanos podemos aprender de los errores, lo que importa
es tener la capacidad de reconocer que nos equivocamos y rectificar en el camino.

Por estas razones, los criterios aquí explicados no necesariamente deben aparecer en una
elección, ni siquiera en el orden aquí establecido. Lo importante es tenerlos en cuenta y
hacer uso de ellos según las circunstancias.

Para resolver problemas sociales
Varios problemas de orden social se pueden enfrentar mediante la organización de los
afectados y de las personas que voluntariamente se interesan por contribuir al
mejoramiento social, económico y ambiental.

Con el esfuerzo y la iniciativa de un grupo es posible transformar la realidad. Nuestra
capacidad de elegir nos permite escoger entre hacer algo o resignarnos a vivir en las
mismas condiciones. Así lo ha demostrado el esfuerzo de colectivos que, a pesar de estar
en circunstancias muy difíciles, han reunido fuerza y creatividad para, por ejemplo,
mejorar su economía local.

5. Elijan una de las dos noticias que se presentan.

•	 Subrayen el párrafo en el que se describe el problema que se enfrenta.

sesión 16

“En el Centro de Desarrollo Infantil Comunitario
Nuevo Amanecer -que nació a iniciativa de un grupo
de mujeres de la comunidad La Malinche, delegación
Magdalena Contreras, para brindar el servicio de es-
tancia infantil y educación preescolar a menores de
escasos recursos- el cuidado y la enseñanza de los pe-
queños es tarea de todas.

Con proyectos autogestivos y como una especie
de comuna, quienes laboran u obtienen sus servicios
en esta instancia colaboran con su “granito de arena”.
Unas capacitan a otras en la educación inicial. Otras
cuidan de los hijos para que sus compañeras puedan
trabajar. Unas más se erigen en cocineras o dan man-
tenimiento al lugar.

Esta es una historia de fraternidad y trabajo comu-
nitario entre mujeres que se teje en la periferia de la
ciudad de México. Todo comenzó hace 20 años, cuan-
do un grupo de mamás que vivían en dicho barrio no
tenían dónde dejar a sus hijos para acudir a su trabajo
de empleadas domésticas en la zona residencial de San
Jerónimo y en el Pedregal de San Ángel.

El objetivo, relata Guadalupe Moreno Mejía, una
de las promotoras del proyecto educativo, pronto se
amplió, e incluyó entre sus beneficiarios a hijos de
obreras, comerciantes ambulantes y otras mujeres su-
bempleadas, todas sin prestaciones sociales, de las
zonas marginadas de la ciudad.

En esa época había una propuesta del Sistema para
el Desarrollo Integral de la Familia para capacitar a mu-
jeres para que se hicieran cargo de grupos de niños,
porque la Secretaría de Educación Pública (SEP) no te-
nía capacidad de atender a todos los niños de preescolar
ni había tantos planteles privados como ahora. “Los ni-
ños se la pasaban en la calle, a otros los dejaban solos en
sus casas, y hubo muchos accidentes en ese tiempo.”

Primero en un patio, en una cochera y hasta en la
propia calle hicieron un corredor para atender a los
niños. Después consiguieron un cuarto pequeño en la
calle de Durazno y Zapata, que se acondicionó como
lugar de aprendizaje y sala de juegos.

Diez años después, ya con un grupo más numeroso
de mujeres e integradas en la Coordinadora Popular
de Madres Educadoras (Copome), lograron la dona-
ción de un terreno, donde se levantó Nuevo Amanecer,
centro que se ha convertido en el pilar del proyecto
educativo y
el modelo a
seguir para
las nuevas
instancias
[…].”

En el centro Nuevo Amanecer el desarrollo infantil es tarea de todos

Proyectos autogestivos: Iniciativas

puestas en marcha o coordinadas

por los propios interesados o

quienes necesitan algún servicio o

tienen alguna carencia.

Rocío González Alvarado. “En el centro Nuevo Amanecer el desarrollo infantil es tarea de todos”. En: La Jornada. Lunes 3 de abril de 2006.
Página: http://www.jornada.unam.mx/2006/04/03/046n1cap.php (recuperado el 27 de septiembre de 2007). Fragmento.

FCE2 B1 S02.indd 51 6/18/08 6:54:41 PM

Inicie esta clase haciendo una recapitulación
de los contenidos revisados en las dos
clases anteriores. Haga una distinción entre
toma de decisiones personales y toma de
decisiones colectivas. El siguiente fragmento
puede ayudar a sintetizar ideas vistas en las
sesiones 14 y 15, así como articular el
desarrollo de las siguientes. En adelante, la
reflexión se centrará en asuntos colectivos.

“El primer criterio es determinar qué es lo
que está bien de acuerdo con los valores y
el proyecto de vida de cada quien. El
segundo criterio consiste en decidir hacer lo
que está bien de acuerdo con los valores
compartidos por toda la sociedad democrá-
tica, es decir, de acuerdo con el proyecto de
sociedad. El tercero radica en procurar hacer
más bien que mal ante una situación de
conflicto. En realidad estos tres tipos de
criterios se mezclan al momento de tomar
una decisión difícil. Es importante, antes de
elegir, recabar toda la información pertinen-
te, para sopesar los pros y los contras de tal
o cual opción.”*

*SEP. Programas de estudio comentados.
Formación Cívica y Ética.

Educación Secundaria. México,
Secretaría de Educación Pública,

2000, p.64

Se trata de un proyecto que un grupo de jóvenes presentó al
Banco Mundial en la Feria del Desarrollo 2007. Jóvenes por
un México sin pobreza.

Tlalcozotitlán es una comunidad náhuatl del Estado de
Guerrero que se localiza en el municipio de Copalillo, muy
cerca del Río Balsas. Este río es la principal fuente de abasto
de agua para el consumo humano, pero se está contaminan-
do, entre otras causas porque en él se descargan las aguas
negras de los sanitarios. Ante esta situación un grupo de
jóvenes de la Universidad La Salle Cuernavaca, A.C. propo-
nen reducir el problema instalando sanitarios ecológicos
secos (fosas sépticas), filtros de aguas jabonosas y entrama-
dos de raíces.

Como parte de la justificación del proyecto los jóvenes
señalan lo siguiente:

Cuidar el agua es cuidar nuestra salud y entorno
De cómo hacer baños secos en Tlalcozotitlán, Guerrero

“Nos proponemos generar espacios de conciencia y ac-
ción hacia los aspectos básicos de salud y medio ambiente.
El sanitario ecológico seco permitirá conservar el agua y me-
dio ambiente además de fortalecer el trabajo organizado y
solidario en comunidad. Por otra parte, estaremos contribu-
yendo a generar poco a poco un ambiente de salud y que las
personas de la localidad se hagan corresponsables en la pre-
vención de su salud” También explican que capacitarán “a la
población en la elaboración de los muebles sanitarios para
los baños secos, lo que permitirá en una siguiente etapa re-
ducir costos y generar ingresos a la población, que permitan
la autosustentablididad del proyecto”.

“Cuidar el agua es cuidar nuestra salud y Entorno. De cómo hacer Baños
secos en Tlalcozotitlán, Guerrero”. En página:

http://www.ideasjovenes.org.mx (recuperado el 4 de mayo de 2008).

Este caso fue presentado en uno de los
programas EDUSAT del bloque 4 de segundo
grado, si su grupo ya lo conoce, puede
sustituirlo por el siguiente:

2

FCE2 B1 S02 Mtro.indd 85 6/19/08 11:30:34 AM

86 L ibro para e l Maestro

sEcuEnciA 2

52

“Hace más de una década, con el apoyo solidario de
Organismos No Gubernamentales, algunas trabajado-
ras domésticas comenzaron a organizarse. En 1986 un
grupo de ellas buscó la forma de capacitarse, organi-
zarse y llevar a cabo acciones “con la esperanza de
lograr condiciones de vida y de trabajo dignas y jus-
tas”. Así conformaron un grupo al que decidieron
llamar La Esperanza.

Un año después, en 1987, nació el Colectivo Atabal,
A.C., agrupación de mujeres comprometidas con la
reivindicación y valoración del trabajo doméstico y
con ese sector en nuestro país.

Ese mismo año, el 30 de marzo —durante la cele-
bración del Día Internacional de las Trabajadoras del
Servicio Doméstico— estas organizaciones realizaron
un primer encuentro y a partir de entonces van de la
mano en el propósito de abrir un espacio a las trabaja-
doras domésticas para recibir el apoyo necesario que
facilite la expresión organizada de sus intereses y avan-
zar en el objetivo de mejorar sus condiciones de vida y
fortalecer su presencia pública como sector social.

Una de las labores en las que se ha centrado este
trabajo colectivo, fundamentalmente a partir de 1992,
es la búsqueda de opciones de empleo para las traba-
jadoras domésticas frente a las llamadas agencias de
colocación. Es así como, desde agosto de ese año, fun-
ciona la Bolsa de Trabajo Doméstico Alternativa.

En febrero de 1993 la Bolsa de Trabajo La Esperan-
za se constituyó de manera formal con los siguientes
objetivos:

> Colocar a las trabajadoras en espacios con me-
jores condiciones de trabajo.

> Reivindicar el servicio doméstico al profesiona-
lizarlo con la capacitación técnica y la formación
integral de las trabajadoras.

> Llegar a un número significativo de trabajado-
ras a fin de crecer y tener la fuerza necesaria
para formar una organización.

El empleo de las trabajadoras domésticas es de dos
tipos: de entrada por salida y de planta. De 1993 a 1996
más de 80% de las solicitudes recibidas requería la pri-
mera opción, con una jornada máxima de ocho horas;
el resto solicitaba el empleo de planta, es decir, para
vivir en casa de sus empleadores.

Para colocar a las trabajadoras a partir de sus cua-
lidades y experiencia y, a su vez, satisfacer las
necesidades de los empleadores, la Bolsa de Trabajo La
Esperanza clasifica las actividades domésticas de la si-
guiente forma: aseo general, lavado y planchado,
cocina y cuidado de niños.

Cincuenta y ocho por ciento de los empleadores
solicita la primera de estas actividades (aseo general
más lavado y planchado); 28% requiere sólo el aseo
general, y 5% lavado y planchado; el 9% restante se
divide entre tareas más específicas como cocina y cui-
dado de niños, aunque estas últimas son cada vez
menos solicitadas a consecuencia de la crisis económi-
ca que también afecta a empleadores.”

Carmen Lloréns Fabrega “Trabajadoras domésticas,
de “La Esperanza” a la reivindicación laboral”.

Página: http://www.prd.org.mx/ierd/coyuntura92/tr.htm
(recuperado el 1 de octubre 2007). Fragmento.

En busca de empleo

•	 ¿Cuál fue el problema o reto que enfrentaron en cada grupo?

•	 Como organización, ¿cuáles han sido sus principales logros?

•	 ¿Qué habría sucedido si las afectadas no se hubieran organizado?

•	 Pongan en común sus reflexiones.

En casos como los analizados, la gente toma las riendas de su propio destino y construye
estrategias creativas para mejorar su calidad de vida. Hace uso de su libertad y decide or-
ganizarse para solucionar problemas que afectan la vida comunitaria. Sin embargo, esto
no significa que los habitantes de un país tengan la obligación de resolver por sí mismos
todos sus problemas y que dejen de plantear sus demandas a sus gobernantes. Hacerlo
significaría favorecer la injusticia social y reproducir la desigualdad de oportunidades
que existe en diversas sociedades, como la mexicana.

FCE2 B1 S02.indd 52 6/18/08 6:54:50 PM

FCE2 B1 S02 Mtro.indd 86 6/19/08 11:30:36 AM

87L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

53

II

Disposiciones personales para tomar
decisiones colectivas
En esta sesión se transmitirá un nuevo programa de televisión. Obsérvalo con tus
compañeros.

La realización con éxito de tareas y propósitos colectivos está determinada por las
actitudes y los comportamientos de los integrantes de un grupo para colaborar y trabajar
en equipo. De manera que la toma de decisiones colectivas, además de considerar los
criterios ya estudiados en la sesión 15, requiere del desarrollo de otras habilidades para
la convivencia.

6.	 ¿Qué actitudes o disposiciones personales se necesitan en un grupo para hacer frente a
tareas colectivas?

•	 Piensa unos minutos en aquellas actitudes positivas que has mostrado durante el
desarrollo de trabajos en equipos.

•	 ¿Qué cualidades personales te han servido para colaborar en tu familia?

Una tarea… ¡Recuérdala!

Investiguen el tipo de asociaciones u organizaciones que existen en su localidad o
cercanas a ella. Tomen en cuenta que no dependan del gobierno y que hayan sido
creadas por los habitantes para resolver problemas que afectan a su localidad. Al
conversar con alguno de sus integrantes, plantéenles preguntas como las siguientes:

¿A qué se dedican?, ¿cómo surgieron?, ¿quiénes la integran?, ¿cuáles son los motivos
por los que pertenecen a esa agrupación?, ¿qué beneficios ha recibido la localidad
o población?

sesión 17

Quienes tienen dificultades para ejercer sus derechos de
manera individual, han encontrado en la organización con otros
la fuerza y la capacidad para lograr un mayor bienestar común.

FCE2 B1 S02.indd 53 6/18/08 6:54:50 PM

2

Haga una breve introducción recordando lo
estudiado en la secuencia de inicio. Tome en
cuenta que las disposiciones personales son
características positivas de apertura, fuerza
de voluntad y estado de ánimo que las
personas manifiestan en distintas
situaciones.

Consulte el significado del término disposición que aparece en la secuencia de inicio del libro Formación Cívica y Ética I, e inicie la siguiente clase haciendo un recordatorio respecto a su significado.
También puede solicitarle a algún alumno que prepare una exposición de aproximadamente tres minutos.

2

Para muchas de las actividades que se
realizan individualmente, es necesario que
haya silencio en el grupo. En este caso,
pídales que se concentren en el desarrollo
de la actividad y que tomen en cuenta los
trabajos que han realizado en las diversas
asignaturas y en los dos grados anteriores.

Dígales que la información que obtengan
será empleada en la sesión 18, pero que
deben comenzar lo más pronto posible para
recabar todos los datos que se solicitan.

Invítelos a aplicar lo aprendido en esta
clase.

3

FCE2 B1 S02 Mtro.indd 87 6/19/08 11:30:39 AM

88 L ibro para e l Maestro

sEcuEnciA 2

54

•	 Hagan un cuadro en el pizarrón. En el lado izquierdo escriban todas las cualidades o
actitudes positivas en las que coincidieron.

•	 Una vez finalizada la mención de las cualidades, observen el listado y elijan cinco que
sean muy importantes para el grupo.

•	 Revisen rápidamente los casos analizados en la sesión anterior e imaginen, ¿qué
actitudes o disposiciones personales habrán favorecido la realización de esos
proyectos?

•	 De las cinco actitudes que ustedes eligieron para su grupo, ¿cuáles serían más útiles
para los casos analizados?

•	 Agréguenlos en la figura siguiente

Espíritu de servicio

Sentirse parte del grupoSensibilidad para comprender a los demás
Iniciativa y creatividad

para resolver los problemas

No excluir, ni rechazar a nadieRespetar acuerdos

establecidos
Aprender a dialogar

Muchas de las acciones para mejorar nuestra vida dependen del esfuerzo individual, del apoyo que encontramos
en otras personas para salir adelante, de las capacidades de organización social y del buen funcionamiento de las
instituciones públicas.

FCE2 B1 S02.indd 54 6/18/08 6:54:56 PM

2

Si el tiempo de esta clase se agota antes de
armar el directorio, pídales que lo hagan en
la siguiente. Le recomendamos que usen un
cuaderno especial o un conjunto de hojas
blancas por grupo, de manera que ahí
vayan agregando las instituciones que
vayan apareciendo en las siguientes
secuencias de aprendizaje. Lo importante es
que al final del año tengan un directorio
como producto final del ciclo escolar.

Recuerde que la conformación del directo-
rio será una actividad complementaria y
una constante durante el desarrollo de este
curso.

5

Conforme los alumnos vayan mencionado
cualidades o actitudes positivas, usted vaya
anotándolas en el pizarrón. Identifique
cuáles son las que más se repiten –puede ir
agregando una marca cada vez que se
mencionen–. Al final, pregunte a sus
alumnos:

• ¿por qué creen que algunas se repitieron
muchas veces?,

• ¿por qué razones unas se mencionaron en
pocas ocasiones?

Apóyelos en la selección de las cinco que
consideren fundamentales. Es importante
que, durante las intervenciones, los alumnos
argumenten sus opiniones.

Recuérdeles a los alumnos que la siguiente clase deberán exponer la información obtenida sobre las organizaciones que existen en su localidad y que contribuyen a mejorar las condiciones de vida. Esto significa que tendrán que preparar su exposición en alguna reunión de trabajo extraclase.

FCE2 B1 S02 Mtro.indd 88 6/19/08 11:30:41 AM

89L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

55

II

•	 Para finalizar esta clase, organicen entre todos un directorio.

>	 Incluyan los siguientes datos: nombre de la institución, propósito o misión, dirección
y teléfono. Si se trata de asociaciones con domicilio conocido, aclárenlo.

>	 Conserven este directorio para ir incorporando otras instituciones que vayan
apareciendo en el estudio de las siguientes secuencias de aprendizaje.

Una sociedad que se organiza
En sociedades como la mexicana, en las que existen grandes desequilibrios en la
satisfacción de las necesidades básicas, sería imposible enfrentar los problemas sociales
si los ciudadanos y las ciudadanas no se involucraran en la búsqueda de soluciones. Las
organizaciones que trabajan para mejorar las condiciones de vida constituyen la base
activa de un país democrático.

7.	 Expongan la información que recopilaron sobre las organizaciones que existen en su
localidad o cerca de ella.

•	 ¿A qué se dedican?, ¿cómo surgieron?, ¿quiénes la integran?

•	 ¿Los propósitos centrales de las organizaciones visitadas se relaciona con los problemas
que existen en su localidad?

	 Sí	 ()	 No	 ()	 ¿Por qué?

•	 Lean el siguiente texto y relacionen su contenido con el resultado de su investigación:

sesión 18

Formas de organizarse

Existen distintos tipos de organizaciones. Éstas pueden ser: fundaciones,
cooperativas, asociaciones. Lo que las caracteriza es el trabajo voluntario y
solidario, no son instituciones lucrativas. Su fuente de financiamiento es
diversa, en muchas ocasiones el trabajo voluntario de sus integrantes reduce
costos; en otras, el desarrollo de sus propias actividades es lo que permite
generar recursos para la comunidad o resolver el problema que les afectaba.
Recaban fondos con el apoyo de personas o empresas particulares, del
propio Estado mexicano y de organismos internacionales.

Entre los motivos por los que han surgido dichas organizaciones están las
injusticias que se viven en el país: la desigualdad de oportunidades, los
problemas de inseguridad, desempleo y corrupción, y la incapacidad del
Estado para responder eficaz y oportunamente a las necesidades de
comunidades particulares. Algunas se dedican a la promoción de la salud y
la prestación de algunos servicios médicos, a gestionar la adquisición de una
vivienda, a realizar o apoyar en campañas de alfabetización y defensa del
medio ambiente, a la creación de mejores condiciones de vida para niños en
situación de calle, a difundir buenas prácticas en el consumo y manejo de la
economía familiar. No tratan ni pueden reemplazar las funciones que les
corresponden a los gobiernos, sino cooperar, principalmente cuando las
acciones del gobierno no son suficientes para garantizar el desarrollo pleno
de sus habitantes o cubrir necesidades básicas.

FCE2 B1 S02.indd 55 6/18/08 6:54:56 PM

FCE2 B1 S02 Mtro.indd 89 6/19/08 11:30:43 AM

90 L ibro para e l Maestro

sEcuEnciA 2

56

Para exigir nuestros derechos, ¿se vale todo?
8. Observa el programa Para defender nuestros derechos.

Las decisiones colectivas también son decisiones en las que cada persona participante o
miembro del grupo debe definir en qué colabora, hasta dónde se compromete, y qué está
dispuesto a hacer para conseguir lo que se propone el grupo. Hacer uso de nuestra
libertad exige actuar con responsabilidad. No todo tipo de participación es correcta
porque una mayoría lo ha decidido.

En muchas ocasiones el deseo de vivir con decoro, en un ambiente favorable para nuestra
realización personal y familiar, conduce a la vivencia de distintos sentimientos de
frustración, impotencia e indignación. Este tipo de sentimientos nos hacen reaccionar de
distintas formas y, frente a la desesperación, existe el riesgo de que las personas violen
las leyes. En estos casos, es necesario considerar que la violencia afecta derechos de
terceros y que no se les debe hacer a otros lo que no se aceptaría para uno mismo.

9. Observa las siguientes imágenes:

sesión 19

• Si fueras tú a quien le están

comentando esto, ¿qué

responderías?, ¿cómo

reaccionarías para no pagar

el precio no autorizado?

• Si la pared que

están rayando fuera

la de tu casa,

¿cómo te sentirías?,

¿qué harías?

No se vale, este aumento
todavía no lo autorizan.

FCE2 B1 S02.indd 56 6/18/08 6:55:04 PM

5

Comience la clase haciéndoles esta
pregunta y anote en un lado del pizarrón los
argumentos que den sus alumnos. Al
finalizar plantéeles nuevamente la pregunta
y agregue los argumentos nuevos que
surjan. Esto, con la finalidad de ver si se han
construido o enriquecido los argumentos
con lo estudiado en esta sesión.

2

Pídales que, además de leer con atención los
diálogos de las historietas observen lo que
está ocurriendo en las escenas.

FCE2 B1 S02 Mtro.indd 90 6/19/08 11:30:46 AM

91L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

57

II

•	 Compartan sus opiniones.

>	 Escriban en su cuaderno las opiniones en las que coincidieron y en las que no. Esto
les servirá para organizar su exposición ante el grupo.

•	 Lean los textos que aparecen a continuación:

•	 Compartan las conclusiones de cada equipo.

•	 ¿Qué otros criterios tomarían en cuenta al decidir, además de los ya estudiados en la
sesión 17? Argumenten sus respuestas.

• Imagina que uno de los

policías detenidos por los

habitantes es un pariente

tuyo al que quieres mucho.

¿Cómo te sentirías?

Entre los derechos humanos podemos encontrar principios como la igualdad, la libertad, la solidaridad y la
justicia, que son útiles para reunirnos, discutir y orientar nuestra toma de decisiones personales y colectivas.

Cuando las personas se sienten ignoradas
por sus autoridades, está justificado que
usen la violencia o afecten a otros en sus

Los habitantes de este municipio
hemos decidido no soltar a los

policías mientras las autoridades
no saquen de la cárcel a
nuestros compañeros.

Cuando las personas se sienten
ignoradas por sus autoridades, está
justificado que usen la violencia o
afecten a otros en sus derechos,

porque solamente de esta manera
les hacen caso.

De acuerdo con el artículo 6˚ de nuestra
Constitución Política, "la manifestación
de las ideas no será objeto de ninguna

inquisición judicial o administrativa, sino
en el caso de que ataque a la moral, los

derechos de tercero, provoque algún
delito o perturbe el orden público".

>	 Escriban en su cuaderno las opiniones en las que coincidieron y en las que no. Esto

De acuerdo con el artículo 6˚ de nuestra

Inquisición: Castigo.

> ¿Qué opinan de esta afirmación? > Para exigir nuestros derechos ¿se vale todo?

FCE2 B1 S02.indd 57 6/18/08 6:55:11 PM

FCE2 B1 S02 Mtro.indd 91 6/19/08 11:30:48 AM

92 L ibro para e l Maestro

sEcuEnciA 2

58

Muchas de nuestras acciones influyen positiva o negativamente en la vida social. Cuando
éstas van en contra de los derechos o la dignidad de otras personas, lo único que queda
es asumir las sanciones previstas en nuestras leyes para castigar el daño cometido. “La
igualdad ante el Derecho es una de las más nobles conquistas del hombre [y la mujer]. El
que comete una falta o un delito debe sufrir igual pena, sea débil o poderoso, pobre o
rico.”*

Las leyes establecen los límites a nuestra libertad personal y regulan la convivencia. No
se vale pasar por encima de los derechos de otras personas. Frente a actos que se
consideran injustos, lo que corresponde es emplear los mecanismos previstos por la
propia ley. Éstos los estudiarás con detenimiento en la próxima secuencia.

*Alfonso Reyes. Cartilla moral. México: FCE, 2004, p. 41.

Lo que aprendimos
La participación de adolescentes y
jóvenes en el desarrollo social de México
Actualmente se insiste en la necesidad de que los jóvenes participen en los asuntos de
interés público, incluso mucho más que en otras décadas. Esto se debe a distintos motivos,
entre ellos, los avances que se han logrado en el reconocimiento de los derechos
específicos de la población juvenil y el papel que tendrán durante varias de las décadas
siguientes en el desarrollo social de nuestro país.

sesión 20

Los jóvenes como tú
constituyen un número
muy importante dentro
de la población total
de México.

FCE2 B1 S02.indd 58 6/18/08 6:55:16 PM

FCE2 B1 S02 Mtro.indd 92 6/19/08 11:30:50 AM

93L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

59

II

•	 ¿Cuántos años tendrán ustedes para esa fecha?, ¿qué se imaginan que estarán haciendo
en esos años?

Si se comparan con los jóvenes de otras épocas, notarán que ustedes ahora tienen más
oportunidades para acceder a la educación básica que quienes en la actualidad tienen en
promedio 35 y 40 años. Lo mismo ocurre en materia de derechos sexuales y reproductivos.
En términos generales, existe mayor libertad para establecer relaciones de noviazgo y
vivir su sexualidad sin tantas represiones. Además, cuentan con más posibilidades para
obtener información, recuerden lo que sucedía en otras épocas respecto a este tema.

Los jóvenes como tú constituyen un número muy importante dentro de la población total de
México. De hecho, es la parte de la población que más ha crecido en las últimas décadas, como
puedes ver en las siguientes gráficas.

Como puedes observar, tanto tú como tus compañeros de grupo estarán ubicados en las siguientes
décadas en el rango de edad que se considera un grupo productivo para el desarrollo social. De
acuerdo con las proyecciones en el crecimiento de la población del Consejo Nacional de Población
(Conapo), se prevé que la población entre 24 y 65 años será de cerca de 70.5 millones en el año
2030.

Conapo. “4.3. Aprovechar la ventana de oportunidad demográfica.”
Página: http://www.conapo.gob.mx/pnp/pnp_pdf/043.pdf (recuperado 29 de agosto 2007).

	1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2	

100
95
90
85
80
75
70
65
60
55
50
45
40
35
30
25
20
15
10
5
0
	1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2	

Edad 2006

Millones de personas

Hombres Mujeres

	1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2	

100
95
90
85
80
75
70
65
60
55
50
45
40
35
30
25
20
15
10
5
0
	1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2	

Edad 2025

Millones de personas

Hombres Mujeres

	1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2	

100
95
90
85
80
75
70
65
60
55
50
45
40
35
30
25
20
15
10
5
0
	1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2	

Edad 1970

Millones de personas

Hombres Mujeres

	1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2	

100
95
90
85
80
75
70
65
60
55
50
45
40
35
30
25
20
15
10
5
0
	1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2		1.2	 1.0	 0.8	 0.6	 0.4	 0.2	 0	 0.2	 0.4	 0.6	 0.8	 1.0	 1.2	

Edad 1990

Millones de personas

Hombres Mujeres

10. Lean la siguiente información:

FCE2 B1 S02.indd 59 6/18/08 6:55:17 PM

Haga una pausa en la lectura de estas
preguntas para que los alumnos tengan la
oportunidad de sumar los años y puedan
imaginar la edad que tendrán en esa fecha.
La construcción de escenarios futuros y la
toma de decisiones presentes para orientar
mejor su estilo de vida personal, será el eje
central de los contenidos del bloque 2.

2

FCE2 B1 S02 Mtro.indd 93 6/19/08 11:30:52 AM

94 L ibro para e l Maestro

sEcuEnciA 2

60

11. Revisen la segunda parte de la actividad que trabajaron en la sesión 12. En ella
compararon su situación de vida con la de algunos de sus compañeros, e identificaron
retos compartidos, así como ideas de lo que podrían hacer para salir adelante.

•	 De acuerdo con lo plasmado en el esquema de la sesión 12, definan alguna acción
específica que puedan realizar como grupo. Piensen, por ejemplo:

>	 Si tienen dificultades para comprender algún tema, ¿qué pueden hacer para
mejorar en sus estudios?

>	 Si desean realizar alguna excursión y no tienen dinero para costear el viaje, ¿qué
podrían hacer para llevarlo a cabo?

>	 Si están dispuestos a organizarse para comer mejor a la hora del recreo, ¿qué
harían para recabar fondos y evitar gastos a sus familiares?

>	 Si han descubierto que tienen pocas opciones culturales y recreativas en su
localidad, ¿qué estarían dispuestos a hacer para abrir o promover otros
espacios?

>	 Si han identificado algún problema de salud en su localidad, ¿qué pueden hacer
para contribuir a solucionarlo?

Los anteriores son solamente ejemplos.
Lo recomendable es que tomen como referencia

lo ya registrado por ustedes en la sesión 12
y aquí le den continuidad a sus acciones.

Aunque existen avances en el reconocimiento de los derechos de los jóvenes, es
evidente que las condiciones económicas en que se está desarrollando la
mayoría no son las mejores.

uno de los grandes desafíos para las autoridades que nos gobiernan, es la
creación de empleos de calidad, y esto le corresponde hacerlo a los encargados
de la administración del país, no a los ciudadanos ni a las ciudadanas.

En nuestro país, según la Ley Orgánica de la
Administración Pública Federal le corresponde a
la Secretaría de Desarrollo Social (SEDESOL) las
siguientes funciones: “superar la pobreza,
favorecer el desarrollo humano integral, desarrollo
humano y vivienda, ordenamiento territorial,
desarrollo urbano y vivienda” (Artículo 32).

FCE2 B1 S02.indd 60 6/18/08 6:55:19 PM

2

De manera especial, solicíteles a los
alumnos que revisen lo que pusieron en la
frase incompleta “para salir adelante
podemos…”, con la intención de que
recuperen ideas previas y ahora pongan en
marcha alguna acción, aunque sea
pequeña.

FCE2 B1 S02 Mtro.indd 94 6/19/08 11:30:55 AM

95L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

61

II

Para saber más
•	 Rico, Olaff. Vivir en sociedad. México: SEP/Santillana, Libros del Rincón, 2002.

•	 Trueba, José Luis. Responsabilidad. México: SEP/Aguilar, Libros del Rincón, 2003.

•	 Trueba, José Luis. La libertad. México: SEP/Aguilar, Libros del Rincón, 2003.

• http://www.inicia.org/ es la página de Iniciativas para la Identidad y la Inclusión,
Asociación Civil que desarrolló diversos proyectos vinculados con los derechos de las
y los jóvenes, entre ellos: alternativas juveniles para el trabajo digno, prevención de
la violencia y desarrollo integral.

•	 En la página del Instituto Mexicano de la Juventud
http://www.imjuventud.gob.mx/main.asp, encontrarás un directorio de los institutos
estatales de la juventud. Si entras a ella, localiza el que corresponde a tu estado y
entérate de los diversos proyectos en los que pueden participar los jóvenes de tu
localidad.

Una tarea… ¡Recuérdala!

•	 Pregunta a dos adultos y dos jóvenes (hombres y mujeres) de tu familia o vecinos lo
siguiente:

>	Cuando alguien dice: "Es mi derecho por eso lo solicito", ¿qué quiere dar a
entender?

>	Cuando alguien dice: "Así tengo la garantía que nada sucederá", ¿qué quiere dar a
entender?

•	 Busca el significado de las palabras: Derecho y Garantía, en un diccionario.

FCE2 B1 S02.indd 61 6/18/08 6:55:19 PM

FCE2 B1 S02 Mtro.indd 95 6/19/08 11:30:57 AM

96 L ibro para e l Maestro

En esta secuencia los alumnos:
Reconocerán, mediante el conocimiento
de leyes y acuerdos, nacionales e
internacionales, su derecho a un
desarrollo integral.

Comprenderán que el ejercicio y el
respeto de los derechos humanos
favorecen el desarrollo de las personas
y de las sociedades.

62

secuencia 3

el conocimiento de las leyes e instituciones de nuestro país es clave para que las
personas sepan con qué condiciones y garantías cuentan para su realización, y
construyan estrategias creativas para salir adelante. con lo estudiado hasta el
momento, has adquirido un panorama general de las características principales del
mundo actual, un mundo donde te tocó y nos tocó vivir. asimismo, tuviste la
oportunidad de analizar criterios básicos para tomar decisiones que favorezcan tu
calidad de vida y la realización de proyectos. en esta ocasión, analizarás las
principales leyes e instituciones que protegen los derechos fundamentales en
nuestro país. se trata de derechos que todos los seres humanos debemos satisfacer
independientemente de nuestro origen étnico, sexo, condición social, preferencia
sexual y creencia religiosa.
Recuerda que el ejercicio de nuestros derechos, así como el respeto a ellos por parte
de autoridades, servidores públicos y ciudadanía en general, contribuyen al
desarrollo de una sociedad democrática.

identificarás los principales logros que ha tenido nuestro país en el respeto y
ejercicio efectivo de los derechos humanos. esto es, tanto en el lugar donde vives
como a nivel nacional. asimismo, reconocerás las funciones que realizan algunos
organismos e instituciones para la defensa de estos derechos.

Para empezar
Derechos y garantías para un desarrollo
personal y social pleno
1.	 Observa el programa Los derechos humanos en nuestras leyes y toma nota de lo que

consideres más relevante.

De acuerdo con lo estudiado en el curso anterior, los derechos humanos son un
referente ético que nos permite, tanto a ciudadanos como a autoridades públicas con
convicciones democráticas, valorar si los habitantes de un país, sea el nuestro o el de
otras personas, viven dignamente. Y más aún, la Declaración Universal de los Derechos
Humanos, es un documento que compromete a los Estados miembros de las Naciones
Unidas, a velar por su cumplimiento. Entre los países firmantes de ese acuerdo se
encuentra México. Sin embargo, no basta con compartir deseos o aspiraciones para
que los derechos humanos se reflejen en el bienestar de las personas y los pueblos.
Cada país debe crear leyes e instituciones que los hagan realidad.

Analizo condiciones
y garantías para
desarrollarme

sesión 21

FCE2 B1 S03.indd 62 6/18/08 7:00:33 PM

Para organizar el trabajo
Temas
1. Responsabilidad personal y social para la

vigencia y ejercicio de los derechos
humanos.
• El desarrollo de las sociedades y los

derechos humanos.
• Los derechos humanos como condición

para lograr la justicia social.
2. Leyes, organismos e instituciones que

respaldan el ejercicio de los derechos
humanos en México y en el mundo.

3. Acuerdos internacionales en materia de
derechos humanos ratificados por México.
• Leyes mexicanas que garantizan los

derechos de los niños y adolescentes en
distintos aspectos de su desarrollo.

Esta secuencia se puede relacionar con…

Formación Cívica y Ética I
Secuencia 10. Los derechos humanos. Criterios
compartidos a los que aspira la humanidad.

Ciencias I
Secuencia 32. ¿Gen-ética?

Horas clase sugeridas: 8 sesiones de 50
minutos.

Momentos Sesiones Productos relevantes Materiales

Para empezar
Sesión 21
• Derechos y garantías para un desarrollo

personal y social pleno

• Comparación de dos fuentes informativas (entrevistas y
diccionario)

• Construcción grupal de dos conceptos: derecho y garantía

• Programa Edusat
Los derechos humanos en
nuestras leyes

Manos a la obra

Sesión 22
• Leyes e instituciones que respaldan el

ejercicio de nuestros derechos

• Esquema con artículos de la Constitución
• Incorporación de otras instituciones al directorio grupal

Sesión 23
• ¿Para qué sirven los pactos y convenios

internacionales?

• Formulación de una respuesta a la pregunta inicial: ¿para qué
sirven los pactos y convenios internacionales?

• Análisis de un caso de interdependencia comercial

Sesión 24
• ¿A quién le toca defender y promover los

derechos humanos?

• Recuperación de saberes sobre el tema de los derechos humanos
• Precisión conceptual sobre quiénes violan derechos humanos

Sesión 25
• Instituciones públicas para hacer valer los

derechos humanos

• Análisis de un caso para identificar autoridades responsables y
derechos violados

• Programa Edusat
Los derechos humanos en
nuestras leyes 2

• Recurso interactivo

Sesión 26
• ¿Cómo se tramita una queja ante las

comisiones públicas de derechos humanos?

• Elaboración de una queja, a partir del caso analizado en la sesión
25

Lo que aprendimos

Sesión 27
• El respeto a los derechos humanos y los

desafíos en mi localidad

• Identificación de los derechos que menos se respetan en la
localidad donde viven

• Reconocimiento de las formas en que se puede exigir el
cumplimiento de los derechos humanos

Sesión 28
• El desarrollo de las sociedades y los

derechos humanos

• Recapitulación de lo estudiado en el bloque • Programa Edusat
La interdependencia de los
derechos humanos

FCE2 B1 S03 Mtro.indd 96 6/19/08 11:34:52 AM

97L ibro para e l Maestro

2

63

FORMACIÓN CÍVICA Y ÉTICA II
2.	 Comparen las respuestas de sus familiares o vecinos consultados. Recuerden que la

tarea consistía en preguntar lo siguiente:

Cuando alguien dice: “Es mi derecho, por eso lo solicito”.

¿Qué quiere dar a entender?

Cuando alguien dice: “Así tengo la garantía de que nada sucederá”.

¿Qué quiere dar a entender?

•	 Marquen con rojo las respuestas que se mencionaron más, y con azul las que se indicaron
con menor frecuencia.

•	 Tracen en su cuaderno un esquema similar al que a continuación se propone y agreguen
ahí sus respuestas.

•	 Ahora expongan en su equipo las definiciones de “derecho” y “garantía” que
encontraron.

Derecho significa… Garantía significa…

•	 Comparen las explicaciones de los entrevistados con el significado que encontraron en
el diccionario: ¿se parecen? o ¿tienen el mismo sentido que la definición consultada?

•	 Nombren a dos representantes del equipo para exponer su trabajo ante el grupo.

•	 Escuchen con atención las exposiciones de todos sus compañeros y compañeras, e
identifiquen diferencias y similitudes.

•	 Entre todos, construyan una definición de derecho y garantía.

Respuestas más frecuentes

“Es mi
derecho…”

Respuestas más frecuentes

“Así tengo la
garantía…”

Respuestas menos frecuentes Respuestas menos frecuentes

FCE2 B1 S03.indd 63 6/18/08 7:00:34 PM

Esta parte de la actividad es la más
importante de la clase, porque los alumnos
tendrán la oportunidad de comparar dos
fuentes informativas: las entrevistas y el
diccionario, y con base en ello construir un
concepto propio de cada uno de los
términos. Dedique la mayor parte del tiempo
a esta etapa del trabajo.

Inspeccione los avances que cada equipo va
teniendo al completar este esquema y aclare
dudas.

Organice la puesta en común de lo
trabajado en esta primera fase y, posterior-
mente, pídales que continúen, en los
mismos equipos, con el intercambio de las
definiciones del diccionario.

4

FCE2 B1 S03 Mtro.indd 97 6/19/08 11:34:56 AM

98 L ibro para e l Maestro

secuencia 3

64

Manos a la obra
Leyes e instituciones que respaldan
el ejercicio de nuestros derechos
LaprotecciónanuestrosderechosestáexpresadaenlaConstitución Política,principalmente
en los primeros 29 artículos. Se trata del capítulo I del título primero de la Constitución,
denominado De las Garantías Individuales. Nuestra Carta Magna es el documento más
importante de México, porque contiene los grandes ideales de igualdad, libertad, bien
común, paz, seguridad y justicia que orientan la vida del pueblo mexicano.

sesión 22

Una tarea… ¡Recuérdala!

Para la siguiente clase realizarán una actividad en la que es indispensable consultar
la Constitución Política de los Estados Unidos Mexicanos. Es necesario que tengan,
al menos, una por equipo. Organícense en el grupo para garantizar que todos puedan
realizar el trabajo en la siguiente sesión.

La parte dogmática: “contiene las normas que prote-
gen los derechos fundamentales de los gobernados
frente a posibles abusos de las autoridades” (artículos
1º al 29).

La parte orgánica: “contiene las normas relativas a la
estructura del Estado y la organización y funciona-
miento de los poderes públicos”.

El Poder Judicial de la Federación para jóvenes.
México: Poder Judicial de la Federación.
Suprema Corte de Justicia de la Nación,

Mc Graw Hill, 2004, p. 3.

¿Cómo está integrada nuestra Constitución?

En esta ocasión, tendrás la oportunidad de revisar como están plasmados algunos
derechos fundamentales en ella.

Los derechos humanos son considerados por diversas sociedades y gobiernos como
condiciones básicas para que las personas se desarrollen integralmente. También se definen
como reclamos o conquistas de justicia, igualdad y libertad de muchas personas a lo largo
de la historia de nuestro país y de otras sociedades. No son de alguien en especial, ni
privilegios de unos cuantos. Todos debemos disfrutar de ellos, y las leyes deben estar bien
hechas para que se cumplan.

FCE2 B1 S03.indd 64 6/18/08 7:00:35 PM

FCE2 B1 S03 Mtro.indd 98 6/19/08 11:34:57 AM

99L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

65

II

Educación

Salud

Trabajo

Medio Ambiente

Vivienda

Art. 3.

Art. 4.

Art. 123.

Art. 4.

Art. 4.

•	 Agreguen al esquema un cuarto eslabón.

•	 Escriban en el eslabón vacío aquellas frases que se refieran a cada uno de los derechos
señalados en el esquema.

•	 ¿Qué derechos de los planteados en el esquema tienen satisfechos ustedes y su
familia? Subráyenlos. Los que no señalen, expliquen por qué

•	 ¿Qué instituciones existen en su localidad, vinculadas con estos derechos? Por ejemplo,
en el caso del derecho a la salud, piensen si cuentan con hospitales o centros de salud,
si existen médicos para brindar el servicio y medicinas suficientes.

>	 ¿Cuáles les brindan algún servicio a ustedes y a sus familiares?

>	 Agreguen al esquema un cuarto eslabón y titúlenlo “Servicios que existen en mi
localidad”. Anoten en él la información que conozcan.

>	 Incorporen a su directorio las instituciones que en esta ocasión se mencionen.
Resáltenlas con un color o una marca para distinguirlas de las organizaciones
civiles o privadas.

D
er

ec
h

o
s

Co
n

st
it

u
ci

ó
n

El acceso que las personas tienen a los distintos servicios públicos de calidad, es
otro punto de referencia para valorar si en una sociedad se crean las condiciones
para hacer efectivos los derechos constitucionales.

3. Observen el siguiente esquema y consulten en su Constitución Política los artículos que
se resaltan.

FCE2 B1 S03.indd 65 6/18/08 7:00:36 PM

Los alumnos deben trazar un esquema
similar en su cuaderno, sólo que en lugar de
tres eslabones, deberán trazar cuatro. En el
tercero anotarán los servicios con que
cuentan en su localidad o a los que tienen
acceso ellos y su familia.

Dígales que no es necesaria la lectura
completa del artículo, principalmente de
aquellos que son más extensos, sino que
identifiquen el párrafo en el que se habla
del derecho planteado en el esquema.
Posteriormente, que plasmen las ideas
principales en el segundo eslabón de la
cadena; de preferencia que citen textual-
mente lo que señala la Constitución.

2

Retome la actividad 12 de la sesión 12,
“¿Qué recursos y condiciones tengo para
desarrollarme?” En ella realizaron un primer
diagnóstico respecto a lo que sucedía en su
localidad, y ahora será útil para la identifi-
cación de derechos no satisfechos.

Indíqueles a los alumnos que revisen los dos
primeros momentos de la actividad, cuando
trabajaron individualmente y en equipos.
Dicha información les servirá de referencia
para emitir una opinión mucho más sólida
respecto a los derechos que presentan
mayores dificultades para ejercerlos y gozar
de ellos en su localidad.

2

2

FCE2 B1 S03 Mtro.indd 99 6/19/08 11:34:59 AM

100 L ibro para e l Maestro

secuencia 3

66

Para hacer valer cada uno de los derechos establecidos en la
Constitución se han elaborado otras leyes llamadas
reglamentarias. Por ejemplo, del artículo 1º constitucional que
señala que “Queda prohibida toda discriminación…”, surgió
la Ley Federal para Prevenir y Eliminar la Discriminación, y del
artículo 4º en el que se dice que “Toda persona tiene derecho
a la protección de la salud”, se derivó la Ley General de Salud.
Además de estas leyes, de acuerdo con el artículo 133 de
nuestra Constitución, los tratados internacionales que México

ha ratificado, también forman parte del conjunto de leyes nacionales. Dicho
artículo señala lo siguiente:

“Esta Constitución, las leyes del Congreso de la Unión que emanen de ella y
todos los Tratados que estén de acuerdo con la misma, celebrados y que se
celebren por el Presidente de la República, con aprobación del Senado, serán la
Ley Suprema de toda la Unión. Los jueces de cada Estado se arreglarán a dicha
Constitución, leyes y tratados, a pesar de las disposiciones en contrario que
pueda haber en las Constituciones o leyes de los Estados.”

Constitución Política de los Estados Unidos Mexicanos, artículo X.

Para hacer valer cada uno de los derechos establecidos en la
Constitución
reglamentarias
señala que “Queda prohibida toda discriminación…”, surgió
la Ley Federal para Prevenir y Eliminar la Discriminación, y del

ha ratificado, también forman parte del conjunto de leyes nacionales. Dicho

Ratificado: Confirmado. En este

caso, el compromiso de un Estado

para atender y respetar un acuer-

do o tratado internacional se

adquiere cuando dicho acuerdo ha

sido aprobado por el Senado de

nuestro país.

En la secuencia 2, sesión 18,
realizaron una búsqueda de organizaciones que no dependen del

gobierno y que fueron creadas por los habitantes para resolver problemas
que afectan a su localidad.

En este caso, deberán buscar instituciones públicas o gubernamentales
que ofrecen diversos servicios a la ciudadanía.

Entre los tratados internacionales que son leyes mexicanas se encuentran:

El Pacto Internacional de los Derechos Civiles y Políticos (Ratificado en 1981.
Proclama la igualdad entre todos los seres humanos, el derecho a la libertad y la
seguridad personal, entre otros).

El Pacto Internacional de los Derechos Económicos, Sociales y Culturales
(Ratificado por México en 1981. En él se señala la importancia de derechos como
la educación, el salario digno, el derecho a la alimentación, a una vivienda, a la
cultura y libre determinación de los pueblos, para lograr mayores niveles de
bienestar).

La Convención sobre los Derechos del Niño (En ella se define al niño como “todo
ser humano menor de dieciocho años de edad”. En México, esta Convención
recibió la aprobación del Senado el 19 de junio de 1990, según decreto
publicado en el Diario Oficial de la Federación el 31 de julio de ese mismo año).

La Convención Americana sobre los Derechos Humanos.

FCE2 B1 S03.indd 66 6/18/08 7:00:36 PM

FCE2 B1 S03 Mtro.indd 100 6/19/08 11:35:01 AM

101L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

67

II

Una tarea… ¡Recuérdala!

En la siguiente clase trabajarán con un caso relacionado con lo que estudiaron en el
curso de Ciencias I, acerca de la manipulación de los genes. Revisen lo estudiado en
la Secuencia 32 "¿Gen-ética?".

Entre más países ratifiquen un tratado internacional es mejor, porque eso indica el
consenso que existe a nivel mundial en la defensa de los derechos humanos y, de
ese modo, la comunidad internacional puede unir fuerzas para hacerlos valer y
presionar a otras naciones para su cumplimiento.

No todos los acuerdos firmados se vuelven leyes para nuestro país, solamente
aquellos que son ratificados por el Senado de la República. La Declaración Universal
de los Derechos Humanos es ejemplo de un documento que muestra el espíritu de
cooperación entre los pueblos para combatir la violencia y otro tipo de horrores que
pueden afectar a la humanidad a nivel mundial, pero de ella no se deriva una
obligación legal, como sí sucede con las convenciones y tratados obligatorios.

La Convención contra la Tortura y otros Tratos o Penas Crueles, Inhumanas o
Degradantes (Ratificada por México en 1986. Con ella, los Estados
se comprometen a adoptar medidas para que este tipo de actos no
prevalezcan y, en caso de cometerse, no queden sin castigo.
Estatuto de Roma de la Corte Penal Internacional (Este documento
es reconocido por la comunidad internacional como un avance
significativo para combatir la impunidad por crímenes de guerra,
crímenes contra la humanidad y genocidio. México lo firmó en el 2005).

La Convención sobre la Eliminación de Todas las Formas de Discriminación
contra la Mujer (Firmada por México en 1981. Los Estados que la ratifican deben
garantizar la protección jurídica de los derechos de la mujer).

La Convención Internacional sobre la Eliminación de Todas las Formas de
Discriminación Racial (Ratificada en 1975. Prohíbe la discriminación por
cualquier distinción, exclusión, restricción o preferencia basada en motivos de
raza, color, linaje u origen nacional o étnico).

Convención sobre los Derechos de las Personas con Discapacidad (fue firmada
por México en septiembre del 2007).

La Convención contra la Tortura y otros Tratos o Penas Crueles, Inhumanas o

crímenes contra la humanidad y genocidio. México lo firmó en el 2005).

La Convención sobre la Eliminación de Todas las Formas de Discriminación

Convención: Reunión que tienen

los representantes de los

gobiernos de distintos países,

en la cual se establecen

compromisos para el respeto a

los derechos humanos.

FCE2 B1 S03.indd 67 6/18/08 7:00:37 PM

Para la siguiente sesión es recomendable que vincule las tendencias en el siglo XXI estudiadas en la sesión 5 con la necesidad de que los derechos humanos se respeten y promuevan a nivel internacional.Para lograr este propósito, le será de mucha utilidad consultar previamente el texto que aparece en el libro del alumno, o bien, releer el artículo “Diez tendencias eventuales”, que se encuentra en el apéndice de su libro.

FCE2 B1 S03 Mtro.indd 101 6/19/08 11:35:02 AM

102 L ibro para e l Maestro

secuencia 3

68

¿Para qué sirven los pactos y convenios
internacionales?
4. Respondan la pregunta que se plantea en el título de la sesión.

•	 Anoten en el pizarrón las respuestas que contestaron a esta pregunta. Al final de la clase,
volverán a ellas para enriquecerlas con base en lo que estudiarán.

5. Lean el siguiente fragmento de un boletín informativo emitido por la Asociación
Nacional de Empresas Comercializadoras de Productores del Campo, constituida en
septiembre de 1995.

sesión 23

“La seguridad y la soberanía alimentarias son funda-
mentales. Si un país no es ni siquiera capaz y
autosuficiente para producir su propia comida, enton-
ces es un país débil, dependiente y vulnerable. No es
posible que estemos expulsando a nuestros campesi-
nos porque se mueren de hambre y que estemos
gastando miles de millones de dólares en comprar la
comida procedente de Estados Unidos, que muy pro-
bablemente ellos mismos están produciendo, en
condiciones muy difíciles. Es totalmente perverso y se
agravará aún más a partir de 2008, cuando se abran
completamente las importaciones de maíz, frijol y
otros productos alimenticios”, afirmó Víctor Suárez,
de ANEC (Asociación Nacional de Empresas Comer-
cializadoras de Productores del Campo).

Los representantes de las organizaciones colocaron
70 mazorcas transgénicas en el Ángel de la Indepen-
dencia para advertir que lo que nuestro país necesita
para tener independencia alimentaria es un campo
sano, productivo, donde quienes producen nuestros
alimentos vivan dignamente. Al lado de las mazorcas,
colocaron una manta con el mensaje: “¿Dependencia
alimentaria? iNi ma... íz!”.

Los cuatro productos alimentarios que están en la
cuerda floja con la apertura total de la frontera en el
marco del Tratado de Libre Comercio (TLC) son: maíz,
frijol, leche en polvo y azúcar. En todos estos produc-
tos México tiene la capacidad de ser autosuficiente, sin
embargo, la importación de estos productos prove-
nientes de Estados Unidos a precios dumping, debido
a que los agricultores de aquel país sí reciben apoyos
de su gobierno, va a hacer imposible para nuestros
campesinos poner sus productos en el mercado (…).”

Salvemos al campo para salvar a México

68

Precios dumping: Término que se asigna

a prácticas que se relacionan con un

comercio desleal entre las naciones.

Ocurre cuando una empresa exportadora

vende sus productos en un mercado

extranjero a precios más bajos, incluso

malbarata los productos con tal de

quebrar a la industria local y, posterior-

mente, tener el control de los precios y

del mercado.

Sin maíz no hay país. Pon a México en tu boca.
Campaña Nacional en defensa de la soberanía alimentaria y

la reactivación del campo mexicano. “Independencia
alimentaria sí, TLC alimentario ¡no!”.

México, Boletín 0796, 16 de octubre de 2007.
Página: http://www.sinmaiznohaypais.org/

(recuperado el 26 de octubre de 2007).

FCE2 B1 S03.indd 68 6/18/08 7:00:46 PM

Haga una recapitulación de la sesión
anterior y, de manera específica, recuerde la
revisión que hicieron al final de la clase,
respecto a los acuerdos o pactos internacio-
nales en materia de derechos humanos.

Posteriormente, plantéeles a los alumnos la
pregunta que aparece en el título de esta
sesión.

Pídales que no abran su libro todavía y que
traten de imaginar por qué son importantes
o a qué se debe su existencia.

Relacione este tema con lo estudiado en la
sesión 5. “Lugares y desafíos compartidos”.
Recuerde algunos rasgos del mundo actual
con base en el texto “Las tendencias en el
siglo XXI”.

En el curso de Ciencias I, Secuencia 32
¿Gen-ética?, estudiaron que la información
genética se puede transformar. Antes de
iniciar la lectura de este texto, recupere
saberes de dicho curso y pregúnteles por los
beneficios y riesgos de los alimentos
transgénicos, como una manera de ubicar el
problema que plantea este boletín informa-
tivo.

1

Elija a tres o cinco alumnos para que den su
opinión respecto a esta pregunta. Es
indispensable darles al menos dos minutos
para que piensen bien su respuesta.
Asimismo, indíqueles que cierren su libro y
que respondan con base en lo que conocen
de la utilidad de las normas jurídicas o leyes
para la convivencia.

Al finalizar las intervenciones, lea junto con
ellos el texto que aparece a continuación.

2

2

FCE2 B1 S03 Mtro.indd 102 6/19/08 11:35:05 AM

103L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

69

II
De acuerdo con esta lectura, los campesinos mexicanos consideran
estar en una situación de desigualdad, porque a diferencia de ellos, los
campesinos estadunidenses sí reciben apoyo económico de su gobierno
para la producción del maíz. Además, las mazorcas provenientes de
ese país son transgénicas, y se tienen serias dudas acerca de los
efectos que ocasionan a la salud humana y al medio ambiente.

•	 De acuerdo con el texto, ¿cómo podrían afectar las importaciones
de maíz transgénico a la producción de los campesinos mexicanos?

El Convenio de la Diversidad Biológica. En él se plantea que los ecosistemas, las especies y los
genes deben utilizarse en beneficio de la humanidad y sin afectar a largo plazo la diversidad biológica.
México ratificó dicho convenio en 1992.

Por su parte, la Ley General de Desarrollo
Social, publicada en el Diario Oficial de la
Federación el 20 de enero de 2004, señala en su
artículo 3º que la política de desarrollo social en
nuestro país se sujetará a nueve principios, de los
cuales el sexto es la sustentabilidad. Ésta consiste
en la “preservación del equilibrio ecológico,
protección del ambiente y aprovechamiento de
recursos naturales, para mejorar la calidad de
vida y la productividad de las personas, sin
comprometer la satisfacción de las necesidades
de las generaciones futuras”.

Transgénicas: Manipulación

química o en laboratorio de la

composición de los alimentos, que

tiene efectos diversos sobre el

medio ambiente y los costos de

producción.

•	 ¿Qué derechos de los campesinos y de la población mexicana se verían afectados si
nuestras autoridades ignoran el problema? ¿Qué les toca hacer a ellas, de acuerdo
con los compromisos establecidos tanto a nivel nacional como internacional?

•	 ¿Qué deberían acordar los países involucrados para evitar los riesgos a los que se
refiere la nota?

•	 Comenten sus reflexiones y respondan: ¿Para qué sirven los pactos y convenios
internacionales?

Las leyes son un conjunto de normas indispensables para la vida y organización de un
país; éstas tienen la función de proteger nuestros derechos, regular la convivencia entre
los habitantes y hacernos cumplir nuestras obligaciones. Además, sirven para controlar y
supervisar el desempeño de las autoridades y servidores públicos y evitar que abusen de
su poder. Este conjunto de razones también son válidas a nivel internacional. Vivimos en
un mundo interdependiente, un mundo en el que tanto la sociedad como sus gobernantes
no pueden desentenderse de lo que pasa en otros contextos, o preocuparse únicamente
por lo que pasa en su territorio, porque mucho de lo que sucede en el exterior también
nos afecta. Los acuerdos internacionales en materia de derechos humanos son muy
importantes, porque exigen que se respete a todas las personas independientemente de
su nacionalidad u origen cultural y del lugar donde se encuentren.

FCE2 B1 S03.indd 69 6/18/08 7:00:48 PM

FCE2 B1 S03 Mtro.indd 103 6/19/08 11:35:07 AM

104 L ibro para e l Maestro

secuencia 3

70

¿a quién le toca defender y promover
los derechos humanos?
6. Lean el siguiente texto y subrayen las ideas que consideren complementarias a la

pregunta planteada en el título de esta sesión.

Una tarea… ¡Recuérdala!

Revisen en su casa la sesión 90 del Libro Formación Cívica y Ética I, vol. II y respondan
a la pregunta: “¿A quién le toca defender y promover los derechos humanos?”. Es
importante que anoten su respuesta en el cuaderno.

sesión 24

En la historia de la humanidad han quedado registrados infinidad de
sucesos que reflejan la lucha por construir mejores condiciones de vida. A esa
lucha se le ha denominado defensa de los derechos humanos. Las fronteras
de los países no deben ser “una barrera para ayudar a los demás. Cada uno
de nosotros puede desempeñar un papel en la protección de los derechos
humanos de cualquier persona, con independencia de quiénes somos, en
qué creemos, o dónde vivimos. La defensa de los derechos humanos
concierne al mundo entero y trasciende las diferencias de nacionalidad, raza
y creencia”*.

Esto, en gran parte, se debe a un principio establecido en el artículo 6 de la
Declaración Universal de los Derechos Humanos que dice:

*Declaración Universal de los Derechos Humanos. Versión comentada. México:
Amnistía Internacional-sección México / Instituto Indigenista Interamericano /

Comisión de Derechos Humanos del Distrito Federal / Konrad Adenauer Stiftung /
Fundación Rafael Preciado Hernández. 1998, p. 23.

Todo ser humano tiene derecho, en todas partes, al reconocimiento
de su personalidad jurídica. La personalidad jurídica parte de la
conciencia universal de que todo ser humano es persona, y que en
tal carácter deber ser titular de derechos y obligaciones. Este
atributo es conocido como la capacidad de goce, que se distingue
de la capacidad de ejercicio, que consiste en la aptitud de ejercitar
dichos derechos y cumplir con tales obligaciones por sí mismo.

FCE2 B1 S03.indd 70 6/18/08 7:00:49 PM

2

2

1

Como este texto está integrado por dos
párrafos, asigne la lectura a dos alumnos.
De preferencia, invite a participar a quienes
toman la palabra muy esporádicamente. Si
los nota inseguros o nerviosos, ayúdelos en
la lectura.

Si se generan burlas en el grupo, exija
respeto hacia sus compañeros.

Empiece esta clase organizando una lluvia
de ideas a partir de la pregunta planteada
en el título de esta sesión. Se trata de
recuperar saberes adquiridos en el estudio
de la secuencia 10 del curso anterior, y que
sea éste el punto de partida para la
profundización de dicho tema en esta y las
siguientes clases.

Una vez que los alumnos hayan expuestos
sus respuestas, pídales que hagan la lectura
del texto que se indica en su libro. Con base
en esta lectura, tendrán la oportunidad de
enriquecer o complementar sus respuestas.

Invite a los alumnos a observar con
detenimiento las imágenes que aparecen en
la figura, y lean lo que se expresa en cada
una de ellas. Dos de ellas ya las conocen: la
libertad guiando al pueblo aparece en su
libro de Historia I y Olympe de Gouges, en
Formación Cívica y Ética I. Para finalizar,
pídale a un voluntario que lea el pie de
imagen.

Infórmeles a los alumnos que
en la siguiente clase consultarán el

volumen II del Libro de Formación Cívica y
Ética I. No es necesario que todos traigan

sus libros, es suficiente con que
dispongan, cuando menos, de

seis ejemplares.

FCE2 B1 S03 Mtro.indd 104 6/19/08 11:35:08 AM

105L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

71

II
Tanto las autoridades
como las personas,
compartimos la
responsabilidad de
defender y difundir
los derechos humanos.
Sin embargo, es a la
población en general
a quien más le debe
interesar estar al
pendiente de su
vigencia y demandar
a las autoridades su
cumplimiento.

La participación activa
de personas y grupos
en todo el mundo y en
diversos momentos
de la historia, nos
ayuda a mantener las
esperanzas de que
las cosas cambien.
En la historia de la
humanidad se han dado
sucesos en los cuales
algunas personas han
arriesgado incluso su
vida por construir una
sociedad justa.

La responsabilidad personal en la defensa de los derechos humanos significa no esperar a
que alguien más nos diga que debemos actuar; consiste en reaccionar, de manera
razonada y asertiva, frente a situaciones que nos afectan, así como crear un ambiente de
respeto a ellos. Una forma en la que ustedes podrían adquirir más elementos para
comprometerse en el ejercicio y goce de sus derechos es conociéndolos y compartiendo
sus conocimientos con otras personas.

Olympe de Gouges. Mujer
francesa guillotinada en 1793 por
rebelarse contra el poder y
defender la idea de que las
mujeres también tenían derechos
como ciudadanas.

Óscar Arnulfo Romero
Galdámez (1917-1980).

Fue un sacerdote católico
salvadoreño. Él se volvió
célebre por alzar la voz ante
violaciones de los derechos
humanos en El Salvador.

La libertad guiando al
pueblo, por Eugène Delacroix
(1830), Museo del Louvre, París.

Retablo de la
Independencia,
por Juan O’Gorman,
realizado entre
1960-1961.

FCE2 B1 S03.indd 71 6/18/08 7:00:55 PM

FCE2 B1 S03 Mtro.indd 105 6/19/08 11:35:10 AM

106 L ibro para e l Maestro

secuencia 3

72

7. De acuerdo con lo que revisarán como tarea en la sesión 90 del curso anterior, ¿quiénes
violan los derechos humanos?

•	 Para responder a esta pregunta, lean el texto que aparece en esa sesión.

•	 Cuando en lugar de las autoridades, son los habitantes quienes cometen alguna falta
relacionada con los derechos humanos, ¿cómo se le puede denominar a ese tipo de
falta?

Toda conducta que afecta los derechos de otras personas es reprochable, y nuestras leyes
han previsto sanciones para ellas. Sin embargo, al hablar de violación a los derechos
humanos nos referimos a casos en que los presuntos responsables son autoridades o
servidores públicos.

En algunas ocasiones el daño puede ser provocado por ignorancia, inexperiencia, negli-
gencia (descuido) o por mala fe, sin embargo, no deja de ser una violación a nuestros
derechos proveniente de quienes deben proteger a la ciudadanía.

El artículo 39 de nuestra Constitución dice:“Todo poder público dimana del
pueblo y se instituye para beneficio de éste”, de manera que las instituciones
que se han creado, así como las autoridades, deben
estar para servir al pueblo y no para afectarlo
en sus derechos.

Las autoridades están obligadas a tomar
decisiones para que la población
mexicana viva en paz y con seguridad.

El artículo 109 constitucional establece
que los servidores públicos deben actuar
siguiendo los principios de legalidad,
honradez, lealtad, imparcialidad y eficacia.

instituciones públicas para hacer valer
los derechos humanos
En esta sesión se transmitirá un nuevo programa de televisión. Obsérvalo con tus
compañeros.

En nuestro país existen varias instituciones encargadas de resolver los conflictos que
se generan ante los atropellos de las autoridades a derechos fundamentales, entre ellas
se encuentran:

≠	 Las comisiones públicas de derechos humanos (existe una en cada entidad federativa).

≠	 La Comisión Nacional de Derechos Humanos. Tiene las mismas funciones que las
estatales. La única diferencia es que puede resolver asuntos relacionados con
autoridades de todos los niveles de gobierno: municipal, delegacional, estatal y
federal.

sesión 25

que se han creado, así como las autoridades, deben
estar para servir al pueblo y no para afectarlo

eficacia.

FCE2 B1 S03.indd 72 6/18/08 7:00:55 PM

4

Esta actividad también puede desarrollarse
en grupo, porque invita a la recuperación de
aprendizajes desarrollados en el curso
pasado. Sin embargo, se recomienda la
organización de equipos para dar la
oportunidad a que más alumnos puedan
expresarse.

Asegúrese de que todos los equipos tengan
un ejemplar del volumen II para realizar la
lectura.

FCE2 B1 S03 Mtro.indd 106 6/19/08 11:35:12 AM

107L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

73

II

Aunque sus nombres pueden variar un poco, en realidad todas desempeñan las mismas funciones. En total existen 32, porque son 31 los estados
de la República y un Distrito Federal.

Las comisiones públicas de derechos humanos forman parte del Estado mexicano,
pero no pertenecen a ninguno de los tres poderes (Ejecutivo, Legislativo y Judicial). Son
instituciones autónomas para garantizar que su actuación, sea imparcial. Los represen-
tantes de dichos organismos hacen o emiten recomendaciones a las autoridades para
que se repare el daño que provocó su actuación o se suspenda la violación que está
cometiendo algún servidor público.

Las personas pueden acudir a ellas y poner una queja contra cualquier autoridad.

Para ejercer nuestros
derechos, debemos
hacer uso de las
instituciones que están
para protegernos,
acostumbrarse a
denunciar, y alzar
la voz frente a las
arbitrariedades cometidas
por las autoridades.

FCE2 B1 S03.indd 73 6/18/08 7:00:58 PM

FCE2 B1 S03 Mtro.indd 107 6/19/08 11:35:15 AM

108 L ibro para e l Maestro

secuencia 3

74

8.	 Lean el fragmento de una nota periodística.

Laura y Roberto tienen el mismo deseo: tener de vuel-
ta en casa a sus hijos, que enfrentan un proceso legal
por robo.

Aunque no se conocen, ambos padres de familia
coinciden casi a diario en el Consejo de Menores de la
Delegación Benito Juárez, con la esperanza de que el
consejero (juez) resuelva a su favor.

El hijo de Roberto tiene 16 años de edad, estudiaba
el tercer grado de secundaria en una escuela nocturna
de Tlatelolco, y su sueño es ingresar al Instituto Poli-
técnico Nacional (IPN) para cursar una ingeniería y ser
DJ.

Pero sus proyectos fueron interrumpidos el 20 de
septiembre, cuando él y cinco compañeros más no
tuvieron una clase y salieron a conversar frente al
plantel.

“No robaron nada, se recargaron en un espejo de
los retrovisores y se rompió accidentalmente, a la
hora de agacharse a recogerlo lo vieron los policías
que estaban en grupo y agarraron a los seis”, comentó
Roberto.

Cuando las autoridades le dijeron a Roberto que su
hijo estaba acusado de asociación delictuosa, jamás
creyó que fuera verdad, pues el menor siempre había
mostrado una conducta responsable.

Por su parte, Karina vive en Iztapalapa, es de fami-
lia pobre, tiene dos hermanitas y Laura, su mamá, es
pepenadora.

El 19 de septiembre la detuvieron cuando iba en un
taxi, luego de que supuestamente robó 5 bultos de
chiles de 30 kilogra-
mos, de un tortón
de la Central de
abasto.

Ese fue el último
día que su mamá la
vio, pues al acudir a
la Coordinación Te-
rritorial 3, de Iztapalapa, las autoridades le negaron el
acceso a las galeras.

“No nos permitieron entrar a dejarle de comer, ni
de cenar, nada, no la pudimos ver, ni su mamá”, narro
con enojo Elisa, madrina de la menor.

La falta de estudios y recursos económicos de Lau-
ra, dijo Elisa, fueron la causa de que la mujer no
pudiera negociar los 15 mil pesos que le pidieron en el
MP [Ministerio Público] para que Karina quedara en
Libertad.

“Sólo juntamos 4 mil”, lamentó Elisa.
Ahora Karina y el hijo de Roberto son parte de los

4 mil 200 menores que al año son remitidos a los Cen-
tros de Tratamiento (…).

Henia Prado. “Los acusan de robo. Ansían ver libres a sus hijos”,
en Reforma, sección Ciudad. 21 de octubre de 2007, p. 6.

Aseguran padres de dos adolescentes
que los detuvieron de manera injusta

Tortón: Camión de redilas que

se emplea en nuestro país

para el transporte de frutas,

verduras y otros productos.

•	 ¿Por qué Karina no pudo salir en libertad?

•	 ¿Cómo se sentirían si estuvieran en el lugar de la mamá de Karina o en el del papá de
Roberto?

•	 Intercambien opiniones sobre el trabajo realizado en los equipos.

•	 Hagan una lectura del siguiente texto:

De acuerdo con nuestras leyes, toda persona detenida tiene derecho a estar comunicada con su
familia. Si resulta culpable, el único derecho restringido es la libertad, no todos sus derechos, puesto
que conserva su dignidad humana.

En nuestro país, si una persona comete un delito no grave, puede salir de prisión pagando una
fianza; sin embargo, lo más común es que los pobres, al no tener dinero para pagarla, se quedan
encerrados. Esto ha sido criticado por diversos juristas mexicanos y defensores de los derechos
humanos, porque se da un trato distinto a quien tiene dinero y a quien no lo tiene.

FCE2 B1 S03.indd 74 6/18/08 7:01:06 PM

2

Para el análisis de los casos de Roberto y
Karina, pídales a los alumnos que centren
sus reflexiones en el problema que
comparten ambos casos ahora que están
recluidos en el Centro de Tratamiento. Si son
o no culpables, ése es un asunto que no
podemos conocer con la información que
proporciona el texto.

En el apéndice de su libro se ha incluido una
nota periodística que trata con más detalle
el problema de la justicia para menores:
“Los jóvenes internos por delitos menores”.
Le recomendamos que lo consulte para
conocer con más amplitud esta situación
nacional.

2

Coordine la lectura del texto y, con base en
las ideas ahí expresadas, pídales a sus
alumnos que identifiquen en la nota
periodística aquellos hechos en los que las
autoridades hayan abusado de su poder, o
actuado en contra de los derechos de estos
jóvenes.

Si usted logra contactar a una persona que ha tramitado una queja ante una comisión pública de derechos humanos, o tiene la oportunidad de que algún funcionario de este organismo pueda acompañarlos en la siguiente clase, invítelo para que explique el procedimiento que debe seguirse.

La otra alternativa es solicitar la ayuda de sus alumnos, quizás ellos conozcan a algún vecino o sepan de un familiar que haya acudido a denunciar a alguna autoridad o servidor público ante dichas comisiones.

La actividad 8 puede hacerla con el
interactivo, ya sea en aula de medios o en
despliegue en pantalla.

4

FCE2 B1 S03 Mtro.indd 108 6/19/08 11:35:18 AM

109L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

75

II
>	 ¿Qué derechos creen ustedes que fueron presuntamente violados?

¿Cómo se tramita una queja ante las
comisiones públicas de derechos humanos?
La queja es un procedimiento que se hace frente a las comisiones públicas de derechos
humanos para denunciar a las autoridades o servidores públicos que con sus actos violan
alguno de nuestros derechos.

Es necesario presentarla por escrito en el estado donde se radica, o ante la Comisión
Nacional de Derechos Humanos (CNDH). Otra opción es enviarla por fax, correo electrónico,
por correo aéreo o terrestre. En algunos casos, también puede plantearse vía telefónica.
También se acepta que sea de manera oral cuando la persona afectada es menor de edad
o se trata de adultos que no saben leer ni escribir.

Recuerden que
se agrega la palabra

“presuntamente” porque es importante
tanto para los ciudadanos como para los
servidores públicos tener la posibilidad
de defenderse y, por tanto, de que las

autoridades indaguen los hechos
para encontrar la verdad.

Una tarea… ¡Recuérdala!

•	 ¿Conocen el nombre completo de la comisión estatal de su entidad federativa? Anótenlo o indáguenlo.
•	 Investiguen dónde están ubicadas sus oficinas.
•	 ¿Quién es el presidente o la presidenta de dicha comisión?
Si tienen acceso a Internet, pueden consultar la página http://www.cndh.org.mx y buscar los datos de la
comisión que existe en su estado.

sesión 26

Requisitos básicos para presentar una queja
ante las comisiones públicas de derechos humanos

Nombre completo:
Domicilio:
Número telefónico donde se puede localizar a la persona interesada (en caso de
tenerlo):
Narración de los hechos. En este apartado es importante que se incluya el nombre y
cargo de la autoridad o servidor público presuntamente responsable.
Al final del texto, debe incluirse la firma o huella digital del interesado, porque no se
admiten quejas anónimas.

El juicio de amparo es otro recurso con el que
contamos y también nos protege de abusos de las
autoridades. Éste se tramita ante el Poder Judicial,
en el que los jueces especializados en amparo
analizan el caso y dictan una sentencia, ya sea
para que suspenda el atropello o la violación o se
pague una indemnización en caso de no poderse
reparar el daño ocasionado. Las autoridades están
obligadas a cumplir la sentencia en contra de su
voluntad, a diferencia de lo que sucede con las
recomendaciones que emiten las comisiones
públicas de derechos humanos.

FCE2 B1 S03.indd 75 6/18/08 7:01:15 PM

FCE2 B1 S03 Mtro.indd 109 6/19/08 11:35:20 AM

110 L ibro para e l Maestro

secuencia 3

76

>	 Retomen el caso anterior y redacten una queja. Consideren los requisitos revisados
en esta clase.

sesión 27

Existen organizaciones civiles con presencia regional, nacional o internacional que se encargan de la defensa
de los derechos humanos, es decir, brindan asesoría jurídica y llevan casos muy difíciles de resolver por el tipo
de autoridades que se ven involucradas. Otras, en cambio, se dedican fundamentalmente a la promoción y la
difusión.

Lo que aprendimos
el respeto a los derechos humanos y los
desafíos en mi localidad
La lucha por el respeto y la defensa de los derechos humanos puede resumirse como
la búsqueda por mejores condiciones de vida y, por tanto, del respeto a todos nuestros
derechos.

9. Revisen lo estudiado en las sesiones 5, 8, 12, 13. Organícense para revisar una sesión
por equipo y agilizar el trabajo.

•	 Para responder las siguientes preguntas, tomen en cuenta las reflexiones tanto
personales como colectivas que hicieron en dichas sesiones.

>	 ¿Qué derechos de los adolescentes y jóvenes son los que menos se respetan a en
su localidad y en el país? ¿Por qué?

>	 ¿Cuáles son los que menos se respetan a las personas de su localidad? ¿Por qué?

•	 Compartan su trabajo con un compañero o compañera del grupo que no sea de su
equipo.

•	 Observen el siguiente esquema y marquen los derechos en los que coincidieron.

Dere
cho

s

civ
iles

 y

po
líti

cos

Libertad, igualdad

de derechos,

derecho

al voto…
Derechos

económicos,

sociales y

culturales

Salario justo, salud,

educación, derecho a

sindicalizarse…

Derechos de los pueblos

Autodeterminación

de los pueblos,

medio ambiente
sano, paz...

Derechos de

las futuras

generaciones…

FCE2 B1 S03.indd 76 6/18/08 7:01:19 PM

3

Organice al azar cuatro equipos y asigne a
cada uno la revisión de una de las sesiones
que se indican. La distribución de las
sesiones es con la finalidad de agilizar el
trabajo. Dedique la mayor parte del tiempo
de esta clase, al intercambio en parejas y a
las conclusiones grupales.

3

Después de su lectura, pídales que vuelvan
al esquema anterior e identifiquen los
derechos afectados a que hace referencia la
canción. Como son varios los casos
planteados concéntrese en la situación de
Ramón y el vecino que no tiene trabajo. Esto
es con la finalidad de que los alumnos sean
capaces de detectar, en distintas circunstan-
cias, la interdependencia e integralidad de
los derechos humanos.

FCE2 B1 S03 Mtro.indd 110 6/19/08 11:35:23 AM

111L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

77

II
•	 ¿Qué correspondería hacer a las autoridades para que ustedes puedan gozar de ellos?

•	 ¿De qué manera podrían ustedes exigir su cumplimiento? Tomen en cuenta lo estudiado
en las sesiones 17, 18 y 19.

Los derechos humanos son interdependientes
Los derechos humanos se presentan en forma de eslabones de una cadena, porque todos
ellos están entrelazados. No es posible pensar en la satisfacción de unos y de otros no. Si
unos no se satisfacen, los demás se verán afectados. Por ejemplo, es imposible pensar en
ejercer el derecho a crear sindicatos y organizarse políticamente si no existe la libertad
de opinión, o lograr una alimentación equilibrada si no se tiene un trabajo y un salario
justo.

En algunas estrofas de la canción Círculos viciosos se muestra lo que una carencia o
circunstancia negativa llega a desencadenar en la vida de las personas.

–Yo quiero bailar un son,
y no me deja Lucía.

–Yo que tú no bailaría,
porque está triste Ramón.

–¿Por qué está tan triste?
–Porque esta malito.
–¿Por qué esta malito?
–Porque está muy flaco.
–¿Por qué está tan flaco?
–Porque tiene anemia.
–¿Por qué tiene anemia?
–Porque come poco.
–¿Por qué come poco?
–Porque está muy triste.
–Eso mismo fue
lo que yo le pregunté:

–¿Por qué está tan triste?
con el vecino de abajo.

Año: 1980
Letra: Joaquín Sabina y Carlos

Sánchez Ferlosio

–Quisiera formar sociedad
–Ése no tiene trabajo
no te fíes, Sebastián.

–¿Por qué no trabaja?
–Porque no lo cogen.
–¿Por qué no lo cogen?
–Porque está fichado.
–¿Por qué lo ficharon?
–Porque estuvo preso.
–¿Por qué lo metieron?
–Porque roba mucho.
–¿Por qué roba tanto?
–Porque no trabaja.
–Eso mismo fue
lo que yo le pregunté:
¿Por qué no trabaja?

Música: Joaquín Sabina
Disco: Malas Compañías

Página: http://www.joaquinsabina.net/2005/10/26/circulos-viciosos/
(recuperado el 1 de noviembre de 2007).

Círculos viciosos

FCE2 B1 S03.indd 77 6/18/08 7:01:26 PM

FCE2 B1 S03 Mtro.indd 111 6/19/08 11:35:25 AM

112 L ibro para e l Maestro

secuencia 3

78

sesión 28 el desarrollo de las sociedades
y los derechos humanos
10. Observa el programa La interdependencia de los derechos humanos y escribe en tu

cuaderno dos razones por las cuales los derechos humanos son interdependientes.

El progreso de las sociedades va de la mano con el mejoramiento de las condiciones de
vida de las personas y, por tanto, con la satisfacción de sus necesidades básicas, de ma-
nera que ambos aspectos mencionados en el título de esta sesión están conectados.

Si un país es pobre, es casi seguro que muchos de los derechos fundamentales de sus ha-
bitantes se verán afectados. Si un país no ofrece condiciones de vida digna a la mayoría
de sus habitantes, es muy probable que éstos no logren desarrollar todas sus capacida-
des, y por tanto sus aportaciones al progreso de la Nación serán mínimas.

¿Por qué debe importarnos que en nuestro país muchas personas tengan pocas oportu-
nidades para desarrollarse integralmente? Por diversas razones: porque entre ellos po-
demos estar nosotros, o nuestros seres queridos, y porque se supone que todos somos
iguales en derechos y debemos tener las mismas oportunidades para realizarnos.

La carencia de recursos económicos, muchas veces limita nuestras oportunidades de realización
personal o social, y ocasiona que las personas coloquen entre sus prioridades la satisfacción de
necesidades de sobrevivencia. De acuerdo con los resultados de la Encuesta Lo que dicen los pobres,
realizada por la Secretaría de Desarrollo Social en 2004, “la gran mayoría de las personas de México,
sin importar su lugar de residencia, considera que el principal gasto que un hogar debe cubrir cuando
los recursos son escasos es la alimentación”*, en segundo lugar aparece el pago de servicios básicos
como una prioridad para estados ubicados en la zona norte y centro del país. En cambio, la educación
ocupa el segundo lugar entre las prioridades para el sur del país.

1

2

3

4

0

5

Servicios
(luz, agua, gas)

Educación Medicinas
y servicios
de salud

Norte Centro Sur

6

%

7

Vivienda
(renta, hipoteca,

predial)

Vestido Deudas Transporte

PNUD. Informe sobre Desarrollo Humano, México 2004. El reto del desarrollo local. México: Programa de las Naciones Unidas para el
Desarrollo, 2005, p.19.

FCE2 B1 S03.indd 78 6/18/08 7:01:26 PM

4

2

Esta actividad es la más importante de la
sesión, porque integra aprendizajes
logrados en el bloque. Dedique la mayor
parte del tiempo a ella. Si considera que la
elaboración del dibujo que se propone al
inicio de la clase restará tiempo, ignore la
indicación. Tome en cuenta que ésta es una
sesión integradora de aprendizajes, y es
necesario no dejar pendientes para las
siguientes sesiones, pues estarán dedicadas
a la evaluación del bloque.

En esta sesión y la siguiente, se propone la
discusión de dilemas. Recuerde que los
dilemas son breves narraciones de situacio-
nes que presentan un conflicto de valor, es
decir, un personaje se encuentra en una
situación difícil y tiene que elegir, por lo
general, entre dos alternativas igualmente
importantes. Hacer la elección implica
realmente pensarlo con detenimiento y
considerar las diversas razones por las
cuales sería mejor actuar de determinado
modo.

Después de hacer la presentación del
programa, organice a los alumnos por
equipo y pídales que representen, mediante
un dibujo, lo que para ellos significa la
interdependencia de los derechos humanos.
Deberán tomar en cuenta las razones que
anotaron al final de la proyección del
programa.

2

FCE2 B1 S03 Mtro.indd 112 6/19/08 11:35:27 AM

113L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

79

II
11. Este bloque lleva por título “Los retos del desarrollo personal y social”.

•	 ¿Qué entienden de este título?

•	 ¿Qué retos para su desarrollo personal identificaron?

•	 ¿Cuáles son retos para el desarrollo colectivo? Piensen en lo que viven otros
adolescentes y personas de su localidad.

•	 Según lo estudiado en esta secuencia, ¿qué les toca hacer a ustedes?, ¿qué le
corresponde a las autoridades?

El avance en materia
de derechos humanos
se ve reflejado en el
grado de bienestar que
tiene la mayor parte de
los miembros de una
sociedad, no de la calidad
de vida de una minoría,
como sucede en nuestro
país.

En la sesión 19 se decía que “En muchas ocasiones, el deseo de vivir con decoro, en un
ambiente favorable para nuestra realización personal y familiar, conduce a la vivencia de
distintos sentimientos de frustración, impotencia e indignación”. Este tipo de sentimientos
nos hacen reaccionar de distintas formas y, frente a la desesperación, existe el riesgo de
que las personas violen las leyes. Por ello, la justicia social es indispensable para mantener
la paz y la seguridad.

“Cuando el gobierno (que no es lo mismo que la ley) comienza a contravenir las
leyes, o a desoír los anhelos de reforma que el pueblo expresa, sobrevienen las
revoluciones. Estos hechos históricos no son delitos en sí mismos, aun cuando en la
práctica se los trate como tales cuando las revoluciones son vencidas. Lo que pasa
es que puede haber revoluciones justas e injustas. Y también es evidente que los
actos de violencia con que se hacen las guerras civiles son, en sí mismos, indeseables
en estricta moral, francamente censurables en unos casos y netamente delictuosos
en otros, ora provengan de la revolución o del gobierno.”

Alfonso Reyes. Cartilla moral. México: FCE, p.42.

El avance en materia
de derechos humanos
se ve reflejado en el
grado de bienestar que
tiene la mayor parte de
los miembros de una
sociedad, no de la calidad
de vida de una minoría,
como sucede en nuestro
país.

FCE2 B1 S03.indd 79 6/18/08 7:01:33 PM

FCE2 B1 S03 Mtro.indd 113 6/19/08 11:35:28 AM

114 L ibro para e l Maestro

secuencia 3

80

•	 Para finalizar el trabajo de este bloque, lean el artículo tercero de la Ley para la
Protección de los Derechos de niñas, niños y adolescentes.

Artículo 3. La protección de los derechos de niñas, niños y adolescentes, tiene
como objetivo asegurarles un desarrollo pleno e integral, lo que implica la
oportunidad de formarse física, mental, emocional, social y moralmente en
condiciones de igualdad. Son principios rectores de la protección de los derechos
de niñas, niños y adolescentes:

A. El del interés superior de la infancia.

B. El de la no-discriminación por ninguna razón, ni circunstancia.

C. El de igualdad sin distinción de raza, edad, sexo, religión, idioma o lengua,
opinión política o de cualquier otra índole, origen étnico, nacional o social,
posición económica, discapacidad, circunstancias de nacimiento o cualquiera
otra condición suya o de sus ascendientes, tutores o representantes legales.

D. El de vivir en familia, como espacio primordial de desarrollo.

E. El de tener una vida libre de violencia.

F. El de corresponsabilidad de los miembros de la familia, Estado y sociedad.

G. El de la tutela plena e igualitaria de los derechos humanos y de las garantías
constitucionales.

•	 A partir del concepto de desarrollo pleno e integral señalado en la ley, comenten si
ustedes tienen las condiciones y oportunidades para realizarse como personas.

>	 Expliquen su opinión

>	 ¿En qué medida creen que se respetan sus derechos humanos?

Mucho () Poco () Nada ()

El principio del interés
superior del niño o
niña, es el eje rector de
nuestras leyes nacionales
y de diversos tratados
internacionales. Se
refiere al desarrollo
de un conjunto de
acciones por parte de los
gobiernos para garantizar
a la población infantil
y a los adolescentes
un desarrollo integral
y una vida digna, así
como las condiciones
materiales y afectivas
que les permitan vivir
plenamente y alcanzar
el máximo de bienestar
posible.

FCE2 B1 S03.indd 80 6/18/08 7:01:42 PM

FCE2 B1 S03 Mtro.indd 114 6/19/08 11:35:31 AM

115L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

81

II

Para saber más
•	 Aguayo Quezada, Sergio. México a la mano. México: SEP/Grijalbo, Libros del Rincón,

2003.

•	 Carbajal, Elizabeth. Adolescencia y calidad de vida. México: SEP/Santillana, Libros
del Rincón, 2002.

•	 Casona, Alejandro. Defiende tus derechos: México, SEP/Ediciones La Vasija, Libros del
Rincón, 2003.

•	 López, Nacho. Yo, el ciudadano. México: SEP/Fondo de Cultura Económica, Libros del
Rincón, 2003.

•	 Trueba, José Luis. Justicia. México: SEP/Aguilar, Libros del Rincón, 2003.

• El Poder Judicial de la Federación para jóvenes. México: Poder Judicial de la
Federación. Suprema Corte de Justicia de la Nación, Mc Graw Hill, 2004.

•	 La página http://www.cndh.org.mx/ pertenece a de la Comisión Nacional de
Derechos Humanos; en la sección Comisiones estatales podrás encontrar una lista
con el nombre de todos los estados de la República y el Distrito Federal. Desde ahí
puedes entrar a la página que corresponde a tu entidad federativa y conocer la
situación de los derechos humanos en ella.

•	 El Pacto de Derechos Económicos, Sociales y Culturales, ratificado por México en
1981, puedes consultarlo en el sitio de Internet:
http://www.cinu.org.mx/onu/documentos/pidesc.htm, página del Centro de
Información de Naciones Unidas para México, Cuba y República Dominicana.

•	 La página de la Cámara de Diputados http://www.camaradediputados.gob.mx es
una fuente básica para la consulta de las leyes federales y estatales de nuestro país.
Conócela.

Al principio de este bloque se decía que vivimos en un mundo entrelazado e
interdependiente, porque la mayoría de los desafíos no son exclusivos de una nación.
Esto mismo podemos decir de la defensa de los derechos humanos, no es posible pensar
en que unos pueblos o sectores de la sociedad los tengan satisfechos y otros no. Su
satisfacción afecta positiva o negativamente al desarrollo de las sociedades. “Si los
individuos de una sociedad pueden evitar el hambre o ser víctimas de enfermedades, y si
son capaces de mantener una vitalidad biológica que les permita ejercer sus facultades
físicas e intelectuales, tienen bases para ser libres. Sin embargo, la libertad también
involucra la existencia de oportunidades para que las personas puedan reflexionar sobre
su condición, plantearse planes de vida y llevarlos a cabo.”*

En el siguiente bloque tendrás la oportunidad de estudiar estos y otros derechos,
pensando sobre todo en tu futuro y en las decisiones que debes tomar para realizarte
como persona.

*PNUD. Informe sobre Desarrollo Humano, México 2004. El reto del desarrollo local.
México: Programa de las Naciones Unidas para el Desarrollo, 2005, p.17.

FCE2 B1 S03.indd 81 6/18/08 7:01:42 PM

FCE2 B1 S03 Mtro.indd 115 6/19/08 11:35:33 AM

116

s e c u e n c i a d e e v a l u a c i ó n b i m e s t r a l - b l O Q u e 1

L ibro para e l Maestro

Horas clase sugeridas: 4 sesiones de 50
minutos.

Para organizar el trabajo

82

Ha llegado el momento de hacer una recapitulación de lo que estudiaste en este
bloque. Reflexionar acerca de lo ya visto y analizado será indispensable para que
realices una apreciación general acerca de los contenidos y para poner a prueba tus
aprendizajes logrados.

evaluación bimestRal

Aplica lo que
aprendiste

sesión 29

1.	 ¿Qué temas de los planteados en este bloque ya conocías?
¿Cuáles desconocías?
¿Por qué?

2.	 ¿Qué temas fueron más difíciles de estudiar?

¿Qué hiciste para superar las dificultades en el estudio?

3.	 ¿Cuáles son los temas del bloque que te resultaron más interesantes, o que te gustaron más?

¿Por qué?

Lo que aprendimos
los retos del desarrollo personal y social
Con los temas que estudiaste en este bloque te formaste un panorama general del
contexto en el que, tanto a ti como a otros adolescentes, les tocó desarrollarse. También
tuviste la oportunidad de conocer algunos criterios básicos para tomar decisiones
personales y colectivas, así como obtener información de algunas instituciones públicas
creadas para la protección y defensa de los derechos humanos.

1.	 Piensa un momento qué significó para ti el estudio de este bloque y escríbelo en tu
cuaderno. Toma en cuenta las siguientes preguntas:

En las secuencias de evaluación de Formación
Cívica y Ética II, desarrollarás actividades parecidas a las del curso anterior.

• Dar una opinión acerca de lo estudiado.

• Poner a prueba parte de los conocimientos adquiridos.

• Valorar tu desempeño personal.

• Analizar principales logros y dificultades en el aprendizaje grupal.

FCE2 B1 SEVA.indd 82 6/18/08 7:03:55 PM

Momentos Sesiones Productos relevantes Materiales

lo que aprendimos

valoración general del bloque
sesión 29
• los retos del desarrollo personal y social

• Preguntas y experiencias acerca del
contenido del bloque 1

• cuaderno de notas del alumno
• Programa edusat Hagamos un

recuento 1

aplicación de lo aprendido
sesión 30
• criterios para tomar

• análisis de un caso • cuaderno de notas del alumno

sesión 31
• el significado de la justicia

• argumentos para definir qué es la
justicia

• transformación de un hecho injusto a
situación justa y respetuosa de los
derechos humanos

• cuaderno de notas del alumno

autoevaluación
sesión 32
• ¿Hasta dónde llegamos?

• valoración personal y grupal acerca
del desempeño en el bloque

• cuaderno de notas del alumno

Al final de cada bloque, usted
encontrará una secuencia de evaluación que
se desarrollará en cuatro sesiones. en cada
una de ellas, se busca que los alumnos
realicen una valoración, tanto personal
como colectiva, de los avances obtenidos en
el estudio de cada uno de los bloques, y que
ejerciten algunos de los aprendizajes
logrados.

estas secuencias son un instrumento
adicional para complementar el proceso de
evaluación de los aprendizajes logrados en
su grupo. tome en cuenta que todas las
situaciones de aprendizaje previstas en el
curso, y los productos que de ellas derivan,
deben ser considerados insumos para emitir
un juicio integral respecto a los avances y
dificultades de los alumnos.

en esta semana se transmitirá un
programa que le permitirá hacer un
recuento de los temas vistos en el
bloque. consulte la programación.

4

FCE2 B1 SEVA Mtro.indd 116 6/19/08 11:35:53 AM

117

f O r m a c i ó n c í v i c a y é t i c a i i

L ibro para e l Maestro

83

FORMACIÓN CÍVICA Y ÉTICA II

•	 Pongan en común sus reflexiones:

>	 Identifiquen diferencias y similitudes en sus
respuestas.

>	 Lean los títulos de los nueve desafíos que se explican
en el texto “Tendencias en el siglo XXI” y seleccionen
los dos o tres que se relacionen más con lo estudiado
en este bloque.

>	 Argumenten sus respuestas y expliquen cuáles son
los contenidos que relacionan con cada desafío.

•	 Retoma tu escrito personal:

>	 Si lo consideras necesario, agrega otras ideas que te
parezcan importantes o hayas descubierto en el
intercambio grupal.

>	 Por último, escribe un párrafo en el que indiques
qué ventajas tiene conocer y comprender los
desafíos o problemas que existen en el mundo.

sesión 30

Al finalizar tu texto,
entrégaselo a tu profesor o

profesora, para que lo revise.
Cuando te lo devuelva, guárdalo

muy bien porque lo utilizarás en la
secuencia de evaluación del bloque

2. En cada secuencia irás
escribiendo un nuevo párrafo y, al
terminar el ciclo escolar, habrás

construido un panorama general de
lo que significó esta asignatura

en tu formación.

Criterios para tomar decisiones
Las siguientes dos sesiones están dedicadas a poner en práctica nociones y capacidades
desarrolladas en el bloque.

2. Lean el siguiente caso:

Martín, Irma, Héctor y Florencia forman parte
del equipo los organizados. Mañana, lunes, deberán
exponer su proyecto en la clase de Ciencias. Están
interesados en que su presentación sea excelente y han
dedicado mucho tiempo para prepararla. Hasta ahora,
Martín, Irma y Florencia son los que más han trabajado
y, en ocasiones, han tenido que apoyar a Héctor porque
ha faltado a las reuniones de trabajo y no ha cumplido
con las tareas asignadas. Él prometió hacer unos
esquemas en dos cartulinas y entregarlas hoy, domingo,
día en que habían acordado reunirse para ver los últimos
detalles de la exposición; sin embargo, Héctor nunca
llegó. Martín fue a buscarlo a su casa, y ahí le dijeron
que estaba en la cancha de básquet jugando con sus
amigos. Héctor le comentó a Martín que el sábado no

•	 Intercambien su escrito y comenten lo que significó para ustedes el estudio de este bloque.
Después respondan lo siguiente:

>	 Imaginen que hoy comenzarán este bloque y su maestro les da la oportunidad de
eliminar dos temas que no quieren estudiar. ¿Cuáles seleccionarían? Expliquen sus
razones.

>	 Piensen, también, en dos a los que les dedicarían más tiempo.

FCE2 B1 SEVA.indd 83 6/18/08 7:03:59 PM

3

2

2

antes de comenzar a escribir, recomiéndeles
a los alumnos que tomen las preguntas
planteadas como pauta de reflexión. Para el
desarrollo de esta primera parte de la
actividad, es necesario pedirles que guarden
silencio y se concentren en el desarrollo de
su escrito, mismo que deberán enriquecer
con las aportaciones del grupo y entregarlo
al final de esta sesión.

los textos que escriban los alumnos pueden
ofrecerle información con respecto a los
contenidos que fueron más significativos
para ellos.

Para responder a esta pregunta, es necesario
que los alumnos argumenten ampliamente
su respuesta, que digan si les resultó
aburrido por el tratamiento que se da al
tema; si las actividades no fueron significati-
vas para ellos; si es un tema ya tratado por
otras asignaturas; o si consideran que esos
problemas no se relacionan con su vida
cotidiana.

una vez que haya revisado los escritos de sus
alumnos, regréseselos y pídales que lo guarden
en un lugar seguro para que no lo extravíen.
también puede recomendarles que lo peguen
en su cuaderno. de este modo, podrán volver a
él para enriquecerlo conforme vayan adquirien-
do más elementos en cada bloque.

invite a los alumnos a poner en práctica la
escucha activa y pídales que lean lo que se
explica acerca de ella, en el esquema que
aparece en la sesión 2: Para saber escuchar
y conversar.

una vez que hayan leído este apartado,
pueden comenzar el trabajo en parejas.

2

solamente se trata de revisar los títulos de esos
nueve desafíos y, con base en ello, seleccionar
aquellos que más se relacionan con lo
estudiado en el bloque.

los tres desafíos son:

1. el auge de la tercera revolución industrial.

2. aumento de la pobreza y la exclusión.

4. cambios demográficos.

es posible que algunos alumnos también
encuentren vínculos con el 9: desafíos éticos
de la ciencia y la tecnología.

2

FCE2 B1 SEVA Mtro.indd 117 6/19/08 11:35:56 AM

118

s e c u e n c i a d e e v a l u a c i ó n b i m e s t r a l - b l O Q u e 1

L ibro para e l Maestro

evaluación bloque 1

84

•	 Analicen el caso considerando los criterios estudiados en la
sesión 15:

>	 ¿Qué aspectos de los señalados en el texto “Aspectos
básicos para decidir” serían útiles para que los integrantes
de este equipo decidan lo que harán?

>	 ¿Qué alternativas se les ocurre para solucionar este
problema? Tomen en cuenta las experiencias que han
vivido ustedes.

>	 Piensen en lo que ustedes harían si estuvieran en el lugar
de Héctor, para reparar el daño causado.

•	 Escriban en su cuaderno un diálogo entre los protagonistas
(Martín, Irma, Héctor y Florencia) que refleje una solución
asertiva al problema.

•	 Organicen una lluvia de ideas y expongan lo trabajado en los equipos.

>	 Identifiquen diferencias y similitudes en sus respuestas.
>	 Si consideran necesario complementar la información brindada por sus equipos o

dar una opinión distinta a lo que manifestaron otros, háganlo.
>	 Por último, comenten si consideran útiles para su vida los criterios para tomar

decisiones que estudiaron en este bloque y por qué. ¿Han tenido la oportunidad
de aplicarlos?

el significado de la justicia
En la sesión 25, actividad 8, revisaste el caso de Roberto y Karina: ambos estaban reclui-
dos en un centro para menores. Para recordarlo, revisa rápidamente lo que trabajaste en
dicha sesión y lo que escribiste en tu cuaderno. De acuerdo con los hechos narrados por
los familiares de estos muchachos, se trata de una situación de injusticia.

3. Escribe en tu cuaderno por qué se trata de una situación de injusticia. Para argumentar
tu respuesta, consulta el primer significado de justicia que aparece en la sesión 10.

sesión 31

Antes de inventar
los diálogos, lean la explicación
de las dos últimas capacidades

comunicativas: expresión de senti-
mientos y asertividad, del esquema

que aparece en la sesión 2:
Para saber escuchar

y conversar.

había tenido tiempo para hacer los esquemas y que hoy
se le olvidó acudir a la reunión.
Todos en el equipo están molestos con Héctor, porque
no cumplió su palabra y su presentación está en riesgo
de no salir como lo esperaban. Cada uno de ellos tenía
asignada una función, con el propósito de distribuir
equitativamente las responsabilidades en el equipo.
Están considerando si incluirán a Héctor como parte
del equipo y si le explicarán al profesor lo sucedido.
Los tres son amigos de Héctor y no quieren afectarlo.
También creen que no se vale ignorar los compromisos
establecidos y poner en riesgo la calificación de los
demás integrantes.

FCE2 B1 SEVA.indd 84 6/18/08 7:04:02 PM

FCE2 B1 SEVA Mtro.indd 118 6/19/08 11:35:57 AM

119

f O r m a c i ó n c í v i c a y é t i c a i i

L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

85

II

¿Hasta dónde llegamos?
Esta cuarta sesión estará dedicada a la valoración de tu desempeño y el de tu grupo.

4. Completa en tu cuaderno el siguiente cuadro:

sesión 32

•	 ¿Qué avances identifican en su capacidad para comunicarse con otras personas? Tomen
como referencia el esquema incluido en la secuencia 0: Una nueva oportunidad para
crecer. Piensen por un momento en esta pregunta y anoten en cada círculo los logros
personales que identifican.

•	 Voluntariamente lean sus respuestas.

>	 Intercambien opiniones con sus compañeros.
>	 Señalen qué actitudes y disposiciones personales ayudaron a sacar adelante las

tareas colectivas.
>	 ¿Qué pueden hacer para mejorar su desempeño en el bloque 2?
>	 ¿Qué sugerencias harían a su profesor o profesora para mejorar su trabajo?
>	 Finalmente, consulten los nombres de las secuencias de bloque 2 y digan qué

contenidos de los estudiados en este bloque piensan que se relacionan con los que
estudiarán en el siguiente bloque y por qué.

Aspectos Regular Bueno Muy bueno Porque…
Mi desempeño durante
el bloque 1 fue…
El desempeño del
grupo fue…
El desempeño del profesor
o la profesora fue…

•	 Compartan y contrasten sus argumentos.

•	 Construyan una historia breve en la que las autoridades del centro de reclusión
respeten los derechos humanos tanto a los familiares como a los muchachos recluidos:
Roberto y Karina.

Para vivir con justicia es necesario que a todas las personas
sin ningún tipo de distinción se les respeten y reconozcan
sus derechos fundamentales. Esta es una condición básica
para valorar si vivimos o no en un país democrático.

Roberto y Karina.

FCE2 B1 SEVA.indd 85 6/18/08 7:04:10 PM

2

2

es necesario que los alumnos lleven un registro
de las reflexiones generadas durante el trabajo
en equipos, debido a que éste es un producto
que usted revisará para identificar avances
logrados en el estudio de los temas básicos del
bloque, en este caso, sobre la toma de
decisiones.

los alumnos deben escribir sus respuestas a las
tres primeras preguntas planteadas, después
de intercambiar opiniones y escuchar a sus
compañeros con mucha atención.

los alumnos deberán centrar su atención en
la última parte de la nota periodística: “ese
fue el último día que su mamá la vio…”; por
ello, recomiéndeles que comiencen su
historia a partir de que la mamá acude a la
coordinación territorial.

2

Puede recordar las disposiciones estudiadas
en la sesión 17, así como señalar las que
usted considera fortalecidas en el grupo y las
que hace falta favorecer para el siguiente
bimestre.

FCE2 B1 SEVA Mtro.indd 119 6/19/08 11:35:59 AM

120 L ibro para e l Maestro

En el bloque 2 podrá trabajar con los estudiantes a partir del reconocimiento de sus
capacidades y habilidades, y cómo esto puede ayudarles a mirar su futuro, no como algo
dado, sino como un propósito en el cual cada individuo va construyendo las condiciones y
entornos. El trabajo en este bloque permitirá a los estudiantes reconocerse como sujetos
con posibilidades de trascender, y descubrir cómo pueden incidir en la consecución de sus
metas personales, siempre con miras de beneficiarse ellos mismos, pero también de
beneficiar a su comunidad.

Los propósitos que habrán de lograrse en este bloque son que los alumnos:

• Exploren sus capacidades, potencialidades y aspiraciones personales al tomar decisiones
que favorezcan un estilo de vida sano y prometedor.

• Conozcan y valoren la aplicación de procesos racionales en la toma de decisiones.

• Reconozcan los rasgos de la ciudadanía democrática que promueven la participación ante
situaciones que afectan el bienestar colectivo: búsqueda de consensos, respeto a las
diferencias, pluralismo, convivencia en la diversidad, y disposición al diálogo.

• Asuman los compromisos y las responsabilidades éticas que contribuyen a su desarrollo
personal y como integrantes de la sociedad.

FCE2 B2 S04 Mtro.indd 120 6/19/08 11:38:49 AM

121L ibro para e l Maestro

Pensar, decidir y actuar
para el futuro

En este bloque se trabajarán primordialmente

las siguientes competencias cívicas y éticas:

• Conocimiento y cuidado de sí mismo.

• Autorregulación y ejercicio responsable

de la libertad.

• Sentido de pertenencia a la comunidad,

a la Nación y a la humanidad.

• Participación social y política.

• Apego a la legalidad y sentido de justicia.

BLOQUE 2

FCE2 B2 S04 Mtro.indd 121 6/19/08 11:38:51 AM

122 L ibro para e l Maestro

secuencia 4

88

Es muy común que los cambios físicos y psicológicos a los que te enfrentas durante la
adolescencia te lleven a la necesidad de cuestionarte sobre quién eres y cuál es tu
lugar en el mundo. Esta secuencia te brindará elementos para que puedas ir
contestando estas interrogantes, y para que conozcas con qué recursos cuentas, tanto
personales como sociales, para empezar a forjar tu futuro.

Reflexionarás acerca de tus conocimientos y capacidades y cómo éstas te ayudan
a definir tus metas para el futuro. analizarás por qué tu familia y personas
cercanas tienen ideas sobre lo que podrías ser en el futuro, y las condiciones que
se te brindan para realizar tus metas. También reconocerás la importancia de
estar informado para tomar decisiones en ámbitos como la familia, la escuela y el
trabajo, que te permitan alcanzar las metas que te plantees para el futuro.

Para empezar
¿Por qué pensar en el futuro?
1.	 Observa el programa Construyendo el futuro.

•	 Al finalizar el programa, respondan mediante una lluvia de ideas:

	 > ¿El futuro es algo predeterminado que no se puede modificar?

	 > ¿Por qué se dice que el futuro se puede construir?

	 > ¿Es importante que cada individuo se trace metas y realice acciones para alcanzarlas
en aras de construir su futuro? ¿Por qué?

•	 Toma		nota de algunas respuestas de tus compañeros y compañeras, sobre todo de
aquellas que te parezcan más cercanas a lo que piensas.

Muchas veces sentimos incertidumbre acerca de cómo será el porvenir. No todas las
personas piensan que pueden ser sujetos activos en la construcción de su futuro.
Actualmente, cada vez es más común que los individuos sean partícipes en la
construcción de su futuro, antes que dejarlo en manos del azar o del “destino”.

2.	 Lee el siguiente texto:

Ámbitos de reflexión
y decisión sobre
el futuro personal

sEsión 33

El otro día iba con mi mamá caminando hacia el mercado y al detenernos en un
cruce, ví pegado en una barda un poster de la feria que cada año viene a la cabecera
municipal.

En ese poster venían los juegos y atracciones de la feria. Entre ellas, se destacaba el
anuncio de una adivina: Madam Omelia te predice el futuro, con su bola de cristal…

FCE2 B2 S04.indd 88 6/18/08 7:06:17 PM

Momentos Sesiones Productos relevantes Materiales

Para empezar

Sesión 33
• ¿Por qué pensar en el futuro?

• Registro de respuestas individuales y de grupo sobre el
programa integrador de Edusat

• Programa Edusat
Construyendo el futuro

Sesión 34
• Mis posibilidades como persona: hasta dónde

puedo llegar

• Cuestionario ¿Qué me gusta hacer?
• Lista de habilidades y capacidades
• Escrito de meta individual y de grupo

Sesión 35
• Los escenarios en los que me puedo desarrollar

• Texto de identificación de ámbitos
• Registro de factores o elementos que inciden en la toma

de decisiones

Manos a la obra

Sesión 36
• Mis necesidades para alcanzar una vida plena

• Propuestas para enfrentar situaciones problemáticas
expuestas

Sesión 37
• ¿Qué me ayuda a planear mejor mi futuro?

Primera parte

• Cuadro de planeación • Programa Edusat
Herramientas para planear el futuro

Sesión 38
• ¿Qué me ayuda a planear mejor mi futuro?

Segunda parte

• Cuadro de planeación • Recurso interactivo

Sesión 39
• Planeando mi vida: como me veo en el futuro

• Relato futurista

Lo que
aprendimos

Sesión 40
• Para finalizar

• Reflexiones sobre los aprendizajes trabajados en la
secuencia

• Programa Edusat
El presente: camino hacia el futuro

Para organizar el trabajo
Temas
1. Conocimiento y valoración de las capacidades,

potencialidades y aspiraciones personales a la
hora de trazar metas.

2. Escenarios y ámbitos de realización personal:
estudio, trabajo, recreación y expresión. Toma
de decisiones para una vida plena. Igualdad de
oportunidades en diversas situaciones y
ámbitos donde se participa.

3. Criterios, expectativas y condiciones: qué se
pone en juego en la elección de opciones para
el futuro próximo.

4. El papel de la información en las decisiones
sobre el futuro personal.

5. Ejercicio de prospectiva: la persona que quiero
ser en la familia, en la escuela, con los amigos
y en la comunidad.

Esta secuencia se puede relacionar con…
Formación Cívica y Ética I
Secuencia 1. Los adolescentes y sus contextos de
convivencia.
Secuencia 12. La democracia en tu vida diaria.
Horas clase sugeridas: 8 sesiones de 50 minutos.

En esta secuencia los estudiantes
reconocerán que tienen conocimientos,
habilidades y capacidades que pueden utilizar
para trazar y alcanzar metas a futuro. Asimismo,
reconocerán que los demás también tienen
expectativas sobre su porvenir, y que en esa
medida se brindan condiciones para favorecer la
construcción de ese futuro. La información ocupa
un lugar importante, pues con ella los alumnos
pueden tomar decisiones más adecuadas en
ámbitos como la familia, la escuela, el trabajo y la
comunidad.

Al final de esta secuencia, se pretende que los
alumnos:

• Hayan explorado sus capacidades, potencialida-
des y aspiraciones personales al tomar
desiciones que favorezcan un estilo de vida
sano y prometedor.

• Conozcan y valoren la aplicación de procesos
racionales en la toma de decisiones.

FCE2 B2 S04 Mtro.indd 122 6/19/08 11:38:56 AM

123L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

89

II
Yo leí con atención el anuncio y le pregunté a mi

mamá
—Oye má, ¿se puede predecir el futuro en esa

bola de cristal?
—Jajaja…nombre hija, el futuro…nadie puede

“adivinar” que pasará en el futuro…
—Y entonces…¿por qué aquí dice que la

madam esa te predice tu futuro, si no se puede?
—Bueno, pues porque los seres humanos siempre

andamos queriendo saber qué va a pasar…aunque yo te podría decir que sí hay cosas
que nos ayudan a definir nuestro futuro…

—¿Cómo cuáles?
—Pues tú, por ejemplo…si te pones a pensar qué quieres ser de grande, y entonces

buscas la forma de ir acercándote a tu meta…pues ahí tienes! De alguna forma,
estarías “anticipando” tu futuro…

—Como que no entiendo muy bien…
—Sí, mira: es como cuando quisiste entrar a clases de baile regional porque querías

ser bailarina de grande…eso es encaminarte hacia tu meta, pues si practicas baile
desde chica, lo más seguro es que ya de grande seas muy buena bailarina.

—Lo malo es que ahora ya no sé si quiero ser bailarina o mejor veterinaria…
—Pues ahí tienes! Puedes ir pensando con calma qué quieres ser…pero mientras

tanto, conviene que vayas pensando que para ser una profesional en cualquiera de las
dos carreras, necesitas seguir estudiando. Porque el futuro no está escrito, ni se
construye esperando que pase algo, sino planeando y dando pequeños pasos para
alcanzar tus metas…¿o no?

—Sí má, ya entendí. Tengo que ir haciendo cosas para lograr mis metas, ya sea que
cure animalitos o baile…¿y me vas a dejar ir a la feria?

—Si prometes no llegar tarde, pues claro!

•	 Comenten:

	 >	 	¿Qué podrían considerar para que sus
acciones en el presente les permitan
construir su futuro?

	 >	 	¿Por qué es importante que cada
individuo se trace metas y realice
acciones para alcanzarlas?

Pensar qué acciones
debemos realizar para
conseguir nuestras metas
es un asunto que merece
reflexión.

FCE2 B2 S04.indd 89 6/18/08 7:06:23 PM

4

Para el desarrollo de esta secuencia, le suge-
rimos consultar los siguientes textos:

• Bonifacio Barba, José. “Razonamiento
moral de principios en estudiantes de
secundaria y de bachillerato”, en Revista
Mexicana de Investigación Educativa,
vol.6, núm. 13. México: COMIE, 2001.

• Delors, Jacques. La educación encierra un
tesoro, México: UNESCO, 1997.

• Instituto Mexicano de la Juventud.
Jóvenes mexicanos del siglo XXI.
Encuesta Nacional de Juventud 2000.
México: INJUVE, 2002.

5

Solicite a los alumnos que, individualmente,
tomen notas de algunas respuestas de
compañeros y compañeras que les parezcan
más cercanas a lo que piensan.

Vaya anotando en un rotafolio algunas
ideas que expresen los estudiantes en la
actividad, sobre todo aquellas que tienen
que ver con la comprensión de que el futuro
no está decretado de antemano, y que se
puede modificar en la medida de que
nuestras acciones se encaminen a ello.

Haga énfasis en que todas las ideas son
interesantes, pero que sólo va a recuperar
algunas para utilizarlas en momentos
posteriores.

Recupere las ideas que escribió en el
rotafolio en la actividad 1.

Coordine la actividad dando la palabra a los
estudiantes e intercalando las ideas
recuperadas en el rotafolio, de manera tal
que puedan concluir con una serie de
premisas como las siguientes:

• El futuro no está escrito ni decretado
para nadie.

• Podemos construir el futuro a partir de
nuestras acciones en el presente.

• Planear ahora nos permite ir caminando
hacia las metas que nos tracemos.

5

• Schmelkes, Sylvia. La escuela y la
formación valoral autónoma, México:
Castellanos Editores, 1997.

• Ynclán, Gabriela y Elvia Zúñiga (coords.)
Adolescentes y aprendizaje escolar.
Análisis y reflexión de la práctica docente
en la escuela secundaria. Guía de trabajo.
México: SEP, 2005.

FCE2 B2 S04 Mtro.indd 123 6/19/08 11:39:03 AM

124 L ibro para e l Maestro

secuencia 4

90

A veces es muy difícil saber lo que quieres ser en la vida: seguramente habrás cambiado de
parecer muchas veces sobre qué deseas hacer en el futuro. Eso no es raro: recuerda que vives una
etapa en la cual estás aprendiendo a conocer el mundo, y te está llegando información por muchas
vías. También es muy probable que algunos miembros de tu familia —sobre todo tu mamá y tu
papá— esperen que estudies para tal o cual cosa, o que si la mayoría de las familias en tu comunidad
se dedican a hacer dulces típicos o prendas de piel, den por sentado que seguirás la tradición.

Es muy importante que empieces a pensar qué es lo que quieres ser y hacer en el futuro, pues éste
no está decretado ni escrito de antemano, ¿recuerdas el texto que leíste sobre la adivina de la bola
de cristal? Para lograr tus metas en el futuro es necesario:

• Primero que nada, definir qué quieres ser.

• Descubrir cuáles son tus habilidades y capacidades para lograrlo.

• Saber cuáles son los recursos y apoyos que tienes para llevarlo a cabo.

• Planear qué pasos debes seguir para conseguirlo.

¿Te parece muy complicado? ¡No lo es tanto!

Manos a la obra
Mis posibilidades como persona:
hasta dónde puedo llegar

3.	 Contesta el siguiente cuestionario, que te ayudará a conocerte y valorar tus
capacidades:

sEsión 34

Planear es una tarea
complicada, pero
necesaria para llegar
a nuestras metas.

¿Qué es lo que más me gusta hacer?
¿Qué era lo que más me gustaba hacer cuando era niño?

¿Cuál de estas actividades se me da mejor? (palomea):
[] Platicar [] Organizar mis cosas
[] Leer [] Resolver problemas matemáticos
[] Escribir poemas y cuentos [] Reparar cosas descompuestas

FCE2 B2 S04.indd 90 6/18/08 7:06:29 PM

FCE2 B2 S04 Mtro.indd 124 6/19/08 11:39:05 AM

125L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

91

II

Es importante que
reconozcas que aunque
hay cosas que no
te salgan muy bien,
siempre puedes ensayar
y esforzarte para
superar tus límites.
Hay capacidades que
se van construyendo y
limitaciones que se van
superando. Aunque no
seamos muy buenos para
algo, lo podemos lograr
si perseveramos y nos
esforzamos.

•	 Intercambien sus respuestas al cuestionario y, por turnos, vayan leyéndolas y
haciéndose comentarios.

	 >	 	Pongan mucha atención en lo que su compañero les dice, pues es muy probable
que la gente que los conoce y los trata cotidianamente haya descubierto en ustedes
cosas que ni ustedes mismos sabían.

•	 Ahora contesta en tu cuaderno las siguientes preguntas:

	 >	 	¿Cuáles son las capacidades que reconozco en mí?

	 >	 	¿Cuáles son las capacidades que otros reconocen en mí? Recupera lo que te dijo tu
compañero o compañera de actividad.

Esta pequeña lista de habilidades y capacidades puede ayudarte como elemento a tomar
en cuenta para decidir de una manera más fácil qué quieres ser en el futuro.

Hacernos conscientes de que como personas tenemos capacidades, y valorarlas como
elementos que nos permitirán concretar nuestras aspiraciones personales, es un buen
comienzo. Posteriormente, tendremos que comprometernos con un plan que nos permita
ir concretando nuestras metas paso a paso. ¿Tú ya sabes cuál es tu meta en la vida?

[] Dibujar [] Hacer música o tocar un instrumento

Otras (coloca tantas como quieras)

¿Cuál de ellas me gusta más?

FCE2 B2 S04.indd 91 6/18/08 7:06:36 PM

Durante esta actividad procure que nadie
quede sin retroalimentación. Si no hay un
número par de estudiantes, complete usted
el faltante. Para ello, lleve preparado su
propio cuestionario, de manera que pueda
intercambiarlo con el alumno que le haya
tocado como pareja.

Esté atento a que el intercambio de
opiniones se dé en términos de respeto. Se
trata de que los estudiantes descubran que
otros les reconocen habilidades y capacida-
des que a lo mejor no habían tomado en
cuenta.

3

En este intercambio se trata de que los
pares o binas se retroalimenten en cuanto a
cuáles son las cualidades o habilidades que
reconocen en su compañero o compañera
de actividad.

Vaya desplazándose entre las binas, para
que les indique que tienen que comentar a
sus parejas sobre las cosas que hayan
notado que hacen bien, o que son muy
hábiles.

Se trata de que cada estudiante obtenga
información sobre las cualidades o
habilidades que no ha notado, pero que
otros sí.

Pueden hacer observaciones sobre habilida-
des referidas al ámbito escolar, pero
también referidas a otros espacios: por
ejemplo, que saben bailar bien, o que son
buenos para organizar los equipos…en fin!

Invítelos a buscar y a expresar lo que
piensan que hacen bien sus compañeros y
compañeras.

2

FCE2 B2 S04 Mtro.indd 125 6/19/08 11:39:07 AM

126 L ibro para e l Maestro

secuencia 4

92

Mi nombre es: Frida Alanis.
La fecha de hoy: 24 de agosto de 2008.
Una meta personal a la que deseo llegar al finalizar este curso es: Perfeccionar la forma
en que toco la guitarra, ¡me gusta mucho!

4. Formulen en su cuaderno dos metas personales, guíense con el siguiente ejemplo:

Mis compañeros de grupo también han pensado una meta para mí, a la que debo llegar
al finalizar el curso, y que es: Entrar al equipo de básquet de la escuela.
(¡Ay! soy muy floja para hacer deporte, pero mis compañeros piensan que soy muy hábil
para el juego. ¡Haré un esfuerzo!).

Tres pasos importantes para lograr esta segunda meta:
1) Solicitar mi ingreso al equipo (debo llevar mis papeles y unas fotos).
2) Levantarme temprano los sábados para el entrenamiento.
3) No faltar a los entrenamientos ni a los partidos calendarizados.

Partitura: Texto de

una composición

musical correspon-

diente a cada uno de

los instrumentos que

la ejecutan.

Mis compañeros de grupo también han pensado una meta para mí, a la que debo llegar
al finalizar el curso, y que es: Entrar al equipo de básquet de la escuela.
(¡Ay! soy muy floja para hacer deporte, pero mis compañeros piensan que soy muy hábil

Tres pasos importantes para lograr esta primera meta:
1) Ensayar al menos dos días a la semana, de aquí al término del

ciclo escolar.
2) Dedicar al menos una hora a cada ensayo (ver menos

televisión).
3) Conseguir diferentes partituras para poder sacar más

canciones en la guitarra.

FCE2 B2 S04.indd 92 6/18/08 7:06:44 PM

2

En esta última actividad de la sesión, puede
apoyar el trabajo de los estudiantes
acercándose a los equipos. Ponga énfasis en
las siguientes orientaciones:

• Ayude para que definan metas realistas,
tanto las individuales como las de grupo.

• Fomente que las metas propicien su
desarrollo físico o sus capacidades
manuales, intelectuales y sociales, a
través de algún deporte, o a través de
ingresar a talleres, clubes de lectura o
escritura, clases de oratoria, trabajo
comunitario, etcétera.

• Recuérdeles que se trata de metas no tan
difíciles de alcanzar en el corto plazo.

• Usted también trace sus metas individua-
les, y retome alguna de las sugeridas por
su grupo. No olvide trabajar para
cumplirlas, dada la importancia de
acompañarlos en su formación.

• Durante el transcurso del ciclo, recuerde y
pregunte a sus estudiantes cómo va su
trabajo para conseguir sus metas. No deje
que olviden el compromiso adquirido.

Durante el ejercicio vaya desplazándose
entre las bancas, para ver más de cerca lo
que sus alumnos escriben en sus cuadernos.

Platique con ellos sobre ideas para
comprometerse en metas que les permitan
encaminarse otras metas de mayor alcance.

Platique con ellos y oriéntelos, sobre todo
cuando detecte metas que pueden ser
peligrosas para ellos. Por ejemplo, una meta
puede ser irse de mojado a los Estados
Unidos. Sin criticar la idea, converse sobre
los riesgos que implica esa meta, de manera
tal que el chico o la chica esté consiente de
ello.

Con todo, le recomendamos ser muy
respetuoso ante los planteamientos de
posibles metas de sus estudiantes.

3

FCE2 B2 S04 Mtro.indd 126 6/19/08 11:39:10 AM

127L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

93

II

Los escenarios en los que me puedo desarrollar
En la sesión anterior pudiste conocer algunas de tus capacidades, y con base en ellas
definir un par de metas a las que llegarás una vez finalizado el ciclo escolar.

Ahora es importante que veas que, como sujeto social, te mueves en diferentes escenarios
y ámbitos. En cada uno de ellos puedes tener propósitos a desarrollar. Existen varios
caminos para lograr tus metas —o que te pueden desviar	 	 también—, y por eso es
importante que aprendas a tomar decisiones que te permitan lograrlas. Veamos de qué
se trata este asunto.

Los escenarios en los que te desarrollas
Aunque la familia es el escenario en el que has adquirido la mayoría de las ideas que
tienes sobre tu realidad, por ahora nos centraremos en otros ámbitos o aspectos que
también te permiten desarrollarte como individuo: el estudio, el trabajo, la recreación y
la expresión.

En estos ámbitos interactúas con otros y otras, y ese intercambio social implica situaciones
en las que debes aprender a tomar decisiones. La toma de decisiones, como has visto en
el bloque 1, necesariamente va de la mano de la información: es imposible que una
buena decisión se dé sin haber considerado diferentes alternativas, hechos, sucesos, que
se pueden conocer siempre y cuando exista interés para informarse acerca de ellos.
Tomar decisiones más informadas nos da oportunidad de ir acercándonos a nuestras
metas.

sEsión 35

•	 Siguiendo este ejemplo, tracen su meta individual y ayúdense eligiendo metas
grupales. Ambas metas tendrán que ser cumplidas en la medida de lo posible al
finalizar el curso.

•	 Para que no olviden sus metas, péguenlas en las paredes del salón.

•	 Recuerden que sus metas pueden referirse a distintos aspectos de su desarrollo, y
pueden estar relacionadas con su tiempo libre y con el deporte, con sus formas de
estudio, con la mejora de las relaciones que tienen con quienes los rodean, con apoyar
a sus familias, entre otras muchas cosas.

¡Comprometerse con
alcanzar sus metas es
parte del trabajo de esta
asignatura!

FCE2 B2 S04.indd 93 6/18/08 7:06:52 PM

FCE2 B2 S04 Mtro.indd 127 6/19/08 11:39:11 AM

128 L ibro para e l Maestro

secuencia 4

94

El universo del trabajo
¿Alguna vez has tenido que trabajar, has trabajado por
temporadas o trabajas actualmente una parte del día? Es
probable que en alguna ocasión lo hayas hecho, ya sea con
tu familia o en otro lugar.

El trabajo no sólo se trata de ganar dinero: es una manera
de relacionarte con el mundo productivo. Esta experiencia es
muy formativa, ya que te permite generar una relación con
el dinero que va desde el esfuerzo y empeño que tienes que
poner para ganarlo, hasta la forma como lo gastas, lo
ahorras o lo compartes con otras personas.

La Encuesta Nacional de la Juventud 2000 plantea que el
28.6% de la población encuestada (23, 129, 343 jóvenes)
obtuvo su primer trabajo entre los 12 y 14 años (de ese total
de población juvenil encuestada, y sólo en ese rango de
edad, el 31.6% eran hombres y el 25.1% eran mujeres). Un
dato curioso es que al aumentar la edad, entre los 15 y los
19 años, la proporción de género se invierte. En este rango
de edad, el 44.8% son hombres y el 53.3% son mujeres.

El universo escolar
¿Te has preguntado acerca de la importancia que tiene la
escuela para tu vida futura? La escuela es el lugar donde
pasas más tiempo sin tu familia, donde empiezas a
relacionarte con otros y otras, donde también vas
aprendiendo a hacerte responsable, y empiezas a conocerte
mejor: tus habilidades, tus capacidades, tus gustos y
disgustos, tus posibilidades.

Hay personas a quienes la escuela les puede parecer a
veces aburrida o quienes no le ven la utilidad, sin embargo,
es un espacio para preguntarte y buscar posibles
respuestas, conocer algunas de las cosas que ha realizado
la humanidad, analizar y discutir hechos pasados y
presentes, enterarte de avances de la Ciencia y de la
Tecnología, escuchar y leer textos diversos, opinar y escribir
acerca de todo ello, y aprender un sinfín de asuntos más.
Además de todo esto, la escuela es un lugar donde convives
con amigos y amigas, encuentras relaciones nuevas,
enfrentas y aprendes a enfrentar conflictos y momentos
diversos, compartes juegos, inquietudes, risas, historias con
personas de tu edad, y tienes contacto con reglas y
autoridades diferentes que en tu familia. Seguramente en
la escuela has vivido momentos importantes.

Pero la escuela es algo más todavía: es el lugar donde
tienes la oportunidad de explorar tus intereses. Allí te
cuestionas una y otra vez sobre qué futuro te espera y qué
quieres ser cuando seas mayor. Allí, también, puedes
obtener una formación que te permita alcanzar tus metas
a corto, mediano y largo plazo.

5. Lean en voz alta los siguientes textos. Túrnense en la lectura y no olviden seguir a
quien lee, pues su turno puede ser el siguiente.

FCE2 B2 S04.indd 94 6/18/08 7:07:02 PM

Coordine la lectura en voz alta, dando
turnos para que todos y todas participen.

De cuando en cuando interrumpa la lectura
para hacer algunos comentarios sobre la
información.

Es importante que haga énfasis en que los
cuatro ámbitos se interrelacionan. Puede
ilustrar esta idea con ejemplos en los que se
vea esta interrelación.

Por ejemplo, la expresión se halla en todos
los ámbitos. Otra idea es que lo que sucede
en el ámbito laboral afecta el escolar, como
el rendimiento y los horarios.

Otro ejemplo: la influencia familiar se halla
presente en los demás ámbitos, a partir de
los valores y principios aprendidos.

Puede enriquecer la lectura con tantos ejem-
plos como pueda imaginar.

2

Es muy probable que muchos de sus
estudiantes estén ya de facto trabajando, y
que incluso no estén percibiendo un salario
por ello, debido a que trabajan con y para la
familia.

Ante casos como estos, invite a quienes ya
tienen un contacto con el trabajo a que
compartan sus experiencias con los
compañeros y compañeras: que les ha
enseñado trabajar a esta edad, que les
gusta y les disgusta.

Es probable que muchos de ellos no
trabajen por gusto, sino por necesidad.
Entonces, haga un reconocimiento y tome
nota de ello, pues este tipo de estudiantes
necesitará mucho mayor atención y trabajo
mas personalizado. Sea un apoyo para ellos,
en la medida que pueda.

3

FCE2 B2 S04 Mtro.indd 128 6/19/08 11:39:14 AM

129L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

95

II
La recreación
Los seres humanos necesitamos tiempo para
el ocio, para hacer cosas que nos gustan o
que nos distraen de lo que hacemos
comúnmente, que no son una obligación y
que nos causan alegría. Todos tenemos
derecho a la recreación. En este ámbito nos
dedicamos a hacer actividades lúdicas que
nos divierten y que pueden
enriquecernos como
seres individuales y
sociales.

Está comprobado
que la actividad lúdica es benéfica para el
cuerpo, ya que genera un estado de
bienestar, pues nos hace sentir felices y
relajados.

Algunos ejemplos de actividades
recreativas son: ir al cine, leer un libro,
escuchar música, jugar en el parque, ir a una
fiesta, a un festival, caminar, hablar con un
amigo, dibujar o pintar, observar aves o
plantas… ¡En fin! Tenemos muchas
posibilidades de recreación. Tú, ¿en qué
ocupas tu tiempo libre?

nos divierten y que pueden

 es benéfica para el

Lúdico: Perteneciente

o relativo al juego.

La expresión
Todas las personas tenemos derecho a
manifestar y difundir nuestras ideas, ya sea
de manera oral o escrita, o por medio de
creaciones artísticas como la pintura, la
escultura, la música, la danza, el teatro.

Expresar lo que pensamos nos permite
comunicarnos con nuestras familias,
amigos, vecinos, maestros, con el mundo y
con nosotros mismos. La expresión es
importante porque, a partir de ella, vamos
construyendo la realidad: rechazamos o
aceptamos situaciones a partir de nuestros
principios y valores. Nos hacemos escuchar
cuando proponemos cosas, y también
cuando no estamos de acuerdo con algo.

La expresión de las ideas, dentro de un
marco de respeto y tolerancia, contribuye a
la construcción de sociedades más justas y
democráticas.

En todos estos ámbitos estamos transitando en nuestra vida diaria, y en ellos se nos
presentan situaciones que nos obligan a tomar decisiones.

Tomar las mejores decisiones para alcanzar nuestras metas sin desviarnos no es sencillo y
requiere de mucho trabajo. ¿Qué factores intervienen a la hora de tomar una decisión?

FCE2 B2 S04.indd 95 6/18/08 7:07:08 PM

FCE2 B2 S04 Mtro.indd 129 6/19/08 11:39:15 AM

130 L ibro para e l Maestro

secuencia 4

96

Cada una de las decisiones que tomes ante estos planteamientos es elegida con base en
diversos factores. Aunque es tuya la decisión final de hacer una u otra cosa, sucede que en
realidad tus decisiones están basadas en factores internos —tus principios y valores—, y en
factores externos —como lo que piensan de ti tus familiares y amigos, lo que ves en los medios
de comunicación, las leyes y normas, o la información que tienes sobre el tema—.

Como seres sociales, nuestras decisiones están influidas por factores internos y externos. Esta
condición es propia de los seres humanos, y lo importante es entonces aprender a combinarlos
para elegir mejor. Aquí lo que cuenta, además de tus deseos, es la información. Mientras más
tengas sobre tal o cual tema, podrás tomar decisiones más adecuadas a lo que esperas hacer de
tu vida, tanto en el presente como en el futuro.

•	 En tu cuaderno, define dentro de qué ámbito te podrías hacer los siguientes
cuestionamientos, los cuales te obligarían a tomar una decisión (guíate por los dos
ejemplos):

› ¿Termino nada más la secundaria o sigo hasta la universidad?
(ÁMBITO ESCOLAR)

› ¿Me voy de fiesta con mis amigos o me quedo en casa a ver mi
programa favorito?

› ¿Estudio Medicina como mi papá o mejor me voy a Diseño Gráfico,
que es lo que a mí más me gusta?

› ¿Me voy al “otro lado” a trabajar o me quedo a vender ropa con
mi mamá? (ÁMBITO LABORAL)

› ¿Estudio para el examen o me confío de lo que aprendí en clases?
› ¿Voy a danza o mejor a pintura?
› ¿Me compro los tenis que me hacen falta o mejor esos zapatos tan

bonitos que están de moda?
› ¿Voy al mitin a apoyar que no contaminen nuestro río o mejor me

quedo callado?
› ¿Fumo como mis amigos o mejor no lo hago?
› ¿Falto al trabajo y me quedo a dormir, o me paro y voy?
› ¿Le digo a mis amigas que no quiero irme de pinta o voy con ellas?

6.	 Con sus respuestas a la actividad anterior, comenten las
preguntas siguientes y anoten sus conclusiones en el
cuaderno. Recuerden que deberán llegar a una respuesta
a partir de escuchar los comentarios de todos.

•	 ¿Quiénes, además de ti, intervienen en la forma en que
decides en cada ámbito?

•	 ¿Qué tipo de información te resultaría útil para tomar la
decisión más adecuada en cada ámbito?

•	 ¿En qué ámbito consideras más valioso que otras personas
te ayuden a tomar la decisión?

•	 Una vez que hayan terminado, lean sus conclusiones y
expresen las inquietudes y dudas que les hayan surgido.

La información es básica como elemento para tomar
mejores decisiones.

FCE2 B2 S04.indd 96 6/18/08 7:07:13 PM

No olvide incorporarse a cada equipo para
ver cómo se desarrolla el intercambio de
ideas.

Permita a los estudiantes que se expresen
libremente, y procure intervenir si nota que
la discusión se desvía hacia otros temas.

Lo importante es que los estudiantes
detecten que existen factores externos que
inciden en lo que piensan y hacen.

Es probable que durante esta parte de la
actividad, los alumnos hayan tenido algunas
dudas sobre la forma correcta de tomar
decisiones. No hay una respuesta única,
puesto que los valores y principios que cada
uno de ellos tiene son diversos. Tendremos
que respetar esa diversidad. Sin embargo,
procure que los estudiantes tengan claro
que disponer de mucha información al
respecto les será útil, siempre y cuando la
utilicen e interpreten oportuna y adecuada-
mente.

Comente a la clase las fuentes que les
pueden proporcionar información. También
plantee que no toda la que encuentren es

fidedigna o útil. Por ejemplo, en Internet
existe una página que fomenta la anorexia a
partir de dar consejos sobre cómo no comer
sin que los demás se den cuenta. Ésta
información es peligrosa para la integridad
de los y las adolescentes.

Comente que hay que aprender a seleccio-
nar la información, dando cabida sólo a
aquella que no atente contra la integridad y
la salud.

2

Puede ser que algunos cuestionamientos
embonen bien en más de un ámbito: por
ejemplo “¿voy a danza o a pintura?” puede
ser un cuestionamiento dentro del ámbito
de la expresión, de la recreación, o incluso
del escolar.

Entonces, conforme sus alumnos vayan
escribiendo lo que se pide en la actividad,
invítelos a que descubran y expliciten
aquellos cuestionamientos que podrían
estar en más de un ámbito, y que escriban
otros casos que se les ocurran, o que les
hayan sucedido.

2

3

FCE2 B2 S04 Mtro.indd 130 6/19/08 11:39:17 AM

131L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

97

II
Mis necesidades para alcanzar una vida plena
7.	 Lean el siguiente texto.

sEsión 36

Cuando nos imaginamos el futuro, lo hacemos en función de lo que queremos para nosotros,
pero también, en cierta medida, de lo que queremos para nuestros seres queridos y para
nuestra comunidad. Así, es común que nuestras expectativas se combinen con las de nuestras
familias y amigos respecto a nuestro futuro desempeño en la vida.

Existe también la expectativa social de los ciudadanos y las ciudadanas que ahora se están
formando en las escuelas. Como sociedad, debemos aspirar a que la ciudadanía que la conforma
esté compuesta por un conjunto de personas productivas, felices y con espacio para realizar
sus aspiraciones y aportar a la construcción del bienestar social. Ahora más que nunca
necesitamos pensar en un futuro en el cual todas las personas gocen de sus derechos y tengan
una vida digna. Alcanzar esta meta no es fácil; la buena noticia es que cada uno de nosotros y
nosotras podemos contribuir a que esto sea una realidad, con lo que hagamos a partir de
ahora, en nuestro presente.

En cada uno de los ámbitos en que nos desarrollamos se espera algo de nosotros. En la escuela,
que aprendamos con entusiasmo todos los conocimientos y desarrollemos las habilidades para
afrontar nuestra vida como adultos dentro de la sociedad. En el trabajo, que nos desempeñemos
con eficacia y compromiso en la tarea que se nos encomienda. Como seres humanos, que
podamos disfrutar de un tiempo de ocio y recreación, que nos podamos expresar libremente,
que seamos capaces de la solidaridad y la empatía, que nos cuidemos mutuamente y que
hagamos lo mismo con nuestro entorno.

Las expectativas que otras personas tienen de
nosotros –es decir, lo que esperan que hagamos
o que seamos– no siempre coincide con lo que
nosotros mismos queremos y esperamos hacer
y ser, o no son cuestiones benéficas para
nosotros, y debemos aprender a elegir lo que
queremos hacer y decir –a tomar decisiones- a
partir de lo que creemos que es lo correcto.
Esto siempre tendrá que ver con cualquier
decisión que no afecte nuestra integridad y
nuestra salud, ni la de los demás.

Lo que logremos en nuestro presente, de cara
al futuro, no sólo es producto de las expectativas
de otras personas: también es producto de las
condiciones y los ambientes donde vivimos y
nos desarrollamos. Hay algunos que favorecen
una vida sana, y hay otros que no. En esta
sesión aprenderemos algo al respecto.

La sociedad necesita de individuos comprometidos con el
mejoramiento de su entorno, que contribuyan al bienestar social.

FCE2 B2 S04.indd 97 6/18/08 7:07:14 PM

FCE2 B2 S04 Mtro.indd 131 6/19/08 11:39:20 AM

132 L ibro para e l Maestro

secuencia 4

98

Aprendo a cuidar mi integridad
Los seres humanos necesitamos ambientes favorables para poder desarrollar aquellas
capacidades que nos servirán para plantear y alcanzar nuestras metas. Un entorno
favorable a nuestro desarrollo es aquel que nos permite sentirnos bien con nosotros
mismos y con quienes nos rodean.

Uno de los ambientes más importantes donde nos desarrollamos como personas es
nuestro hogar.

En todas las familias existen problemas que debemos enfrentar. La enfermedad de un
miembro del grupo, que alguien se queden sin trabajo, una separación o una adicción
puede causar un entorno difícil. Todos estamos expuestos a estas situaciones. Lo
importante es cómo enfrenta la familia estos problemas.

¿Qué actitudes hacen que enfrentemos
los problemas de manera adecuada?
•	 Lean los siguientes casos y respondan las preguntas:

Madre es acusada de maltrato a sus hijos
El día de ayer, en el municipio de Córdoba, fue consignada al Ministerio Público
Aída Fuentes, acusada de maltratar a sus hijos. Los vecinos se quejaron de que
continuamente gritaba y golpeaba a los menores.

La mujer fue remitida a la autoridad, mientras que los menores fueron llevados a
un albergue en espera de resolver su situación.

En nuestra vida cotidiana
nos enfrentamos a
situaciones que nos hacen
sentir cómodos y a gusto
con nuestro entorno. Pero
también existen otras que
nos hacen sentir mal o
que nos incomodan. Saber
detectar esas situaciones
y generar estrategias
para cambiarlas puede
ser una oportunidad
para construir una mejor
sociedad.

Aprendo a cuidar mi integridad

FCE2 B2 S04.indd 98 6/18/08 7:07:29 PM

FCE2 B2 S04 Mtro.indd 132 6/19/08 11:39:21 AM

133L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

99

II
Maestra de secundaria humilla a sus alumnos

Sociedad de padres promueve un taller para involucrar
a las familias en actividades deportivas

Aumenta el consumo de drogas entre los jóvenes

La directora de la secundaria “Benito Juárez” de-
nunció ante las autoridades que una de sus maestras
sometía a sus alumnos a situaciones humillantes.
Acusó que la maestra castigaba a sus estudiantes ha-
ciéndolos cargar ladrillos y ordenándoles permanecer
debajo del rayo de sol por un tiempo prolongado.

Alumnos y alumnas de la maestra se quejaron de
que además les grita mucho y los llama con sobre-
nombres insultantes.

Las autoridades prometieron investigar el caso y
tomar cartas en el asunto, para aplicar una sanción
a la docente acusada.

Como parte de un programa de atención a la uni-
dad familiar, la escuela “Leyes de Reforma”
promueve un taller de actividades deportivas en el
municipio de Tangananica. Los padres y madres de
familia de los estudiantes fueron convocados a jun-
tas en las que planearon actividades al aire libre,
para ser llevadas a cabo los fines de semana duran-
te el ciclo escolar.

Con estas actividades se busca promover la uni-
dad familiar, a partir de la convivencia en diferentes
actividades al aire libre.

Un estudio reciente en la población
Presidente Cárdenas hace notar un
alarmante aumento en el consumo
de drogas entre los jóvenes de la co-
munidad.

El estudio enfatiza que el aumen-
to en el consumo de drogas se halla
ligado al alcoholismo y a la violencia
intrafamiliar, presentes en muchos
hogares del municipio. Los resulta-
dos de este estudio serán entregados
a la Secretaría de Salud, para poder
diseñar acciones que impacten de
manera positiva en la resolución de
tan sentido problema.

FCE2 B2 S04.indd 99 6/18/08 7:07:58 PM

FCE2 B2 S04 Mtro.indd 133 6/19/08 11:39:23 AM

134 L ibro para e l Maestro

secuencia 4

100

•	 Respondan en su cuaderno:

	 > ¿Cuáles de estas situaciones los harían sentir bien y cuáles no?

	 > ¿Con qué actitudes y acciones creen que podrían resolver cada situación?

•	 Comenten sus respuestas. A partir de la discusión en el grupo y del apoyo de su
maestro o maestra, propongan formas de enfrentar esos problemas. Registren sus
conclusiones en su cuaderno.

sEsión 37

Como viste en las sesiones anteriores, hay varios factores y elementos que inciden en la manera
en como vamos construyendo nuestro presente de cara al futuro. Hay factores y elementos que no
podemos cambiar, como la familia a la que pertenecemos. En otros casos, nuestras acciones
cotidianas pueden intervenir para modificarlos. Por ejemplo, quizá la forma en que nos relacionamos
con nuestra familia y amigos no sea la que más nos guste, pero podemos modificar nuestra conducta
para relacionarnos mejor, tratar a los otros con respeto, escuchar sus ideas con tolerancia, ser
solidarios. ¡En fin! De lo que se trata es de crear un ambiente más cálido, que sea propicio para que
podamos desarrollarnos y avanzar hacia nuestros objetivos.

Convivir de manera respetuosa nos ayuda a sentirnos bien con nosotros mismos y con los demás.
Sin embargo, hay otras cosas que nos pueden ayudar a planear mejor lo que queremos ser en el
futuro. Por ejemplo, la orientación y la información.

¿Qué es lo que me ayuda a planear mejor
mi futuro? Primera parte

En esta sesión se transmitirá un nuevo programa de televisión. Obsérvalo con tus
compañeros.

8.	 Lee el siguiente texto:

Los seres humanos necesitamos crear entornos
que nos permitan vivir de una manera plena.
El diálogo es un principio básico para generar
ambientes de sana convivencia.

FCE2 B2 S04.indd 100 6/18/08 7:08:00 PM

Si bien la mayoría de las situaciones
plantean un panorama problemático, lo
importante de la actividad es que los
estudiantes reconozcan que hay problemas
que rebasan su capacidad de intervención,
pero que hay cosas que se pueden hacer
para tratar de resolver los problemas.

Recuérdeles que existe la posibilidad de
diálogo en cada una de ellas. Asimismo, que
hagan uso de su derecho de expresión
cuando crean que algo no está bien. Esta
posibilidad los coloca en un papel activo
para solucionar los problemas. No importa
lo mucho o poco que puedan hacer, lo
importante es que reconozcan que pueden
intervenir en mayor o menor medida para
cambiar la situación.

2

2

Es muy importante que al grupo le quede
claro qué sentido tiene el cuadro que se
presenta en el texto. Éste hace énfasis en
dos aspectos:

1. Todos aquellos elementos y factores que
se deben tomar en cuenta cuando
elegimos una meta, en este caso, una
profesión. Es deseable que se establezca
esta elección, porque se fomenta que el
estudiante piense en una formación
escolar más avanzada como parte
importante de su proyecto de vida. En ese
sentido, platique con ellos sobre la

importancia de educarse, pues la
educación y el conocimiento adquirido a
través de ella son básicos para su
formación y desarrollo como futuros
ciudadanos, independientemente de lo
que estos elementos nos produzcan en el
nivel material.

2. La importancia de darle un papel
preponderante a la información, pues
ésta los podrá llevar a tomar mejores
decisiones, como se pretende abordar en
las actividades siguientes.

FCE2 B2 S04 Mtro.indd 134 6/19/08 11:39:25 AM

135L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

101

II
La orientación

Podemos preguntar a las personas de nuestra confianza sobre las inquietudes que tenemos con
respecto a lo que queremos ser. Estas personas pueden ser profesores, madres, padres u otros
familiares, o algunos adultos a quienes admires y que estén cerca de ti.

La información

Es muy importante aprender a buscar información sobre los temas que nos atraen. Ésta puede venir
de muchas fuentes, como las instituciones y organizaciones que trabajan en temas específicos,
entidades gubernamentales, establecimientos educativos, libros, revistas e Internet.

Veamos cómo utilizar estos elementos a favor de nuestro proyecto de vida, con un ejemplo muy
concreto, y que se relaciona con el ámbito de la educación: la elección de una profesión.

•	 Traza en tu cuaderno un cuadro similar al siguiente. Toma el ejemplo de Regina y
escribe la información que requieres para elegir tu profesión:

¿A quién pido
orientación?

El maestro Juan, que da el
taller de artes gráficas en
la secundaria.
Don Luis, que tiene un
taller de foto.

Mi maestro de taller de
artes gráficas.
La chica que ayuda a Don
Luis, y que está estudiando
para ser fotógrafa.

Personal de la escuela
elegida.

Mi papá y mi mamá.
Mi tío Rafael que nos
puede ayudar pues trabaja
en el otro lado.

¿Qué fuentes me dan
información?

Internet: buscar de qué se
trata la carrera y en qué
campo laborar se
desempeña un fotógrafo
profesional.

Página de la UNAM.
Página de la UAM.
Página de la SEP.

Planes y programas de
estudio de las opciones
encontradas.

Eso lo voy a averiguar hasta
que entre a la escuela de
fotografía.

Regina López Márquez

Profesión:
fotógrafa profesional.

Lugares para formarme:
universidad pública
escuelas privadas

Tiempo que me tomará
hacerlo:
Depende de la escuela
Elegir varias opciones

Apoyo material que
requiero:
Transporte
Artículos escolares
Pago de escuela
Material propio de la
profesión elegida
Hospedaje y alimentación
(tengo que ir a estudiar
fuera de mi comunidad)

Meta establecida:
Terminar mis estudios

Obtener un título

FCE2 B2 S04.indd 101 6/18/08 7:08:00 PM

En esta actividad le sugerimos que ayude a
los estudiantes a llenar sus propios cuadros.
Indíqueles que deberán elegir una profesión
u oficio, y que a partir de ello imaginen qué
necesitan tener y saber para llegar a la
meta, que es concluir sus estudios y obtener
un diploma o estar calificados para
ejercerlo.

Déles ideas, platique con ellos, exponga
algunos ejemplos.

Revise previamente este cuadro, y durante
la actividad, explique a sus estudiantes la
lógica del mismo:

Lo que hay dentro del cuadro lo escribió
Regina, con base en su plan de ser fotógrafa
profesional. Así, ella se dio a la tarea de
pensar quienes le podían dar información,
ya sean instituciones o personas.

Es probable que sus alumnos no tengan muy
claro qué instituciones podrían darles
información relevante sobre sus planes, así
que tendrá que orientarlos al respecto.

El cuadro no quedará completado en una
sola sesión. Invítelos a que lo traigan en
cada clase, para ir enriqueciéndolo conforme
pase el tiempo. Incluso, una vez que todos
hayan dicho que profesión eligieron, un
acuerdo grupal puede ser que todos traten
de conseguir información para todos.

2

3

FCE2 B2 S04 Mtro.indd 135 6/19/08 11:39:26 AM

136 L ibro para e l Maestro

secuencia 4

102

sEsión 38

Una tarea… ¡Recuérdala!

Lleva el cuadro a tu casa y, en un momento en que estén juntos, compártelo con
tu familia. Diles que debes comentar con ellos el cuadro y solicítales ayuda para
completarlo con información más adecuada.

Este cuadro debes traerlo a la siguiente sesión.

•	 Lean cada uno de los cuadros de los integrantes del equipo. Compartan la información
que pueda ayudar a llenar los cuadros de los otros compañeros. Luego, guárdenlo y
llévenlo a casa para comentarlo con su familia.

Es probable que aún no puedas llenar todos los espacios,
porque no cuentas con toda la información. Recuerda también que puedes hacer

un ejercicio similar para informarte y orientarte en otros ámbitos, como el
laboral, el de la recreación y el de la expresión.

¿Qué es lo que me ayuda a planear
mejor mi futuro? segunda parte

La familia es un apoyo importante a la hora de informarte y tomar
decisiones para tu futuro.

Como viste en la sesión anterior, la orientación y la
información son elementos muy valiosos, tanto
para la toma de decisiones como para planear lo
que queremos hacer de cara al futuro.

Compartir con tus seres queridos la manera como
planeas alcanzar tus metas profesionales en la
vida, a través del cuadro que hiciste, es un ejercicio
que te permite compartir con otros, y es una forma
de reconocerte como parte de un grupo social, así
como también de reconocer la importancia de
compartir tus planes, pues lo que hagas en la vida
afecta de varias maneras tu relación familiar.

Lo importante es que les comuniques a tus seres
queridos cómo imaginas la construcción de tu
futuro, pues ellos podrían apoyarte y facilitarte
algunos elementos para que puedas alcanzar tus
metas.

Sin embargo, no olvides la importancia de tener
libertad y autonomía en tus decisiones. Este

FCE2 B2 S04.indd 102 6/18/08 7:08:02 PM

FCE2 B2 S04 Mtro.indd 136 6/19/08 11:39:30 AM

137L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

103

II
derecho de autonomía implica también responsabilidades, y que consideres el derecho
de opinión de los demás. Para ello es importante que reflexiones en torno a:

• ¿Qué esperan los otros de mí?

•	 ¿Cuándo tomar en cuenta los deseos de los otros y cuándo no, para decidir mi
futuro?

Quizá las respuestas nos pongan ante disyuntivas, pero vale la pena que
pensemos en ello, para saber que hay muchos elementos que debemos tomar en
cuenta al tomar una decisión que incida en el logro de nuestras metas.

Continuemos con la planeación de cara al futuro.

9.	 Comenten cómo les fue al hacer su tarea de planeación junto con su familia. No tienen
que compartir su experiencia si no quieren, pero es importante que escuchen a quienes
sí quieran hacerlo. Soliciten comentarios a su profesor o profesora para completar
alguna parte del cuadro que piensen que necesita más información.

Seguramente sus cuadros ahora tienen más información. Te podrá parecer que esto
dificulta más la toma de decisiones, pero no es así, puesto que ahora cuentas con más
elementos (información) para decidir mejor. A continuación trabajarás esta parte de
toma de decisiones.

10. Analiza la información de tu cuadro. Cuando veas que tiene más de dos opciones,
tendrás que aplicar tu poder de decisión. Esto te pone ante la situación de tomar
sólo una opción.

Disyuntiva: Alternativa

entre dos cosas, por una de

las cuales hay que optar.

Incidir: Influir.

Por ejemplo, en el caso de Regina, ella descubrió que puede
estudiar fotografía en una universidad pública, pero que esta
universidad se halla en otro estado de la República. Tiene
también la opción de quedarse como aprendiz de fotógrafa en
el taller de don Luis, pero eso implica que no podrá obtener un
título como fotógrafa profesional. ¿Cuáles son las implicaciones
de optar por una u otra alternativa?

• Busca dentro de tu cuadro situaciones que te pongan ante disyuntivas. Algunas de
ellas pueden ser:

	 > ¿Estudiar en una escuela pública o privada?

	 > ¿Inscribirte de tiempo completo o medio tiempo?

	 > ¿Ir a estudiar a otro estado o quedarte en tu comunidad?

	 >	 	¿Trabajar para solventar los gastos de tu carrera o depender de lo que te pueda
brindar tu familia?

• Escribe una o dos cuestiones de tu cuadro, a manera de preguntas (como las que
acabas de leer) que te planteen tomar una decisión. Piensa bien tus posibilidades y
tus opciones y decide lo que vas a hacer. Escríbelo en tu cuaderno.

• Compartan con sus compañeros y compañeras su caso, cuáles eran las opciones que
tenían, por cuál de ellas decidieron y qué los llevó a hacerlo de esa manera.

FCE2 B2 S04.indd 103 6/18/08 7:08:02 PM

Es probable que no alcance el tiempo para
que todos los alumnos y alumnas expongan
su experiencia. Indique al grupo que sólo se
tomaran algunos casos, y pregunte quiénes
quieren participar platicando su experiencia.
Si son muchos, procure elegir de una
manera democrática quiénes participarán.

Por ejemplo, puede numerar a los alumnos,
y luego plantear un volado. Así, los números
pares tendrán una cara de la moneda y los
nones la otra. Permita que sea un estudiante
quien “eche el volado”. Una vez elegido el
grupo, proceda a la actividad.

Recuerde tratar de vincular las ideas que
expresen sus alumnos con la información
del interactivo.

Trate de rescatar las ideas que los estudian-
tes pasen por alto. Por ejemplo, la forma en
que la familia valora la decisión de estudiar
determinada profesión, las posibilidades de
apoyo material que les brindan, las
dificultades de llevar a cabo su planeación,
el compromiso que deberán adquirir en el
presente para hacer realidad sus planes.

Durante esta actividad, le recomendamos no
perder de vista que los alumnos deberán
reconocer que el futuro se construye a partir

2

de ideas, y que éstas se traducen en metas,
las cuales, a su vez, requieren acciones
concretas en el presente. Planear es una
actividad del presente que nos permite
evaluar qué acciones son necesarias para
llegar a la meta, es decir, para construir el
futuro.

No olvide comentar que el futuro es la
posibilidad de que sucedan cosas en nuestra
vida, y esa posibilidad se construye en el
aquí y ahora.

En esta actividad deberá ser muy cuidadoso,
porque es probable que los chicos y las
chicas tengan expectativas muy altas, y que
su contexto y situación familiar no les sea
favorable para llevar a cabo su planeación.

Escuche con atención sus comentarios y
trate de brindar opciones para casos donde
las condiciones sean adversas. Para ello,
entérese bien de los programas de becas
que da la SEP o los gobiernos locales, así
como las instituciones educativas.

Aunque esta sesión se trabaja la planeación
y la toma de decisiones, no olvide que se
desatarán inquietudes entre sus estudiantes,
pues plantear el futuro implica también
hacer un balance de las posibilidades que se
tienen para realizar tal o cual meta. Le suge-
rimos prepararse para ello buscando la
mayor información posible, que sirva para
brindar apoyo a la consecución de las metas
profesionales de sus alumnos y alumnas.

2

3

4

La actividad 10 puede hacerla con el
interactivo, ya sea en aula de medios o en
despliegue en pantalla. La información que
se maneja tiene que ver con la toma de
decisiones. Puede auxiliarse del mismo para
ilustrar la situación, y seguir enfatizando
en el tema.

FCE2 B2 S04 Mtro.indd 137 6/19/08 11:39:31 AM

138 L ibro para e l Maestro

secuencia 4

104

• Después de este intercambio, estaremos en posibilidades de haber recibido una
retroalimentación valiosa, y que nuestra decisión será más informada.

11.	 Ahora, lean este fragmento sobre toma de decisiones:

El arte de tomar decisiones está basado en cinco
ingredientes básicos

Información:

Ésta se recaba tanto para los aspectos que están en favor como en contra del
problema, con el fin de definir sus limitaciones. Sin embargo, si la información
no puede obtenerse, la decisión entonces debe basarse en los datos
disponibles, los cuales caen en la categoría de información general.

Conocimientos:

Si quien toma la decisión tiene conocimientos, ya sea de las circunstancias
que rodean el problema o de una situación similar, entonces éstos pueden
utilizarse para seleccionar un curso de acción favorable. En caso de carecer
de conocimientos, es necesario buscar consejo en quienes están
informados.

Experiencia:

Cuando un individuo soluciona un problema en forma particular, ya sea con
resultados buenos o malos, esta experiencia le proporciona información para
la solución del próximo problema similar. Si ha encontrado una solución
aceptable, con mayor razón tenderá a repetirla cuando surja un problema
parecido. Si carecemos de experiencia entonces tendremos que experimentar;
pero sólo en el caso en que las consecuencias de un mal experimento no
sean desastrosas. Por lo tanto, los problemas más importantes no pueden
solucionarse con experimentos.

Análisis:

No puede hablarse de un método en particular para analizar un problema,
debe existir un complemento, pero no un reemplazo de los otros ingredientes.
En ausencia de un método para analizar matemáticamente un problema es
posible estudiarlo con otros métodos diferentes. Si estos otros métodos
también fallan, entonces debe confiarse en la intuición. Algunas personas se
ríen de la intuición, pero si los otros ingredientes de la toma de decisiones no
señalan un camino que tomar, entonces ésta es la única opción disponible.

Juicio:

El juicio es necesario para combinar la información, los conocimientos,
la experiencia y el análisis, con el fin de seleccionar el curso de acción
apropiado. No existen substitutos para el buen juicio.

Monografías.com
Página http://www.monografias.com/trabajos12/decis/decis.shtml#toma

(recuperado en agosto de 2007).

Juicio: Operación del

pensamiento que

consiste en comparar

ideas para conocer y

determinar sus

relaciones.

FCE2 B2 S04.indd 104 6/18/08 7:08:02 PM

Información:

Ésta se recaba tanto para los aspectos que están en favor como en contra del
problema, con el fin de definir sus limitaciones. Sin embargo, si la información
no puede obtenerse, la decisión entonces debe basarse en los datos
disponibles, los cuales caen en la categoría de información general.

Conocimientos:

Le recomendamos consultar en

el apéndice de este libro el texto

"La importancia de saber tomar

decisiones".

FCE2 B2 S04 Mtro.indd 138 6/19/08 11:39:33 AM

139L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

105

II
Si te fijas con cuidado, notarás que estos elementos estuvieron presentes, algunos más
que otros, en la actividad que hiciste. Consultaste fuentes (información y documentos
institucionales), experiencia de otras personas (de quienes ya están dedicándose a lo que
te gustaría dedicarte, de tus maestros y compañeros), analizaste las posibilidades (ejercicio
con tu familia), y echaste mano de tus propios conocimientos. El juicio te ayudó a
combinar estos elementos para poder decidir de mejor manera.

La toma de decisiones desde un punto de vista ético implica que has valorado los pros y
los contras de elegir entre varias opciones, y que la que has tomado es la mejor porque
no afecta a terceros, porque te compromete contigo mismo y con la realidad que vives,
porque te permite un desarrollo de acuerdo con las normas y los acuerdos a que ha
llegado la sociedad para que las personas contribuyan al crecimiento de los grupos, entre
otras cosas.

Cómo me veo en el futuro
Ahora estamos en la recta final de esta secuencia. Necesitamos echar a andar un poco la
imaginación, puesto que pensar en el futuro es pensar en lo que podría suceder y aún no
ha sucedido, pero que con nuestras acciones diarias, podemos hacer realidad.

Todos los seres humanos tenemos sueños que queremos realizar. Una forma de enfocarnos
en lograrlos es no perderlos de vista: pensar una y otra vez en ellos, y en las maneras en
que podemos actuar para que éstos se vayan cristalizando.

La siguiente actividad nos ayudará a “ver nuestro futuro”. ¿Te acuerdas de las historias
que leías o te contaban cuando eras pequeño? En ellas siempre había un final feliz.

Ahora tú eres el autor de un cuento, el cuento de tu vida, ¡y en él vas a escribir tu propio
final feliz!

12.	Lee lo siguiente:

sEsión 39

La vida de Regina López Márquez
Regina era una niña muy inquieta. Nació en un poblado cercano al puerto de Veracruz.
Su familia no tenía mucho dinero, pero con esfuerzos pudieron pagarle sus estudios.

Cuando terminó la preparatoria, decidió estudiar la carrera de fotógrafa
profesional.

Se encontró con muchos obstáculos, pues su familia tuvo que hacer un gran
esfuerzo para pagar su carrera, que era muy cara. Uno de sus tíos más queridos la
ayudó enviándole un dinerito cada mes durante el tiempo que pasó en la universidad.

Regina se comprometió con sus estudios, pues sabía que el sacrificio no era sólo de
ella, sino de muchas otras personas que la apoyaban.

Finalmente pudo terminar su carrera como una de las mejores alumnas. El día de su
graduación toda su familia la acompañó, y se sintieron felices de verla triunfar.

Actualmente trabaja para una agencia de publicidad. Lo que gana le alcanza para
sostenerse ella misma sin depender de nadie, y a veces hasta les envía algo de sus
ahorros a sus familiares. Incluso ahora ella ayuda a uno de sus hermanitos a terminar
la prepa, y sabe que lo va a apoyar, pues quiere ser médico.

Regina se siente muy feliz. Su sueño se volvió realidad.

FCE2 B2 S04.indd 105 6/18/08 7:08:11 PM

FCE2 B2 S04 Mtro.indd 139 6/19/08 11:39:34 AM

140 L ibro para e l Maestro

secuencia 4

106

Una tarea… ¡Recuérdala!

Para trabajar en las siguientes, revisa en tu Libro de Formación Cívica y Ética I, vol. II,
las siguientes lecciones:

•	 Secuencia 8, particularmente las sesiones 69 y 70.
•	 Secuencia 11, particularmente las sesiones 97 a 99.

Recuerda las actividades que realizaste ahí y vuelve a leer los textos que encuentres.

•	 Ahora, con este ejemplo en mente, escribe un relato que describa el futuro que quieres
para ti. Descríbelo lo más detallado que puedas, de manera que te ayude a visualizar
eso que esperas se haga realidad.

•	 Intercambien sus relatos. Comenten qué les gusta del relato del otro, y aconséjense
sobre las acciones que pueden realizar en adelante para realizar sus sueños.

Lo que aprendimos
Para finalizar
13.	Observa el programa El presente: camino hacia el futuro y escribe en tu cuaderno

algunas ideas que ahora te resulten más significativas para planear tu futuro.

• Compartan las ideas registradas. Comenten qué ideas son producto de lo que
trabajaron en esta secuencia, y qué importancia tiene esta información para su
presente de cara al futuro.

• De esas ideas, retomen tres y escríbanlas en sus cuadernos, para compartirlas con el
grupo.

• Escriban en el pizarrón el título “Los aprendizajes que logré en esta secuencia”.

• A continuación, hagan un listado recuperando las tres ideas de cada equipo.

• No olviden apuntar en su cuaderno este listado de ideas, ya que les permitirá recordar
lo que aprendieron en esta secuencia.

con esta actividad finalizamos el trabajo de la secuencia… ¡Felicidades y adelante!

sEsión 40

FCE2 B2 S04.indd 106 6/18/08 7:08:11 PM

Utilice estos relatos para hacer una
antología para los estudiantes.

Pida a los alumnos que lo pasen en limpio y
que lo traigan para la próxima clase.
Deberán acompañar sus relatos de un dibujo
de cómo se ven ahora y cómo se ven en el
futuro. La idea es poder sacar copias de
cada escrito y dibujo, en igual número de
estudiantes más el profesor.

Diseñe una bonita portada para la antolo-
gía, con un título sugerente. Por ejemplo “El
futuro en los ojos de los alumnos del 3º B”,
o algo más creativo. Saque copias de esta
portada.

Cuando tenga todas las copias, reparta a
cada alumno y alumna un juego, e indique
que deberán engargolarlo y guardarlo.
Recomiéndeles que de cuando en cuando
lean su propio relato y los de sus compañe-
ros, para que no pierdan de vista que tienen
una meta de largo plazo y que la pueden
realizar.

2

Coordine esta actividad. Un representante
de cada equipo pasará al frente a escribir
las ideas que registraron como conclusiones.
Indique que no se escriban las que se
repiten.

Al finalizar la actividad, si nota que hay
ideas que no se recuperaron, escríbalas en
la lista y pregunte al grupo si consideran
que esa idea también es importante y por
qué.

Una vez detectadas las ideas más importan-
tes, no olvide registrarlas en su cuaderno, y
hacer una hoja de rotafolio con ese registro.
Esta hoja deberá pegarse en la próxima
clase en el salón, para recordar qué
aprendieron los estudiantes en esta
secuencia, y tenerlo presente para recupe-
rarlo en sesiones posteriores.

2

Realice una actividad divertida…haga
también el cuento de su vida futura!

Obviamente, tendrá que decir qué quiere ser
cuando sea un viejito…y entonces es una
oportunidad para compartir con sus
alumnos un momento de humor.

Puede hacer un cuento donde sea un viejito
que se dedique a ser cirquero (trapecista),
por ejemplo, o que sea una viejita que entre
a un concurso de salto de garrocha! Pinte
situaciones límite, jocosas, para que sus
alumnos se diviertan con la propuesta…
puede ser que uno de sus sueños sea
pintarse los bigotes de verde!

Una recomendación: lea su relato al final de
la clase, de manera que no se disperse la
atención cuando los estudiantes estén
compartiendo los cuentos de sus vidas.

3

FCE2 B2 S04 Mtro.indd 140 6/19/08 11:39:36 AM

141L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

107

II
•	 Savater, Fernando. Ética para Amador. Barcelona: Ariel, 2000.

•	 Lavín, Mónica (Comp.) Atrapadas en la escuela. Cuentos de escritoras mexicanas.
México: Selector, 1999.

•	 Selector. Atrapados en la escuela. Cuentos mexicanos contemporáneos. México:
Selector, 1998.

•	 Pick, Susan, et al. Planeando tu vida. Programa de educación sexual y para la vida
dirigida a los adolescentes. México: Editorial Planeta, 2005.

•	 Selector. Días de pinta. Cuentos juveniles. México: Selector, 1998.

•	 Berocay, Roy y Rodríguez, Gabriela. Pateando Lunas. México: SEP, 1992.

•	 En el sitio http://www.imjuventud.gob.mx/encuesta_contenido.asp podrás
encontrar algunos datos sobre el tipo de trabajo que más buscan los y las jóvenes.

•	 En el sitio http://www.loyola.edu.bo/Test/ hallarás un test muy interesante que te
ayudará a descubrir tu orientación vocacional.

Para saber más

FCE2 B2 S04.indd 107 6/18/08 7:08:11 PM

FCE2 B2 S04 Mtro.indd 141 6/19/08 11:39:37 AM

142 L ibro para e l Maestro

secuencia 5

108

Como sociedad, aspiramos a una ciudadanía democrática formada por hombres y
mujeres comprometidos con el mejoramiento del futuro colectivo. No basta con
aspirar a mejores condiciones en lo individual, debemos comprometernos en buscar
mejoras sociales que impacten en la vida de todos. No es una tarea sencilla, pero tú
tienes un papel protagónico para lograr esta meta. Esta secuencia te brindará
elementos para que reflexiones acerca de cuál es tu papel en la construcción de una
ciudadanía democrática que respete la participación de todos, con el fin de hacer una
sociedad más justa y plena.

al término de esta secuencia, podrás identificar nexos entre tu proyecto de vida
personal y las características que requieres desarrollar como ciudadano, así como
reconocer los rasgos de la ciudadanía democrática en los espacios en donde
convives.

Para empezar
La construcción de una ciudadanía
responsable: ¿qué nos toca aportar?

Características de la
ciudadanía democrática
para un futuro colectivo

sesión 41

En el curso anterior, analizaste el significado de la democracia y el papel de la ciudadanía
para su construcción. Sin embargo, aunque una ciudadanía democrática y responsable es
indispensable para la democracia, no llegamos a ella de manera natural o espontánea.

Así como tu vida futura y el tipo de persona que deseas son el resultado de diversas
circunstancias, decisiones y acciones, lo mismo sucede con nuestro futuro colectivo. Lo
que seremos como comunidad, el tipo de sociedad y de ciudadanía que somos y que
seremos, son el resultado de actos y decisiones.

A una ciudadanía democrática hay que construirla, y para ello se requiere trabajar en
torno a un conjunto de asuntos, tales como:

• Comprometernos y hacernos responsables por el destino común y las consecuencias
de nuestras acciones (personales y colectivas) en la vida social.

• Informarnos sobre nuestros derechos y ejercerlos responsablemente.

• Respetar la ley y los derechos de otros.

• Ser capaces de dialogar, practicar la tolerancia y la pluralidad.

• Actuar solidariamente y buscar juntos una mejor vida para todos.

FCE2 B2 S05.indd 108 6/18/08 7:12:00 PM

Momentos Sesiones Productos relevantes Materiales

Para empezar
Sesión 41
• La construcción de una ciudadanía responsable: ¿qué nos

toca aportar?

• Registro de respuestas individuales y de grupo sobre
contenidos del programa de televisión

• Definición del término "ciudadanía"

• Programa Edusat
La sociedad la hacemos
todos y todas

Manos a la obra

Sesión 42
• Hacia una participación democrática

• Identificación de condiciones para una participación
democrática

Sesión 43
• Participación responsable: apego a la ley y respeto al

derecho de los demás

• Cuadro de libertades y derechos

Sesión 44
• Reflexiones y propuestas

• Análisis de situaciones problemáticas y posibles soluciones • Recurso interactivo

Sesión 45
• Diálogo y tolerancia: elementos para la participación

colectiva

• Reflexiones sobre el diálogo y la tolerancia • Programa Edusat
Fomentando el diálogo y la
tolerancia

Sesión 46
• El significado de la pluralidad

• Listado de tipos de música • Programa Edusat
La pluralidad

Lo que
aprendimos

Sesión 47
• Actuando con solidaridad

• Reflexiones sobre la solidaridad

Sesión 48
• Cambios para construir un futuro común

• Identificación y análisis de situaciones

Para organizar el trabajo
Temas
1. Construcción de una ciudadanía responsable e

informada de sus derechos y deberes.
Participación en asuntos de interés común.

2. Responsabilidad en la participación colectiva,
con apego a la ley y a los derechos de los
demás. Información y reflexión para la
participación responsable y autónoma.
Argumentación de la perspectiva personal en
acciones colectivas.

3. El diálogo, la tolerancia y el debate plural como
elementos primordiales de la participación
colectiva.

4. La corresponsabilidad y la solidaridad como
parte del compromiso para forjar una mejor
sociedad.

Esta secuencia se puede relacionar con…
Formación Cívica y Ética I, Volumen I
Secuencia 2. Reconozco mi derecho a la libertad y
mi responsabilidad ante los demás.
Secuencia 7. Enfrento los conflictos pacíficamente.
Secuencia 12. La democracia en tu vida diaria.
Horas clase sugeridas: 8 sesiones de 50 minutos.

En esta secuencia los estudiantes
reconocerán que como seres sociales tienen
posibilidades de incidir en su realidad, a través
del ejercicio de la ciudadanía democrática. Este
ejercicio los hace conscientes de los derechos y
responsabilidades que tienen como agentes
activos en la construcción de la realidad desde
una visión colectiva. Asimismo, tendrán la
oportunidad de reflexionar acerca de prácticas y
acciones como el diálogo y la tolerancia, el
debate y la pluralidad de ideas, como parte de un
ejercicio ciudadano. Reconocerán a la solidaridad
como un elemento que permite ser empáticos
ante la situación de otros y otras, y en ese sentido
aprenderán el valor de acercarse a quienes
requieren de apoyo.
El propósito que habrá de lograrse en esta
secuencia es que los alumnos:
• Reconozcan los rasgos de la ciudadanía

democrática que promueven la participación
ante situaciones que afectan el bienestar
colectivo: búsqueda de consensos, respeto a las
diferencias, pluralismo, convivencia en la
diversidad y disposición al diálogo.

FCE2 B2 S05 Mtro.indd 142 6/19/08 11:40:06 AM

143L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

109

II

ciudadanía democrática
para un futuro colectivo

A lo largo de las siguientes sesiones verás, paso a paso, lo que implica construir estas
condiciones, para un futuro colectivo.

El concepto de responsabilidad implica la capacidad para responder,
siendo receptivo hacia los otros y responsable consigo mismo.

La responsabilidad en un entorno democrático está relacionada con la práctica
de la democracia. Esta práctica va más allá del ejercicio del voto e implica la
participación en el proceso democrático a todos los niveles, incluido el debate,
la lucha contra los prejuicios y las desigualdades, y la contribución al desarrollo
de la sociedad.

La responsabilidad como práctica democrática conlleva la capacidad para
reconocer las cualidades de los demás, y la voluntad y las aptitudes necesarias
para tratarlos como personas con derechos. Además nos ayuda a comprender
que nuestras acciones pueden contribuir a crear las condiciones necesarias
para que las personas puedan desarrollar todo su potencial humano.

Karen O´Shea. Desarrollar una comprensión compartida.
Glosario de términos de la Educación para la Ciudadanía Democrática.

Estrasburgo: Council of Europe, 2003, pp. 20-21.

Una sociedad requiere
del compromiso y
responsabilidad de todos
sus integrantes.

1. Observa el programa La sociedad la hacemos todos y todas. Con base en su contenido
y lo que revisaste como tarea, responde las siguientes preguntas:

• ¿Qué tipo de acciones y actitudes debe tener alguien que se llama a sí mismo
“ciudadano responsable”? Da un ejemplo.

• Lean sus respuestas e intercambien opiniones al respecto.

2. Con las ideas que todos aportaron, elaboren un cuadro en el que señalen las
características que para ustedes definen a una ciudadanía responsable y ejemplos
positivos o negativos que hayan visto en su entorno.

3. Para concluir la sesión, lean en voz alta el siguiente texto. Contrasten su contenido
con las características que ustedes identificaron.

FCE2 B2 S05.indd 109 6/18/08 7:12:02 PM

5

Mientras los alumnos leen al grupo sus
respuestas, tome nota de los elementos que
considere importantes para el desarrollo de
la secuencia, ya que continuamente
regresarán a ellos.

Puede escribir en un rotafolio algunas ideas
que expresen los estudiantes en la actividad
1, sobre todo aquellas que tienen que ver
con la comprensión de que los seres
humanos son seres sociales, y que en ese
sentido lo que dicen y hacen modifica en el
día a día la sociedad en la que viven. Es
importante enfatizar cómo la participación
en sociedad puede generar mejores
condiciones de vida para todos. No olvide
traer a cuenta lo visto en segundo grado, en
el curso de Formación Cívica y Ética I,
principalmente en el bloque 4.

Haga énfasis en que todas las ideas son
interesantes, pero que sólo va a recuperar
algunas para utilizarlas en momentos
posteriores. Trate de esclarecer al grupo el
significado de conceptos como:

• Conciencia (como el conocimiento
reflexivo de las cosas).

• Compromiso (como el cumplimiento de
una acción pactada para el beneficio
común).

• Información (como adquisición de
conocimientos en muchas y variadas
fuentes).

• Participación (como la voluntad de los
individuos para comprometerse con los
demás).

• Responsabilidad (como la capacidad para
responder, siendo receptivo o empático
hacia los otros).

De ahí la importancia de que estos elemen-
tos o ideas los registre en una hoja de
rotafolio, ya que puede guardarla para
utilizar las ideas y referirse a ellas cada vez
que sea necesario.

Para esto, usted deberá revisar esta hoja
antes de cada sesión, y ver qué necesitan
retomar en el aula sobre el tema de la
secuencia, como parte de su planeación.

FCE2 B2 S05 Mtro.indd 143 6/19/08 11:40:12 AM

144 L ibro para e l Maestro

secuencia 5

110

Hacia una participación democrática
4. Para iniciar la sesión, lean el siguiente texto:

sesión 42

Hacia una participación democrática: un asunto de todos

Al mirar a nuestro alrededor, seguramente podremos ver distintos ejemplos
de participación: gente que se organiza, que actúa junto con otros, que opina
e interviene. Pero también es posible que observemos lo contrario: espacios
en los que nadie se preocupa por lo que ocurre a su alrededor o que no logra
construir propuestas pacíficas para resolver los conflictos colectivos. Por eso,
evaluar cómo participamos, es una vía para construir un futuro más
democrático porque nos permite reconocer nuestros problemas y plantearnos
nuevos retos para el futuro.

Para que una participación pueda considerarse realmente democrática,
requiere ser:

> Informada. Esto es, que quienes se involucren en un asunto, proyecto o
problema, busquen información que les permita comprender la situación
en la que se encuentran.

> Comprometida y libre. Es decir, que no sea por imposición, sino porque
somos capaces de reconocer lo que nuestra comunidad necesita, nos
sentimos comprometidos con ello y, entonces, decidimos libremente
participar.

> Responsable. Lo que implica reconocer que lo que hagamos, o lo que
dejemos de hacer, no sólo nos afecta de manera individual, sino a un grupo
y al logro de un propósito.

> Respetuosa de la diversidad de ideas. Una participación no puede ser
democrática cuando se excluye a quienes piensan o viven de diferente
manera. Requiere del respeto a las opiniones distintas y ser capaces de
convivir con ellas.

> Abierta al diálogo. En la que sea posible llegar a acuerdos aunque no se
piense de la misma manera. Esto sólo puede lograrse si se usa la palabra,
en vez de la violencia.

> Solidaria. Podemos participar no sólo en asuntos que nos afecten de
manera directa, sino reconocer cuando otros necesitan ayuda e intervenir
para apoyar y fortalecer otras luchas.

> Apegada a la ley. Es decir, tomando en cuenta que existen normas y leyes
creadas para asegurar los derechos de todos. Cuando una participación se
da violando la ley, pone en riesgo estos derechos y el marco que protege a
toda la comunidad.

Elementos como estos pueden servir también como pauta para evaluar si el
grupo o comunidad de la que formamos parte en estos momentos, responde
o no a los rasgos de una participación democrática.

FCE2 B2 S05.indd 110 6/18/08 7:12:02 PM

Recuerde al grupo que en segundo grado ya
analizaron el papel de la participación en
construcción de la democracia como forma
de vida.

En la sesión 109 del libro de Formación
Cívica y Ética I, se ofrece una definición de
la participación que puede usted recuperar
como parte de los aprendizajes previos de
sus alumnos.

3

FCE2 B2 S05 Mtro.indd 144 6/19/08 11:40:13 AM

145L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

111

II

5. Identifiquen una situación que hayan vivido en su grupo o su escuela, y en la que
hayan tenido que participar como grupo. Pueden incluir, por ejemplo, la realización
de un proyecto, su intervención en alguna ceremonia de la escuela o el enfrentamiento
de un problema que les afectaba a todos. Comenten todo lo que sepan sobre ese caso
para asegurarse de que conocen y recuerdan la situación.

• A partir de las características de una participación democrática que se señalan en el
texto y la información del caso, responde en silencio sobre la siguiente pregunta:

¿Podríamos decir que este caso es un ejemplo de participación
democrática? ¿Por qué? Argumenta tus ideas.

• Compartan y contrasten sus puntos de vista.

> Destaquen qué cambiarían en esa situación para que la participación que ahí se
muestra sea más democrática. Escriban en el pizarrón un párrafo en que el que
describan cómo se leería el caso (ya con los cambios que sugieren), si se publicara
como nota en un periódico escolar.

> Identifiquen qué beneficios tendría para ustedes, que esa situación se hubiera
desarrollado de una forma más democrática.

Este primer ejercicio les permitió recordar algo de lo que aprendieron sobre este tema en
segundo grado, y para empezar a identificar algunos otros rasgos de una participación
democrática. En las siguientes sesiones desarrollarán estos elementos, aplicándolos a un
caso que podría ocurrir en su escuela.

Una tarea… ¡Recuérdala!

En las siguientes sesiones analizarán un caso. Léelo previamente para que no se
detengan en ello en clase y puedan realizar directamente las actividades que se
proponen.

IN
FO

RM
A

dAlI
bR

e

RespONsAble

sO
lI

dA
RI

A
ApegAdA A lA leY

participación democrática

FCE2 B2 S05.indd 111 6/18/08 7:12:07 PM

2

Es conveniente que se anticipe recordando
situaciones que se hayan vivido en la
escuela, y que puedan servir como ejemplo
para esta actividad. En caso de que el grupo
no plantee ninguna, sugiérala usted. Puede
elegir algún caso en el que uno o varios
grupos tuvieron a su cargo alguna responsa-
bilidad o realizaron un trabajo en equipo.
No tiene que ser un ejemplo ideal, sino,
preferentemente, uno que demuestre las
dificultades y retos de la participación; por
ejemplo, para tomar acuerdos, para respetar
a todos al momento de participar, para
hacerse responsables, etc.

5

Anote el caso en el pizarrón, para que
puedan recordarlo y contrastar con sus
reflexiones posteriores.

5

Anote esta nueva versión a un lado de la
primera que señaló el grupo, a fin de que
contrasten con más claridad ambas
posiciones. Anticipe algunas reflexiones con
el grupo sobre el impacto de una participa-
ción no democrática en la vida presente y
futura de un grupo.

FCE2 B2 S05 Mtro.indd 145 6/19/08 11:40:16 AM

146 L ibro para e l Maestro

secuencia 5

112

Una fiesta en nuestra secundaria
Se organiza un festival cultural en la escuela telesecundaria de la comunidad. La
asociación de alumnos pide permiso para poner puestos de tianguis y traer sonido para el
evento. El sonido se dedicará a amenizar el festival, mientras que los puestos de tianguis
podrán ofrecer comida y artesanías para los chicos y las chicas de la comunidad.

Las autoridades escolares no quieren dar permiso para poner el sonido, ya que por
experiencia saben que esta actividad da pauta para que los estudiantes se
emborrachen y se peleen. Además, hay señales de que se está distribuyendo droga
entre la comunidad estudiantil, y eso les causa preocupación.

Ante la negativa de las autoridades, los alumnos solicitan que se realice una
asamblea para discutir sobre esas problemáticas (alcohol, droga y violencia).

Se cita a padres y madres de familia, alumnos, alumnas, maestros y autoridades
escolares. Durante la junta, se oyen los siguientes argumentos:
a. Las autoridades educativas dicen que el sonido es muy ruidoso, y que como las

fiestas suelen prolongarse, el volumen de la música molesta a los vecinos de la
escuela. Además, siempre sucede que se consumen bebidas alcohólicas sin permiso
ni restricción, lo que deriva en borracheras para algunos alumnos. Además, tienen
conocimiento de que se está
distribuyendo droga entre la
población estudiantil.

b. Los padres y madres de familia
argumentan que los jóvenes
llegan a sus casas a altas horas de
la madrugada y con aliento
alcohólico. Por otro lado, siempre
que hay fiesta terminan en
“bronca”, y entonces algunos
alumnos llegan a sus casas
golpeados. Nadie se ha percatado
de que sus hijos e hijas lleguen a
casa bajo los influjos de alguna
droga, pero la preocupación es
patente.

Participación social:
apego a la ley y respeto al derecho de los demás
En la sesión anterior revisaste las características de una participación ciudadana
democrática.

A partir de ahora trabajarás un estudio de caso, en el cual se presenta una situación
cercana a tu vida cotidiana. En él verás algunos de los elementos que forman parte de lo
que es una “ciudadanía democrática”.

6. Lean en voz alta el siguiente caso:

sesión 43

FCE2 B2 S05.indd 112 6/18/08 7:12:12 PM

FCE2 B2 S05 Mtro.indd 146 6/19/08 11:40:21 AM

147L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

113

II
• Imaginen que ustedes están dentro del comité de alumnos que está en la junta,

oyendo los argumentos de padres, madres y autoridades educativas. Contesten lo
siguiente:

> ¿Qué distintos problemas se plantean en esta situación? Identifíquenlos.

> ¿A quiénes afectan?

> ¿Qué derechos creen que se transgreden con estas situaciones (volumen de la
música excesivamente alto, alcoholismo, drogadicción, peleas callejeras)? ¿qué
normas creen que no se han respetado?

> Tomen nota de las respuestas.

7. Ahora lean la continuación de la historia.

Una fiesta en nuestra secundaria (2ª parte)

• Imaginen que son convocados, como todos los estudiantes de la secundaria, a la
asamblea general de alumnos. En ella deberán discutir las preocupaciones de las
autoridades y padres de familia. Para ello:

• Cada equipo elaborará un cuadro, en el cual registrarán lo que quisieran hacer como
estudiantes para organizar su fiesta, y aquello a lo que los demás (en este caso padres
y madres de familia, y autoridades educativas) tienen derecho para estar tranquilos y
conformes con sus actividades durante la fiesta.

La discusión entre estudiantes, autoridades
educativas y padres y madres de familia se
prolonga.
Una de las madres de familia propone que se
deje a los estudiantes a solas para discutir y
tomar acuerdos sobre los siguientes temas:

a. la música demasiado alta,
b. el consumo de alcohol,
c. la venta y consumo de drogas,
d. las peleas entre jóvenes,
e. el horario límite de la fiesta.

La comisión de alumnos convoca a junta
general, con el fin de explicar a la comuni-
dad estudiantil lo discutido en esa reunión,
y las decisiones que tienen que tomar de
manera colectiva. Los acuerdos que tomen
deben ser notificados a las autoridades
educativas y a los padres y madres de
familia, con el fin de que haya un pacto
entre las partes que permita que se desa-
rrolle la fiesta sin mayores problemas.

FCE2 B2 S05.indd 113 6/18/08 7:12:27 PM

2

Durante la realización del cuadro de doble
entrada, procure acompañar por momentos
a cada equipo, para que quede claro lo que
deben identificar para cada apartado.

La idea es que traten de identificar qué
cosas les gustaría hacer en la fiesta, y cómo
eso puede interferir en los derechos de los
demás.

Hábleles de la importancia de evaluar las
consecuencias de sus actos (despertar a los
vecinos con la música alta, por ejemplo), y
de cómo cada pequeña o gran actividad que
realizamos termina por impactar en la
dinámica social.

Señale que ninguna acción individual está
exenta de causar un efecto a los otros. Aun
nuestras actividades personales (como
comer) tienen una repercusión en los otros
—si sólo pienso en la satisfacción de mis
deseos por comer, puedo perder de vista el
valor de compartir con mi familia los
alimentos con los que contamos, por
ejemplo—.

En ese sentido, es muy valioso reconocer
qué puedo hacer para que mis acciones
impacten de manera positiva en mi entorno.

FCE2 B2 S05 Mtro.indd 147 6/19/08 11:40:25 AM

148 L ibro para e l Maestro

secuencia 5

114

Preocupaciones A nosotros nos gustaría…
(mi libertad)

Los otros tienen el derecho de…
(derechos de los otros)

Volumen de la música. Poder bailar y divertirme con el
volumen alto.

Poder dormir tranquilos sin
que la música altere el sueño.

Consumo de alcohol.

Peleas.

Horario. Poder convivir con mis amigos y
amigas en la fiesta sin
preocuparme del paso del tiempo.

Que sus hijos e hijas lleguen a
casa a una hora razonable para
evitar peligros en la calle.

8. Compartan lo que elaboraron en equipo. Identifiquen en qué temas o preocupaciones
hay un mayor desacuerdo entre lo que ustedes quisieran y lo que los demás esperan
y algunas ideas sobre lo que podrían hacer para conciliar ambas posiciones, tomando
en cuenta:

a) Las normas de la escuela y de sus casas

b) Los derechos de todos los involucrados

No es necesario que profundicen en las propuestas, ya que trabajarán en ello en la
siguiente sesión.

Una tarea… ¡Recuérdala!

Para la siguiente clase traigan el cuadro que completaron en una cartulina o una hoja
de rotafolio. La idea es que se coloquen en el salón, para poder comparar y enriquecer
la discusión.

En una sociedad democrática no podemos hacer todo lo que
deseamos, exactamente como quisiéramos. Esto es porque
vivimos con otros, que tienen iguales derechos, y que son
protegidos por normas y leyes. En el caso anterior, no están en
juego propiamente derechos humanos ni leyes, pero sí algunas
normas de convivencia y necesidades de distintos personajes.
En otros contextos, lo que se pone en juego dentro de un grupo
o sociedad son asuntos que involucran la libertad o la dignidad
de las personas. De modo que, al organizarnos o llevar a cabo
actividades conjuntas, hay que reconocer también cómo
afectamos a quienes nos rodean y tomar en cuenta sus
necesidades y derechos al decidir y actuar.

• Tomen como ejemplo lo que se presenta en el cuadro:

FCE2 B2 S05.indd 114 6/18/08 7:12:30 PM

FCE2 B2 S05 Mtro.indd 148 6/19/08 11:40:26 AM

149L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

115

II
Reflexiones y propuestas
9. Lee el siguiente texto:

sesión 44

Informarnos y reflexionar. Condiciones para la participación

En ocasiones podemos pensar que el entusiasmo es lo fundamental para integrarnos a un grupo y
colaborar. De algún modo así es, pero a las ganas de participar hay que alimentarlas con información
y reflexión, para que nuestras acciones rindan mejores frutos. Informarnos tiene que ver con distintos
aspectos:

Saber más sobre la situación: las distintas opiniones que hay en juego, el problema que se quiere
resolver, los antecedentes, las propuestas que ya hay.

Saber más sobre las alternativas de ayuda o atención, para ese caso en particular.

Por ejemplo, si un grupo de colonos quisiera organizarse para atender un problema ambiental
necesitaría saber cómo ese problema afecta a su localidad, quiénes lo han provocado, qué efectos
ha causado, etc. Pero también requerirán saber qué autoridades son responsables de atender
problemas ambientales, qué leyes se aplican o si existe algún otro grupo que ya trabaje el asunto.

Esta información brinda más elementos para que
los involucrados en un problema u organización
reflexionen sobre lo que harán y construir mejores
propuestas. Así, sus acciones estarán basadas en
datos, observaciones, conocimiento del hecho, y
no sólo con lo que cada quien supone que se
debe hacer.

Informarse y reflexionar, son, por ello, dos condi-
ciones para una participación responsable y
autónoma. Cuando en una ciudadanía están
ausentes estos elementos, es mucho más sencillo
que se les impongan ideas o propuestas ajenas,
que no necesariamente responden a sus necesi-
dades. En cambio, una ciudadanía informada,
tiene mayor fuerza para tomar en sus manos las
decisiones sobre su vida en común, y actuar con
mayor libertad y autonomía.

Retomemos ahora el caso de la fiesta de la secundaria, y vuelvan a imaginar que
están involucrados en él.

10. Formen tres equipos. Cada uno va a analizar una de las situaciones problemáticas
que se plantearon en el caso. Deberán llegar a conclusiones sobre cada punto que
les toque analizar, y escribir las posibles soluciones. Al hacerlo consideren:

• La información que tienen sobre el caso.

• Las posturas de los involucrados.

• Los argumentos que darían ustedes mismos, si estuvieran es esa situación.

FCE2 B2 S05.indd 115 6/18/08 7:12:32 PM

4

La activiad 10 puede hacerla con el
interactivo, ya sea en aula de medios o en
despliegue en pantalla. La información y
actividades que se manejan tienen que ver
con el diálogo y la tolerancia. Puede
desarrollar las actividades de esta sesión
utilizando este recurso.

FCE2 B2 S05 Mtro.indd 149 6/19/08 11:40:30 AM

150 L ibro para e l Maestro

secuencia 5

116

• La organización quedará como sigue:

• Compartan con el grupo las posibles soluciones a los problemas planteados. Expongan
sus puntos de vista y arguméntenlos. El grupo deberá establecer su postura al
respecto, imaginando que las decisiones que se tomen ahí son las que les presentarían
a las autoridades y los padres y madres de familia, como acuerdos a respetar en la
fiesta de la secundaria.

Ahora ya tienen esbozada la manera en que harían frente a los problemas que
plantea el festival cultural de la secundaria.

11. Para cerrar la sesión comenten:

• ¿Sobre qué elementos tuvieron que reflexionar para llegar a la mejor propuesta?

• ¿Por qué es importante que los alumnos participaran en las propuestas de solución
y no lo decidieran sólo los adultos?

Conserven por escrito los compromisos
 o acuerdos a los que llegaron en esta sesión.

Les servirán para analizar lo que sucedió durante el festival cultural de la secundaria.
En la siguiente sesión vamos a revisar lo que

ocurrió en el evento.

Equipo 1. Este equipo tiene que tomar decisiones acerca de la contratación del equipo de sonido y sobre
el volumen de la música durante la fiesta. No olviden tomar en cuenta lo siguiente:

> Los estudiantes quieren (y pueden) tener música en su fiesta.
> Las personas quieren y necesitan descansar y dormir sin escándalos.
> Todos pueden encontrar una solución que deje contentos a los directamente involucrados

(estudiantes y vecinos).

Equipo 2. Este equipo tiene que tomar decisiones con respecto al problema de la venta de alcohol. No
olviden tomar en cuenta:

> Que el consumo de alcohol en menores de edad no está permitido por la ley y que, por supuesto,
no es recomendable. Tampoco cigarrillos.

> ¿Es necesario consumir alcohol para divertirse y pasarla bien? ¿Por qué?
> La evidencia de que, bajo los efectos del alcohol las personas no controlan sus acciones y pueden

dañarse a sí mismas y afectar a terceros.

Equipo 3. Este equipo tiene que tomar decisiones con respecto al problema de las peleas entre jóvenes. No
olviden tomar en cuenta:

> Qué actitudes y elementos incitan a la violencia.
> Qué actitudes y acciones pueden frenar la violencia.
> La toma de postura ante eventos que inciten a la violencia.
> La resolución no violenta de conflictos, que implica diálogo y tolerancia

FCE2 B2 S05.indd 116 6/18/08 7:12:32 PM

Durante la actividad de plenaria, no olvide
orientar a cada uno de los equipos, en el
sentido de que discutan los pros y los
contras de cada decisión.

Para la formación de estudiante, es
importante comprender que hay muchas
formas de plantear soluciones, pero que
elegir cuelquiera de ellas genera consecuen-
cias de las que cada quien tendrá que hacer-
se cargo.

Así, la actividad permite no sólo la reflexión,
sino una evaluación de las consecuencias de
nuestros actos ante la sociedad.

Le recomendamos no manejar este trabajo –
ni ninguno planteado en este material-, con
un sentido prescriptivo, sino haciendo
énfasis en que la autonomía y la libertad de
decisión implica responsabilidades con uno
mismo y con los demás.

Le sugerimos que, en una hoja de rotafolio,
vaya anotando los acuerdos a los lleguen
como grupo, bajo el título “Compromisos
para llevar a cabo el festival cultural de la
secundaria”.

En éstos deberán anotar cómo los estudian-
tes van a intervenir en cuanto al problema
del volumen de la música, al de la venta de
alcohol, y al de las peleas que se puedan
generar durante la fiesta.

3

Para el desarrollo de la siguiente clase

consulte en el apéndice de este libro el

texto "La tolerancia", del programa

educativo internacional Valores para

vivir.

FCE2 B2 S05 Mtro.indd 150 6/19/08 11:40:31 AM

151L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

117

II

Diálogo y tolerancia: elementos
para la participación colectiva
En esta sesión se transmitirá un nuevo programa de televisión. Obsérvalo con tus
compañeros.

En la segunda reunión entre padres y madres de familia, autoridades educativas y estudiantes
de la escuela secundaria se tomaron acuerdos. Tanto las autoridades educativas como los
padres y madres de familia estuvieron de acuerdo con las propuestas de los estudiantes,
resumidas en un escrito que registraba los compromisos de los estudiantes para llevar a cabo
la fiesta con beneficios para todos.

Sin embargo, lo sucedido durante la fiesta permitió que los estudiantes plantearan si hubo un
verdadero compromiso ante las situaciones que se presentaron.

12. Lean lo que sucedió en la fiesta:

Una tarea… ¡Recuérdala!

Para el trabajo de la siguiente sesión, requerirán su libro de Formación Cívica y Ética
I, vol. I. Especialmente, revisen las actividades de las sesiones 68 (“Dar para recibir”) y
80 (“El papel de la tolerancia entre las personas”).

sesión 45

Nuestro festival cultural
¡Llegó la hora de nuestro festival cultural!

En un principio, en la fiesta se respetaron los compromisos a los que el sector estudiantil
llegó con la asociación de padres y madres de familia, y con las autoridades educativas.
Sin embargo, conforme pasó el tiempo se presentaron algunas situaciones que dieron un
giro al festejo de los estudiantes.

Sucedió que los alumnos que contrataron el sonido ya se conocía de hacía tiempo.
Este pequeño grupo decidió, de manera particular, que durante la fiesta sólo se tocara

música de rock en inglés. Después de un tiempo,
algunos estudiantes se acercaron a los del
sonido a pedir que se pudiera otro tipo de
música (banda, romántica, pop en español…).

Los chavos del sonido, junto con su grupo de
amigos y amigas, decidieron no poner esa
música por considerarla “muy fresa”.

Algunos se molestaron y empezaron a
demandar oír otro tipo de música. Los ánimos se
“caldearon” y se empezaron a “hacer de
palabras”. Llegó un momento en que se armó
una pelea y algunos alumnos y alumnas se liaron
a golpes. Después de esto, se suspendió la fiesta.

FCE2 B2 S05.indd 117 6/18/08 7:12:41 PM

FCE2 B2 S05 Mtro.indd 151 6/19/08 11:40:33 AM

152 L ibro para e l Maestro

secuencia 5

118

• Contesta en tu cuaderno:

> ¿Crees que hubo razón para que algunos estudiantes se molestaran porque se
tocara sólo cierto tipo de música durante la fiesta?

> ¿Es justo que algunos estudiantes solicitaran que se tocara otro tipo de música?
¿Por qué?

> ¿Existía la posibilidad de arreglar el problema sin llegar a los golpes? ¿Cómo?

• Compartan las respuestas a sus preguntas. No olviden ser respetuosos de las opiniones
de sus compañeros y compañeras. Después, respondan lo siguiente:

> ¿Qué compromisos adquiridos colectivamente no se cumplieron?

> ¿Cómo se hubiera podido establecer un diálogo y actuar con tolerancia
ante esta situación?

> Con la ayuda de su profesor o profesora, registren una respuesta en común.
Tomen en cuenta todos los puntos de vista, con el fin de discutir y llegar a
conclusiones a partir de las preguntas.

> No olviden recuperar la información que trabajaron en la secuencia de inicio, en
la que abordaron el tema de la importancia de la comunicación. Asimismo, en su
libro de Formación Cívica y Ética I, vol. I, se aborda en la secuencia 7 el tema de
la resolución no violenta de conflictos.

Una actitud tolerante
debe sujetarse a los
principios o ideales del
respeto a los derechos
humanos. En otras
palabras, la tolerancia es
cuestionable ante actos
que atentan contra la
integridad de otros seres
humanos.

> ¿Cómo se hubiera podido establecer un diálogo y actuar con

> Con la ayuda de su profesor o profesora, registren una respuesta en común.

> No olviden recuperar la información que trabajaron en la secuencia de inicio, en

Tolerancia: Es una cualidad

o actitud del que respeta y

consiente las opiniones

ajenas, sin sentirse agredido,

y sin agredir por ello.

13. Lean el siguiente texto y contesten en su cuaderno las preguntas que se plantean:

El diálogo es un intercambio de opiniones sobre un asunto particular. Este
diálogo es necesario para dar a conocer al otro nuestro punto de vista con

respecto a una situación, así como para conocer el punto de vista de
nuestro interlocutor.

El diálogo nos ayuda a comprender el punto de vista de los demás. Y
también sirve para que los demás conozcan lo que pienso y siento sobre
algo.

Interlocutor: Cada una de

las personas que forman

parte de una conversación

o negociación.

FCE2 B2 S05.indd 118 6/18/08 7:12:42 PM

Le recomendamos hacer énfasis en el
diálogo y la tolerancia. En el caso expuesto,
pareciera ser que ninguno de los grupos
tuvo una disposición al diálogo; mucho
menos a la tolerancia a oír otro tipo de
música.

Solicite al grupo que recuerde lo visto en
segundo grado sobre el significado de la
tolerancia. (secuencia Consulte usted
previamente la sesión 80 (secuencia 9) de
Formación Cívica y Ética I.

4

FCE2 B2 S05 Mtro.indd 152 6/19/08 11:40:36 AM

153L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

119

II
El diálogo es una actividad que se debe cultivar, pues no sólo es escuchar al
otro, sino también se trata de encontrar los elementos que integran el discurso
de uno mismo con el de los otros. En todo discurso hay elementos de
discordancia y de concordancia, la clave es tratar de encuadrar el nuestro en
los límites de la concordancia con el discurso del otro.

No basta con hablar con los otros sobre nuestros puntos de vista, ni escuchar
los suyos. En un diálogo -que puede ser entre dos o más personas- es necesario
practicar la tolerancia, que es el acto de comprender que otros pueden tener
puntos de vista distintos a los de nosotros, estemos o no de acuerdo con éstos.
Implica una actitud de respeto a las ideas y acciones de los otros, aun cuando
éstas sean contrarias a las propias.

La tolerancia es un principio que nos permite entender que el mundo se
construye a partir de diferentes miradas de la realidad. La tolerancia nos ayuda
a contener actitudes que pueden derivarse en manifestaciones de discriminación
o en actos de agresión a quienes tienen posturas con las cuales no conjugamos.

> ¿Qué debieron hacer los involucrados en la discusión antes de pelear?

> De lo aprendido hasta el momento en esta secuencia, ¿qué creen que podría
haberles servido para arreglar el problema?

> ¿Qué acciones individuales podemos emprender para poner en práctica el diálogo
y la tolerancia en nuestra vida diaria?

El significado de la pluralidad
14. Observa el programa La pluralidad y posteriormente lee el siguiente texto:

sesión 46

En sentido estricto, la pluralidad se refiere a la cualidad de ser más de uno.
Como seres racionales —seres humanos—, es necesario reconocer que somos
diversos en cuanto a lo que nos gusta, nos hace sentir bien, nos disgusta, nos
entristece, ¡en fin! Tomar en cuenta que somos una sociedad plural es saber,
reconocer y valorar que somos distintos unos de los otros, y que hay muchas
maneras de vivir la realidad.

El ejemplo del festival cultural es ilustrativo: aunque todos los estudiantes eran
jóvenes, les gustaba música diferente. Hay pluralidad en cuanto a gustos
musicales.

La pluralidad es también un término muy utilizado en cuanto hablamos de
política, pues nos remite a que se congregan ideas de los diferentes sectores
sociales y políticos que existen. Así, decimos que tenemos un régimen político
plural porque existen, por ejemplo, diferentes partidos políticos, que se
adscriben a distintos puntos de vista en cuanto a cómo se debe organizar la
sociedad.

FCE2 B2 S05.indd 119 6/18/08 7:12:42 PM

Es importante que oriente al grupo sobre las
posibilidades del diálogo y la tolerancia. Sin
embargo, es posible que en un momento
dado los alumnos no tengan claro en qué
momento introducir el diálogo en sus
relaciones cotidianas.

En el caso que ahora nos compete, se trata
de hallar elementos que permitan compren-
der los diferentes gustos musicales de los
otros, sin negar que nuestros gustos
musicales son distintos.

Otro paso importante es reconocer que
éstos son producto de una situación social
específica, y que cada uno de nosotros
tienen una historia previa, de manera tal
que los gustos musicales difieren en tiempo
y espacio. Todo ello lleva a reconocer que
existe una pluralidad de gustos, y que cada
uno de ellos es válido.

3

2

Al terminar el texto, vuelva a plantear ante
el grupo la pregunta: “¿Cómo se hubiera
podido establecer un diálogo y actuar con
tolerancia ante esta situación?”. Pida que
agreguen nuevos elementos con base en lo
que ahora saben.

FCE2 B2 S05 Mtro.indd 153 6/19/08 11:40:37 AM

154 L ibro para e l Maestro

secuencia 5

120

• Escribe en tu cuaderno qué tipo de
música te gusta más y por qué.

• Compartan con el grupo su res-
puesta, y comenten lo siguiente:

> ¿Cuántos tipos de música iden-
tifican?

> ¿Notan cómo los tipos de músi-
ca citados son muy diversos? ¿A
qué se debe?

En un régimen democrático, la pluralidad se expresa al integrar en los órganos de
gobierno diversas posiciones políticas.

15. Vamos de vuelta a la fiesta en la secundaria. Lean lo que sucedió a partir de la pelea:

Se armó la trifulca
Adrián es un estudiante de la secundaria. Es un alumno muy entusiasta
y participativo. Tiene un problema de salud conocido como “asma”.

Esta condición le impide respirar bien, lo cual se agudiza ante
situaciones de estrés.

Durante la pelea e la fiesta, Adrián se involucró por
solidaridad con sus amigos, aquellos que pedían que se pusiera
otro tipo de música.

En la pelea, no sólo intercambió puñetazos con otros chicos,
sino que en el jaloneo perdió su inhalador, que es un aparato
que le suministra un medicamento para poder respirar bien.

Cuando los ánimos se aplacaron, tuvo una crisis asmática, y lo
tuvieron que llevar al hospital. El problema no paró ahí, sino que para
estabilizarlo se hizo necesario que permaneciera dos días en el
hospital.

Los padres de Adrián no contaban con seguro médico, pues su papá
tiene un puesto en el mercado donde vende pollo, y su mamá se dedica
al hogar.

Así, tenían una deuda que afrontar y no les alcanzaba el dinero para
pagar los días de hospitalización. Adrián no podría salir del hospital
mientras no se pagara la deuda. Ante esta situación, los estudiantes de
la secundaria se organizaron para explicarles a sus padres y madres
cuál era el problema.

Casi todos entendieron lo grave de la situación y decidieron
colaborar con dinero para ayudar a pagar el hospital y que Adrián
fuera dado de alta.

Esta condición le impide respirar bien, lo cual se agudiza ante

Cuando los ánimos se aplacaron, tuvo una crisis asmática, y lo

Solidaridad: La solidaridad

se refleja en la actitud de una

persona hacia otra cuando

pone interés en un asunto

de ella.

• Con base en este caso y en lo que has estudiado hasta ahora, escribe en tu cuaderno
qué significa “actuar solidariamente” y qué importancia tiene ello en la participación
social.

FCE2 B2 S05.indd 120 6/18/08 7:12:49 PM

Indique a sus alumnos que tienen que tratar
de ponerse en el lugar de los otros, en este
caso de Adrián, para poder entender cómo
se vive una situación semejante a ésa.

Procure que sus estudiantes reflexionen
acerca de la importancia de la solidaridad.

2

En el pizarrón, registre los diferentes tipos
de música que sus alumnos señalen. Haga
una lista exhaustiva, es decir, tome en
cuenta el parecer de cada uno de los
integrantes de su grupo.

5

Extienda la reflexión hacia otras expresiones
de la pluralidad, tales como:

• La diversidad de opiniones políticas.

• La existencia de grupos sociales con
interese diversos, como la población
indígena, las mujeres, los campesinos, los
empresarios, etcétera.

Resalte la importancia de construir una
sociedad en la que tomen en cuenta las
distintas ideologías, creencias y necesidades.

2

FCE2 B2 S05 Mtro.indd 154 6/19/08 11:40:40 AM

155L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

121

II
Actuando con solidaridad
En la sesión anterior conociste la historia de Adrián. Supiste que fue al hospital tres días
y que sus padres no tienen dinero para solventar la cuenta del hospital.

Ante esta situación, los alumnos y alumnas de la secundaria decidieron brindar su apoyo.
Cada uno habló con sus padres y madres de familia, y lograron que se hiciera un fondo
de apoyo a su amigo. Así, con lo que cada familia dió, además de las aportaciones de las
autoridades educativas, se logró juntar para pagar los gastos del hospital. Ahora Adrián
ya está en casa recuperándose.

16. Contesten lo siguiente:

• ¿Qué motivó a estudiantes y comunidad a ayudar a los padres de Adrián?

• ¿Por qué es importante brindar ayuda a otros cuando se necesita?

• ¿Piensan que esa situación pudo haberles sucedido a ustedes y a sus familias?

• Escriban sus reflexiones en su cuaderno de notas.

17. Lee lo siguiente:

sesión 47

Cuando logramos entender la necesidad de los otros y actuamos en consecuencia, es decir,
brindando ayuda, estamos siendo solidarios. La solidaridad es una actitud que nos permite brindar
apoyo en situaciones difíciles, o unidos con otros ante una causa común.

El caso de Adrián es sólo un ejemplo entre muchos otros. Tú puedes contribuir a construir una
mejor sociedad aprendiendo a ser solidario con los que te necesitan.

No sólo los individuos pueden solidarizarse ante un problema, sino que a veces el sentido de la
solidaridad florece de tal manera que se hace evidente en situaciones que afectan pueblos y
naciones enteras.

Piensa por un momento: ¿qué ha hecho tu país y su gente ante problemas de otros?

> Durante la Guerra Civil Española, México acogió a un gran número de refugiados y sus familias,
brindándoles así un lugar seguro para poder vivir.

> Durante los tsunamis en Indonesia, México se solidarizó y envió ayuda a la población que vivió
este terrible episodio.

Es importante reconocer que la solidaridad no sólo surge entre personas que tienen una mejor
condición que otras y por ello brindan ayuda, sino que también se manifiesta entre grupos de
iguales, cuando unen fuerzas para conseguir algún objetivo o para solucionar problemas que los
afectan como grupo.

En tu libro de Formación Cívica y Ética I, vol. I, en la secuencia 8, pudiste trabajar algunos temas
que tienen que ver con la solidaridad. Rescata esa información para enriquecer este tema.

• En tu cuaderno, escribe alguna situación que hayas conocido en tu casa o en tu
comunidad, en la cual el sentido de solidaridad haya permitido unir esfuerzos y
sacar adelante algún proyecto. Cuando termines, ¡anímate a compartir tu escrito
con tus compañeros!

• Intercambien opiniones con respecto a la importancia de la solidaridad en las
situaciones que comparten sus compañeros.

FCE2 B2 S05.indd 121 6/18/08 7:12:49 PM

FCE2 B2 S05 Mtro.indd 155 6/19/08 11:40:42 AM

156 L ibro para e l Maestro

secuencia 5

122

cambios para construir un futuro común
En la historia del festival cultural de la escuela secundaria pudimos observar cómo la
participación de todos logró llevar a buen término algunos problemas que se habían
detectado, como el volumen de la música y la venta y consumo de alcohol. También
pudimos ver que ante situaciones problemáticas siempre hay manera de encontrar
soluciones.

Encontrar soluciones de manera colectiva implica una actitud participativa en nuestra
comunidad escolar. Parte de la solución a cualquier problema es establecer un diálogo,
ser tolerante y respetar la pluralidad de puntos de vista de todos.

Aunque el festival cultural no se desarrolló exento de problemas, lo cierto es que se logró
bastante a partir de la actividad de alumnos y alumnas.

Como este ejemplo hay muchos. Lo importante es que como ciudadanos de esta Nación
sepamos que podemos hacer muchas cosas cuando sumamos esfuerzos.

Todos estos elementos: la responsabilidad, la participación, el compromiso, el diálogo, la
tolerancia y la pluralidad, son rasgos o características de la ciudadanía democrática. Los
mexicanos tenemos la posibilidad de incorporar estos elementos en nuestra interacción
diaria con los otros.

Ahora, para finalizar el bloque, lleven a cabo una última actividad:

18. Lean las siguientes noticias. En ellas van a ver cómo participan los ciudadanos en la
resolución de los problemas planteados.

sesión 48

Vecinos de la delegación Iztapalapa exigen se reanude
el servicio de agua en los cruces de Eje 1 Norte y
avenida Paseo de la Reforma; avenida Pino Suárez
y circuito del Zócalo; avenida 20 de Noviembre y Plaza
de la Constitución; Izazaga y 20 de Noviembre y el
cruce de avenida Juárez y Eje Central, en el Centro
Histórico de la Ciudad de México.

Ellos no cierran las vialidades, pero sí afectan la
vialidad en la zona centro de la Ciudad de México.

Vecinos de diversas colonias de la delegación
Iztapalapa reparten afuera de estaciones de la línea 3
del Metro y en avenida Paseo de la Reforma, volantes
donde denuncian la falta de agua en esa demarcación.

En la delegación Iztapalapa
hay gran escasez de agua

Diario El Universal en línea. Página:
http://www.eluniversal.com.mx/notas/451331.html (recuperado el 5 de octubre de 2007).

FCE2 B2 S05.indd 122 6/18/08 7:13:01 PM

Inicie la sesión recapitulando las actividades
previas. Invite al grupo a reflexionar sobre
los rasgos de una participación democrática
que han estado o no presentes en los
distintos momentos del caso analizado.

3

Haga notar al grupo que estos elementos
son, como han podido ver, complejos de
lograr, por lo que se requiere el compromiso
y esfuerzo de todos los involucrados para
construir una ciudadanía democrática.
Ilustre con ejemplos de la realidad local y
nacional que demuestren esta complejidad,
para introducir la siguiente actividad.

2

FCE2 B2 S05 Mtro.indd 156 6/19/08 11:40:46 AM

157L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

123

II

Conversamos con el polémico alcalde de la
Comuna de Las Condes, Francisco de la
Maza, sobre las medidas de prevención
ante robos o focos de delincuencia que se
manifiestan en nuestra ciudad, especial-
mente en esta época de vacaciones.

El foco de su discurso antidelincuencia
se encuentra en la organización ciudadana
en torno a la prevención, y para ello dice
que el foco está en que los vecinos se orga-
nicen en torno a medidas preventivas.

Sin ir más lejos el sitio web de la
Comuna tiene una sección especial de se-
guridad ciudadana donde muestra una
lista de acciones concretas para prevenir
hechos delictivos. Además, ha realizado
talleres masivos de “Vecinos contra el
crimen” que es un programa que consis-
te en una serie de talleres donde se

entregan herramientas que permiten a
los vecinos ser colaboradores del control
de la delincuencia, mediante la detección
de situaciones de riesgo en el espacio
público.

¿De qué forma la ciudadanía puede ac-
tuar ante la delincuencia?

Lo primero es tener una red en el barrio
donde los vecinos se conozcan y puedan
actuar en conjunto, es decir que puedan
actuar en caso de que se presenten situaciones
irregulares, que puedan ponerse en alerta
rápidamente.

La única forma de atacar la delincuencia
es con la prevención y la organización ciu-
dadana. Lo que tratamos de hacer es ense-
ñar a la gente a través de talleres cómo actúa
la policía e investigaciones para que la gente
pueda cooperar con ellos.

Asociaciones de vecinos se organizan
para frenar la delincuencia

Portal Atinachile. Nota editorial.
Página: http://www.atinachile.cl/content/view/18508/

Francisco_de_la_Maza_La_delincuencia_se_ataca_con_organizacion_ciudadana.html
(recuperado el 5 de octubre de 2007). Adaptación.

Para reforzar las acciones de educación y comunicación en la población, y apoyar en
la enseñanza a los alumnos, la Secretaría General del Consejo Nacional de Población
ha participado activamente, durante el periodo que se informa en diversas ferias y
exposiciones:

Participación en la tercera Feria Universitaria sobre Salud Sexual y Reproductiva
y cuyo lema fue El derecho a la libre expresión, que se llevó a cabo del 25 al 29 de
octubre de 2004 en la Facultad de Medicina de la UNAM, y tuvo como propósito
sensibilizar a los jóvenes de secundaria, bachillerato y universidad, padres de familia,
especialistas y docentes que acudieron a la feria, sobre la importancia de la salud
sexual y reproductiva y sus derechos. Asimismo se les brindó información y asesoría
sobre el manejo y acceso al sitio Planificanet y sobre las diversas investigaciones y
publicaciones de la Secretaría General.

Se realiza una feria informativa para promover la
importancia de la salud sexual y reproductiva

Feria Universitaria de la Salud Sexual y Reproductiva

Consejo Nacional de Población, Conapo.
Página: http://www.conapo.gob.mx/micros/infavance/2005/11.pdf

(recuperado el 5 de octubre de 2007).

FCE2 B2 S05.indd 123 6/18/08 7:13:19 PM

Si en la localidad se han presentado otras
situaciones que evidencien la cultura
ciudadana ante la participación, puede
sustituir los casos que aquí se sugieren.

4

De acuerdo con el tiempo disponible, puede
optar por leer las notas en voz alta, y hacer
preguntas al grupo para confirmar que han
comprendido su contenido, antes de pasar a
la discusión por equipos.

2

FCE2 B2 S05 Mtro.indd 157 6/19/08 11:40:50 AM

158 L ibro para e l Maestro

secuencia 5

124

• Comenten:

> ¿De qué manera la organización y participación ciudadana contribuyeron para
encontrar soluciones ante estos problemas?

> ¿Qué otras situaciones conocen, en su localidad o estado, en las que haya
demostrado la participación democrática de la ciudadanía ante un problema?
También pueden incluir algún ejemplo contrario: una situación que pudo
resolverse mediante la organización y la participación, pero en la que la
ciudadanía no demostró interés.

Cualquier proyecto
es posible, si unimos
voluntades y esfuerzos.

Una tarea… ¡Recuérdala!

¿Te fijaste en la última noticia que leíste? En ésta se habla de la salud sexual y
reproductiva.

En la última secuencia de este bloque abordarás temas de sexualidad, así que es
importante que consigas en la biblioteca algunos materiales que hablen de ese
tema. Asimismo, deberás revisar las sesiones 36, 41 y 44 del bloque 2 de tu libro
Formación Cívica y Ética I, vol. I. También deberás traer tu libro de Ciencias I, énfasis
en Biología, pues trabajarás con él algunos temas de este bloque.

Compartan sus ideas y cierren esta secuencia identificando al menos 3 características
que les gustaría cambiar en su localidad, para que se logre una participación más
democrática.

voluntades y esfuerzos.

FCE2 B2 S05.indd 124 6/18/08 7:13:22 PM

Para orientar la discusión, sugiera a los
equipos que se planteen preguntas como las
siguientes:

• ¿Cómo se demostró la unión solidaria
entre los involucrados?

• ¿Recurrieron al diálogo? ¿Cómo?

• ¿Hubo organización?

• ¿Se construyeron propuestas?

• ¿Qué beneficios hubo para la comunidad?

Recupere estas preguntas también para
orientar la puesta en común.

3

FCE2 B2 S05 Mtro.indd 158 6/19/08 11:40:53 AM

159L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

125

II
• Merino, Mauricio. La participación ciudadana en la democracia. México: IFE,

2001.

• Conde, Silvia. Educar para la Democracia. La Educación ciudadana basada en el
desarrollo de competencias cívicas. México: IFE, 2003.

• Fabra, María Luisa. Técnicas de grupo para la cooperación. Barcelona: Ediciones
CEAC, 1994.

• Anaut, Loli. Valores escolares y educación para la ciudadanía. Barcelona: Grao
(Serie: claves para la innovación educativa), 2002.

• Secretaría de Educación Pública
http://www.sep.gob.mx
En esta página podrás encontrar información sobre el sistema nacional de
educación, en sus diferentes niveles.

• Página del Instituto Federal Electoral
http://www.ife.org.mx
Esta página es importante pues contiene información sobre participación
ciudadana en política.

• Página de la Cámara de Diputados, México.
http://www.diputados.gob.mx
Visítala si quieres conocer cómo funciona el Poder Legislativo en México.

• Página de Propuesta Cívica (Agrupación Política Nacional)
https://www.propuestacivica.org.mx/dream/paginas/1_1_somos_apn.html
Esta página es de una asociación civil que busca incidir con propuestas en la
vida social y política de nuestro país.

Para saber más

FCE2 B2 S05.indd 125 6/18/08 7:13:22 PM

FCE2 B2 S05 Mtro.indd 159 6/19/08 11:40:55 AM

160 L ibro para e l Maestro

secuencia 6

126

En el estudio de este bloque has tenido la oportunidad de imaginar tu futuro en
distintos escenarios de la vida: en el estudio, la recreación, el trabajo y como
ciudadano, con derechos y responsabilidades. También, has analizado diversos factores
que entran en juego al definir lo que quieres ser y hacer. En esta ocasión analizarás
situaciones que pueden poner en riesgo tu salud, algunas se relacionan con el
ejercicio de la sexualidad, otras con el tipo de relaciones afectivas que se construyen a
partir de la adolescencia, y otras más, con el consumo y comercio de drogas. Recuerda
que lo que decidimos o evitamos hacer va dándole forma a nuestra vida. Tu futuro,
nuestro futuro no está escrito ni determinado. Somos seres con libertad, capaces de
tomar decisiones y en este sentido, es fundamental que aprendas a pensar por ti
mismo y a actuar respondiendo por tus elecciones.

analizarás situaciones que implican riesgos para tu salud e integridad personal y
construirás junto con tus compañeros algunas estrategias que los ayuden a
enfrentar circunstancias similares en forma asertiva. También, identificarás
medidas e información que beneficia la salud sexual entre los adolescentes de tu
localidad.

Para empezar
Hablemos de la salud sexual y reproductiva
1.	 Observa el programa Los derechos sexuales y la salud y contesta las siguientes

preguntas:

•	 ¿Qué significa ser responsable de tu salud? Da ejemplos

•	 ¿Cuáles son los derechos sexuales que tienes como adolescente?

•	 ¿En qué consiste la salud sexual y reproductiva?

•	 Comenten sus respuestas

Para que los adolescentes y jóvenes como tú, ejerzan sus derechos sexuales con
responsabilidad es necesario que reciban información acerca de los avances científicos
que en materia de salud sexual existen, así como educación sexual y servicios médicos.
Solamente de esta forma tendrán más elementos para tomar decisiones acertadas.

Compromisos
de los adolescentes
ante el futuro

sesión 49

FCE2 B2 S06.indd 126 6/18/08 7:18:28 PM

Momentos Sesiones Productos relevantes Materiales

Para empezar Sesión 49
• Hablemos de salud la salud sexual y reproductiva

• Registro de respuestas individual y de grupo sobre
contenidos del programa de televisión

• Programa Edusat
Los derechos sexuales y la salud

Manos a la obra

Sesión 50
• Ejerzo mi sexualidad sin presiones y con

responsabilidad

• Análisis de un caso y construcción de un desenlace

Sesión 51
• Los métodos y avances tecnológicos de la

anticoncepción

• Identificación de métodos anticonceptivos que
conocen y existen a su alcance

Sesión 52
• La maternidad y paternidad. Un compromiso

personal y social

• Respuestas a cuadro “Tener hijos en la adolescencia” • Recurso interactivo

Sesión 53
• Consumo de drogas: uso y abuso

• Recuperación de saberes mediante una lluvia de ideas
• Análisis de casos

• Programa Edusat
Los factores que ponen en riesgo la salud

Sesión 54
• ¿Cómo afecta nuestra calidad de vida el
consumo de drogas?

• Volante informativo con ideas relevantes para
comunicar a miembros de la localidad

Sesión 55
• Tráfico de drogas: un comercio que afecta a la

sociedad

• Análisis de un caso
• Respuesta individual a dos preguntas claves en el

estudio del tema

• Programa Integrador
La influencia del narcotráfico en la
sociedad

Lo que
aprendimos

Sesión 56
• El ciudadano que quiero ser: mis condiciones y

posibilidades

• Cuadro “El ciudadano que quiero ser”

Para organizar el trabajo
Temas
1. Salud sexual y reproductiva.

• Métodos y avances tecnológicos de la
anticoncepción.

• El compromiso personal y social de la
maternidad y paternidad.

• Asertividad ante presiones de la pareja.
2. El tráfico y consumo de drogas como problemas

que afectan la calidad de vida de las personas.
3. Pensar el futuro con los demás.

• El ciudadano que requiere una sociedad
incluyente y democrática.

• Valoración de las condiciones y posibilidades
de desarrollo.

Esta secuencia se puede relacionar con…
Ciencias I
Secuencia 25. ¿Cómo ejerces tu sexualidad?
Secuencia 26. ¿Se vive la sexualidad?
Secuencia 27. ¿Tal vez algún día serás mamá o
papá…?
Formación Cívica y Ética I
Secuencia 4. Ser adolescente en la actualidad.

Horas clase sugeridas: 8 sesiones de 50 minutos.

En esta secuencia los alumnos:
Analizarán la importancia del cuidado de la
salud, en ese sentido, reflexionarán acerca
del ejercicio responsable de la sexualidad y
de las causas y consecuencias de las
adicciones. Explorarán sus capacidades,
potencialidades y aspiraciones personales al
tomar decisiones que favorezcan un estilo
de vida sano y prometedor. También
asumirán los compromisos y las responsabi-
lidades éticas que contribuyen a su
desarrollo personal y como integrantes de la
sociedad.

FCE2 B2 S06 Mtro.indd 160 6/19/08 11:42:43 AM

161L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

127

II

Las campañas de salud
están dirigidas a que
las personas tomen
conciencia del cuidado
de su salud, y a que
prevengan enfermedades
que pueden hacerse más
grandes y difíciles de
tratar si no se actúa a
tiempo.

La Secretaría de Salud cuenta con los Servicios Amigables para Adolescentes, donde
personas especializadas te pueden orientar y ofrecer servicios en forma respetuosa,
confidencial y privada. Localiza y visita el Centro de Salud más próximo a tu
localidad. Así como la página http://www.generoysaludreproductiva.gob.mx para
ejercer tu derecho a la información.

La salud sexual y reproductiva

“Es un estado general de bienestar físico, mental y social, y no de mera ausencia
de enfermedades o dolencias, en todos los aspectos relacionados con el sistema
reproductivo y sus funciones y procesos. En consecuencia, la salud reproductiva
entraña la capacidad de disfrutar de una vida sexual satisfactoria y sin riesgos y
de procrear, y la libertad para decidir hacerlo o no hacerlo, cuándo y con qué
frecuencia. Esta última condición lleva implícito el derecho del hombre y la
mujer a obtener información y de planificación de la familia de su elección, así
como a otros métodos para la regulación de la fecundidad que no estén
legalmente prohibidos, y acceso a métodos seguros, eficaces, asequibles y
aceptables, el derecho a recibir servicios adecuados de atención de la salud que
permitan los embarazos y los partos sin riesgos y den a las parejas las máximas
posibilidades de tener hijos sanos (…). La atención de la salud reproductiva se
define como el conjunto de métodos, técnicas y servicios que contribuyen a la
salud y al bienestar reproductivo al evitar y resolver los
problemas relacionados con la salud reproductiva.
Incluye también la salud sexual, cuyo objetivo es el
desarrollo de la vida y de las relaciones personales y no
meramente el asesoramiento y la atención en materia
de reproducción y de enfermedades de transmisión
sexual.”

Organización Mundial de la Salud. Programa de Acción de la Conferencia Internacional
sobre la Población y el Desarrollo, 1994, párrafo 7.2.

FCE2 B2 S06.indd 127 6/18/08 7:18:36 PM

Es importante que mientras se desarrolla la
actividad, usted vaya tomando nota de
aquello que cause inquietud en los estudian-
tes en relación con el tema. Para ello puede
ir pasando por las filas, deteniéndose a
intercambiar comentarios con algunos

5

Es importante que las y los estudiantes
hagan conciencia de la importancia de estar
saludables, y que la salud es un derecho y
una condición para poder desarrollar todos
sus potenciales como seres humanos.

3

Hablar de sexualidad es difícil porque nos
obliga a dar a conocer algunos aspectos de
nuestra vida íntima, o porque hace evidente
qué tanto sabemos o no del tema.

La salud sexual y reproductiva empieza con
tener acceso a la mayor cantidad de
información posible. Por ello, es importante
que durante esta secuencia los alumnos
tengan a la mano el volumen II de su libro
de Ciencias I, pues recuperarán saberes
adquiridos en el bloque 4.

2

alumnos y alumnas en sus bancas o mesas
de trabajo.

Recomendamos que vaya escribiendo en el
pizarrón algunas ideas que expresen los
estudiantes en la actividad 1, sobre todo
aquellas relacionadas con su visión de la
salud: cómo la miran, qué importancia le dan
en sus vidas, si conocen y tienen información
sobre el tema. No olvide traer a cuenta lo
visto en el curso de Ciencias I, cuando
tuvieron la oportunidad de trabajar el tema
de la salud, en particular la secuencia 20, a
partir del tema del tabaquismo.

FCE2 B2 S06 Mtro.indd 161 6/19/08 11:42:47 AM

162 L ibro para e l Maestro

secuencia 6

128

Manos a la obra
ejerzo mi sexualidad sin presiones y con
responsabilidad
Hoy en día existe mayor libertad y espacios para hablar de la sexualidad, sin embargo, es
probable que para muchos de nosotros sea complicado y nos sintamos incómodos porque
se trata de mencionar prácticas muy personales que solamente hablamos con personas
de nuestra confianza. Lo cierto es que se necesita y es sano hacerlo para resolver inquietudes
personales y aclarar ideas equivocadas que nos permitan enfrentar situaciones con mayor
seguridad.

2. Analicen el siguiente caso.

sesión 50

“Ana y Carlos son estudiantes de tercero de secundaria, ambos
tienen 15 años y son novios desde hace ocho meses. Carlos tiene un
hermano de 20 años que lo está presionando para que ya tenga
relaciones sexuales, él le dice que no debe temer, pues como
hombre no tiene nada que perder. Ante la insistencia de su
hermano, Carlos le ha dicho a Ana que ya tienen mucho tiempo de
novios y que ya deben pasar a otra etapa de su amor, es decir, a
tener relaciones más íntimas, que si pasa cualquier cosa, él la
apoyaría en todo, pero que si no accede, deberán terminar, pues él
ya no es un niño y debe iniciar su vida sexual. Ana está muy triste y
no sabe qué hacer, ya que está muy enamorada de Carlos, y a decir
verdad, también le dan un poquito de ganas de saber qué se siente
eso de tener relaciones sexuales, pero tiene mucho miedo a sus
papás y teme quedar embarazada”.

Silvia Conde Flores y Gloria Canedo Castro. Educar para la democracia. Secundaria.
Tercer grado. Fichero de Actividades. México: IFE, 2004, p. 107.

•	 Carlos le dijo a su hermano: “que no debe temer, pues como hombre no tiene nada
que perder” ¿Qué opinan de este comentario?

•	 Si se encontraran en una situación similar ¿qué le dirían a su hermano?

•	 Si fuera Carlos yo…

•	 Imagina que eres Ana y tu novio te pide que tengas relaciones sexuales con él ¿qué
harías?

•	 Si fuera Ana yo…

•	 Si Ana aceptara la propuesta de Carlos y no quiere quedar embarazada ¿qué podría
hacer?

•	 Intercambien sus respuestas

•	 Construye un desenlace de la historia que sea representativo de lo que tú opinas.

FCE2 B2 S06.indd 128 6/18/08 7:18:44 PM

Las respuestas a esta pregunta pueden darle
pauta para hablar de un tema muy
importante para los estudiantes: la equidad
de género. Para sus estudiantes puede ser
evidente que, según un imaginario social,
los hombres tienen “menos que perder” que
las mujeres al iniciar su vida sexual, pero lo
cierto es que, según un enfoque de salud
sexual y reproductiva, ambos géneros tienen
los mismos riesgos al iniciar su vida sexual
sin las orientaciones adecuadas. Trabaje este
asunto con sus estudiantes, de tal manera
que reflexionen cómo el inicio de una vida
sexual activa conlleva responsabilidades
para ambos sexos.

En este punto usted puede hacer uso de la
información que previamente le sugerimos
consultar acerca del tema de la sexualidad
adolescente. Por ejemplo, en el texto de
INMUJERES encontrará testimonios y
estadística que habla del tema. En el texto
de CENSIDA puede encontrar un caso para
compartir con sus alumnos y alumnas, muy
parecido al planteado e ilustrado como
historieta. Este texto les habla de los riesgos
que implica el ejercicio de la sexualidad en
la adolescencia.

Toque el tema con mucho cuidado, y por
ningún motivo haga bromas ni utilice un
doble sentido para trabajarlo con sus
alumnos y alumnas. Recuerde que se trata
de ubicar el tema como un componente
natural de la vida humana, no como un
tabú.

3

Esta pregunta le puede dar pauta para
trabajar las cuestiones de empatía, o de
ponerse los zapatos del otro. Esta pregunta
no es sólo para las mujeres: invite a los
chicos a imaginar que harían en una
situación similar, poniéndose en los zapatos
de sus compañeras. Lo que comenten los y
las alumnas con respecto a esta pregunta
también le permitirá trabajar con sus
estudiantes la cuestión de la toma de
decisiones con libertad y responsabilidad
ante los actos propios.

3

3

FCE2 B2 S06 Mtro.indd 162 6/19/08 11:42:50 AM

163L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

129

II

3.	 Lean en voz alta el siguiente texto:

•	 Subrayen las ideas o párrafos que más llame su atención. La salud sexual significa
tomar las decisiones
adecuadas y realizar
las acciones necesarias
para poder ejercer
nuestra sexualidad de
manera responsable, con
prácticas saludables.
Nadie más que tú eres
responsable del cuidado
de tu cuerpo.

Ideas para reflexionar

Las relaciones sexuales se inician con el deseo. Esta sensación se desencadena
por lo que captamos con nuestros sentidos. Lo que vemos, escuchamos y
oímos pueden “despertar” nuestras ganas de estar con alguien, de compartir
nuestro tiempo, de compartir nuestras cosas. Si este deseo es muy intenso, se
produce la excitación, en donde la erección y la lubricación de los órganos
sexuales son el principal evento.

Más allá del aspecto biológico, es de fundamental importancia tomar la
decisión de tener relaciones sexuales, y ésta puede obedecer a múltiples
razones. Puede ser por el placer mismo, por curiosidad, por convencimiento
de la pareja, por el deseo de tener un hijo o hija, por reafirmarse como mujer
o como hombre, por desear afecto o aceptación, por sentirse solo o sola, por
presión de los amigos, por temor de perder a la pareja, o bien, en un acto
violento (este último, lógicamente, involuntario).

Es frecuente que las chavas y los chavos durante la adolescencia establezcan
sus primeras relaciones de afecto. Algunas personas piensan que las parejas
de adolescentes siempre terminan teniendo relaciones sexuales simple y
sencillamente por “cachondos”; la verdad es que esto no podemos decir que
sea cierto. Pero sí podemos decir que algo muy natural es que todos los seres
humanos experimentamos sentimientos vinculados con nuestra vida sexual.
Pero no siempre tenemos relaciones sexuales cuando estos aparecen. Decidir
cuándo comenzar a “hacer el amor” es una decisión muy importante.

Las relaciones sexuales a veces se comportan como las medicinas, pueden
tener efectos secundarios, si no las tomamos como se debe. Entre los efectos
secundarios están: 1) el riesgo de contraer alguna infección de transmisión
sexual, incluidos el VIH/SIDA y el virus del papiloma humano, cuando se tienen
relaciones sexuales sin condón; 2) la posibilidad de embarazarse en un
momento en que no lo tienes planeado.

FCE2 B2 S06.indd 129 6/18/08 7:18:51 PM

FCE2 B2 S06 Mtro.indd 163 6/19/08 11:42:52 AM

164 L ibro para e l Maestro

secuencia 6

130

Estudios de organizaciones que trabajan por la salud sexual y reproductiva
dicen que las adolescentes se embarazan más frecuentemente en sus primeras
relaciones sexuales y con sus primeras parejas. Esto obedece a diferentes
factores, dentro de ellos están el desconocimiento del funcionamiento del
cuerpo y de los métodos anticonceptivos, o bien, su uso incorrecto; la presión
de los amigos y amigas, o bien, la idea de que quien no se ha unido en pareja
a determinada edad “ya se quedó para vestir santos”.

La posibilidad de quedar embarazada desde la primera vez en que se tienen
relaciones sexuales es muy alta, desde luego, una oportuna educación sexual,
permitirá a la chava tomar sus propias decisiones en cuanto al inicio de la vida
sexual.

En este sentido, la edad “ideal” para iniciar las relaciones sexuales solamente
lo decides tú. A menudo las decisiones que tomamos a lo largo de la vida no
son perfectas. Si antes de tomar una decisión nos detenemos a pensar sobre
los riesgos y beneficios, seguramente tomaremos mejores decisiones. Algunas
veces nos ayuda platicar las cosas con alguien de nuestra absoluta
confianza.

Te sugerimos que siempre hagas lo que consideres que está bien para ti, haz
lo que te ayude a disfrutar verdaderamente la vida y llene la mayoría de tus
planes para el futuro. Decide siempre con autonomía, aunque en algunas
veces, cuando ya has tomado una decisión, probablemente no dejarás de
tener dudas e incertidumbres. Esa es la condición humana. Haz todo cuanto
esté a tu alcance por llegar a una decisión con la que puedas vivir, y después
ser fuerte, sabiendo que has actuado de la mejor manera.

También es muy importante conocer la opinión de la pareja. Ambos podrán
decidir tener o no relaciones sexuales después de haber reflexionado en los
deseos, necesidades, sentimientos, expectativas y valores que cada uno
exprese. No se valen imposiciones, presiones y mucho menos violencia en el
momento de decidir. Si ambos deciden iniciar una nueva etapa en la relación
de pareja donde se incluyan las relaciones sexuales, será conveniente incluir
dentro de la reflexión el tipo de método anticonceptivo que pueden utilizar;
hacerlo disminuirá considerablemente la posibilidad de tener un embarazo no
planeado o de contraer una infección sexual. La reflexión debe incluir el plan
o proyecto de vida tanto individual como en pareja (…)

“Nuestra sexualidad” en Página del Instituto Mexicano de la Juventud
http://www.imjuventud.gob.mx/main.asp#tag (recuperado el 4 de julio de 2006).

•	 Revisen lo que escribieron al analizar el caso de Ana y Carlos.

•	 Complementen sus respuestas con base en la información proporcionada en este
texto.

FCE2 B2 S06.indd 130 6/18/08 7:18:51 PM

FCE2 B2 S06 Mtro.indd 164 6/19/08 11:42:53 AM

165L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

131

II
sesión 51Los métodos y avances tecnológicos

de la anticoncepción
En la sesión anterior reconociste que para ejercer responsablemente tu sexualidad debes
informarte y hacer consciente el tipo de acciones que benefician tu salud sexual. Esto
significa, prevenir las Infecciones de Transmisión Sexual o un embarazo no deseado. No
se vale ignorar los métodos anticonceptivos que existen, si no deseas ser papá o mamá.

4.	 Lean en voz alta el siguiente texto:

¿A qué se deberá que, aunque se conozcan
los anticonceptivos, no se usen?

“A veces no se utilizan los anticonceptivos porque creemos que ‘con una sola vez’ no nos vamos a
embarazar, o porque no sabemos cómo usarlos, o porque pensamos que ese día no íbamos a tener
relaciones sexuales, o también porque lo hicimos con nuestro novio o novia, que ya conocemos y
en quien confiamos, por lo que creímos que no era necesario usar condón; sin embargo, es
importante saber que en cualquier relación sexual sin protección (sin condón) está presente la
posibilidad de un embarazo, así como la de adquirir alguna infección de transmisión sexual (ITS),
incluido el VIH/SIDA.

Las anteriores son conductas de riesgo que nosotros mismos llevamos a cabo al no planear, no
buscar información o pensar que ‘a mí no me va a suceder‘; así sin darnos cuenta, nos colocamos
en situaciones cuyas consecuencias pueden afectar nuestra salud sexual y en general nuestro
proyecto de vida.

Pero las relaciones sexuales y los embarazos son situaciones que no tienen por qué suceder al azar
o involuntariamente, nosotros podemos determinar el momento de nuestra vida en que deseamos
que ocurran (por ejemplo: tener relaciones cuando yo lo decida, sin presiones de amigos, amigas o
de otras personas; embarazarme a cierta edad, después de estudiar o cuando ya tenga un trabajo),
y también podemos evitar las infecciones de transmisión sexual, tomando medidas preventivas.

Una de estas medidas preventivas, que nos va a ayudar a planear nuestra reproductividad, a
protegernos de las infecciones sexuales, y a disfrutar de las relaciones sexuales sin preocupaciones,
son los métodos anticonceptivos. Como su nombre lo indica, impiden el embarazo, evitando que el
óvulo sea fecundado por el espermatozoide y se implante en el útero.

Es importante aprender a utilizar los métodos anticonceptivos desde la primera relación sexual. Si es
posible hay que platicarlo con la pareja antes y no durante el acto sexual, para conocer lo que cada
uno piensa acerca de su uso, aclarar confusiones, si es que las hay, y llegar a un acuerdo.

Los métodos anticonceptivos se clasifican en:

Métodos Naturales

Son aquellos métodos que se basan en el conocimiento de los cambios que ocurren en el ciclo
menstrual, particularmente durante la ovulación, o sea, cuando se da la salida del óvulo maduro
del ovario, listo para ser fecundado; éste es el periodo fértil de la mujer, porque es cuando se
puede dar el embarazo. Para identificar este periodo fértil, comenzamos por determinar el primer
día de menstruación que representa el primer día del ciclo, que termina hasta un día antes de que
se presente el siguiente sangrado, así sabremos cuántos días dura todo el ciclo. La ovulación

FCE2 B2 S06.indd 131 6/18/08 7:18:51 PM

Recupere lo aprendido sobre este tema en
Ciencias I.

Puede asignar la lectura de cada uno de los
párrafos a distintos alumnos e ir haciendo
pausas para aclarar dudas o permitir que los
alumnos expresen alguna opinión. Recuerde
que se trata de un tema ya estudiado en el
primer grado, lo cual puede agilizar y
enriquecer su revisión.

2

4

Para hablar con sus estudiantes sobre temas
de sexualidad, es necesario que ubique y
revise la mayor cantidad posible de
información sobre el tema.

Le recomendamos consultar los siguientes
libros, con el fin de llevar información
pertinente y poderla comentar en el salón
de clases:

• CENSIDA. Los caminos de la vida. México:
CENSIDA/IMSS. 2002.

• INMUJERES. Significados de la salud y la
sexualidad en los jóvenes. México:
INMUJERES. 2005.

• Pick, Susan et al. Planeando tu vida.
México: Grupo Editorial Planeta. 2005.

También puede consultar las página
electrónica del Instituto Nacional de la
Juventud.

www.imjuventud.gob.mx
apartado de “Temas de interés”, sub apartado

“Temas”, y ya ahí, acceder al tema de “Sexualidad”.

FCE2 B2 S06 Mtro.indd 165 6/19/08 11:42:55 AM

166 L ibro para e l Maestro

secuencia 6

132

ocurre hacia la mitad de éste, produciéndose cambios en la temperatura corporal y en la secreción
del cuello del útero, al presentarse estos cambios, se deben evitar las relaciones sexuales en esos
días, o en su caso, usar el condón.

En general son métodos poco efectivos, pero se pueden combinar para aumentar la eficacia por
ejemplo llevar el registro de los ciclos, observar los cambios en el moco cervical y usar el condón
en el periodo fértil.

Existen distintos métodos naturales para identificar cada uno de éstos cambios, los cuales se
describen a continuación:

Método de la temperatura Basal del Cuerpo. Consiste en tomar la temperatura desde el
primer día del ciclo, cuando la temperatura aumenta de 0.5°C a 1°C es señal de que la mujer está
ovulando y, en éste caso, se debe evitar tener contacto sexual hasta después de tres días del
aumento de la temperatura, o también se puede utilizar el condón en esos días.

Método de Billings. En este método el objetivo es identificar los cambios que se presentan en
el moco del cuello del útero al ocurrir la ovulación, pues días antes de que ésta suceda, la secreción
es espesa y de color blanquecina, pero a medida que se acerca la ovulación se va aclarando, y
cuando el óvulo ha madurado, la secreción se torna transparente y filamentosa parecida a la clara
de huevo; por lo que, se deben evitar las relaciones sexuales desde los días previos a la ovulación
para evitar confundir el semen con el moco del cuello del útero y, hasta después de tres días de
que ha desaparecido dicha secreción. De igual manera se puede optar por el uso del condón en
los días fértiles.

Método del Ritmo o Calendario. Debido a que el momento en que se da la ovulación puede
variar, es decir, puede ser que no suceda precisamente a la mitad del ciclo, sino que se adelante
o retrase unos días, el periodo fértil se puede determinar llevando un registro de la duración de
los ciclos menstruales al menos durante seis meses, anotando el inicio y el final de cada uno;
después de lo cual, podemos hacer el cálculo como en el ejemplo siguiente: se identifica el
periodo más largo, de 32 días por ejemplo, y se restan 10, y al periodo más corto, que puede ser
de 26 días se le restan 18.

32 – 10= 22

26 – 18 = 7

Así tenemos que el primer día fértil sería el día siete del ciclo y el último sería el 22, éstos son los
días en que no se deben tener relaciones sexuales o si se prefiere se puede usar el condón
masculino o femenino.

Métodos Hormonales

Estos métodos utilizan hormonas sintéticas que evitan la ovulación, modifican el endometrio (es
la capa interna del útero, que sale al exterior como menstruación en cada ciclo, si no hubo
embarazo) y también espesan el moco cervical, para dificultar el paso de los espermatozoides. Al
tomarlos se pueden presentar nauseas, dolores de cabeza, aumento o pérdida de peso no mayor
a 2 kilos, el sangrado se vuelve regular; son muy efectivas y dado que tienen contraindicaciones
en personas que padecen alguna enfermedad cardiovascular o hipertensión, se recomienda
consultar al médico antes de utilizarlos.

FCE2 B2 S06.indd 132 6/18/08 7:18:52 PM

FCE2 B2 S06 Mtro.indd 166 6/19/08 11:42:56 AM

167L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

133

II
Hay diferentes tipos de métodos hormonales, éstos son:

Las Pastillas. Existen pastillas con distintas dosis de hormonas, aquellas que contienen bajas
concentraciones, provocan menos efectos secundarios como nauseas, dolor de cabeza, vómitos
e hinchazón en los pechos. Su presentación puede ser en cajas de 21 y 28 pastillas; la mujer debe
comenzar a tomarlas a partir del primer día del sangrado, y continuar tomando una diaria de
preferencia en el mismo horario, por la mañana o en la noche, y guardarlas en un lugar que ella
recuerde fácilmente o sea visible para que no olvide tomarlas. En el caso de las cajas con 21
pastillas es necesario recordar comenzar a tomar otra caja al séptimo día de haber terminado la
caja anterior, y con las cajas de 28 pastillas no es necesario interrumpirlas, pues al terminarlas se
empieza inmediatamente la otra caja.

Si la mujer olvida tomar una pastilla, se toman dos al día siguiente, pero si se olvida por más días,
se recomienda usar otro método anticonceptivo. Es importante señalar que se debe evitar tomarlas
sí hay embarazo, pues pueden provocar malformaciones en el feto. Existen diversas marcas por
lo que su precio varía y se pueden conseguir en las farmacias.

Inyecciones. Se pueden encontrar dos tipos de inyectables de distinta composición que se
administran cada mes o cada dos meses. Son métodos muy eficaces y la mujer no tiene que
recordar tomarlas diariamente como las pastillas; como efectos secundarios se pueden presentar
alteraciones en el sangrado, éste puede durar más días de lo acostumbrado o ser más abundante
o bien puede haber ausencia del sangrado
(amenorrea), también pueden presentarse
dolores de cabeza, mareos y aumento de peso;
por lo que es importante una consulta médica
para obtener información acerca de las diversas
presentaciones y sus efectos.

Pastillas Anticonceptivas de Emergencia.
Se toman después de haber tenido relaciones
sexuales sin protección, ya sea, porque se
rompió el condón, porque no se usó ningún
método anticonceptivo, o en caso de violación.
Su acción depende del momento del ciclo
menstrual en que se tomen las pastillas, pues
pueden inhibir la ovulación si ésta aún no ha
ocurrido, pero si ya se dio, entonces pueden
impedir que el espermatozoide fecunde al
óvulo debido a que retrasa el transporte por
las trompas de Falopio. Estas pastillas deben
tomarse dentro de las primeras 72 horas
después de haber tenido el contacto sexual de
riesgo, y de acuerdo al tipo de pastillas de que
se trate, primero se toman dos o cuatro
pastillas y después de 12 horas se vuelven a
tomar otras dos u otras cuatro pastillas.

FCE2 B2 S06.indd 133 6/18/08 7:18:58 PM

FCE2 B2 S06 Mtro.indd 167 6/19/08 11:42:58 AM

168 L ibro para e l Maestro

secuencia 6

134

> ¿Qué entendemos por “ser responsables de nuestra salud”?

	 > ¿Qué papel juega la salud en nuestro desarrollo como seres humanos?

	 > ¿En qué consiste la salud reproductiva?

•	 Si Ana y Carlos decidieran tener relaciones sexuales ¿Cuáles de los métodos
anticonceptivos, que aquí se describen, podrían recomendarles?

•	 De los métodos anticonceptivos que se señalan ¿cuáles ya conocían? Y ¿cuáles no?

	 > ¿Por qué medios o fuentes de información se enteraron?

•	 ¿Sus familiares conocen este tipo de información?

Sí () No ()

	 > ¿Cómo lo saben?

Pueden presentarse mareos, náuseas o algunos malestares, pero si se llega a vomitar antes de
que pase una hora después de haberlas tomado, será necesario repetir la dosis.

Es importante recordar que las pastillas disminuirán su efectividad sí las tomamos de manera
frecuente, y podemos quedar embarazadas, pues sólo deben tomarse en casos que representen
una emergencia como las que se mencionaron anteriormente. Las podemos encontrar en
farmacias y las hay de distintos precios.

Si lo deseas, puedes conseguir más información en: www.imifap.org.mx , www.mexfam.org.mx

Dispositivo Intrauterino. (DIU)

Es un pequeño dispositivo plástico y cobre que se introduce por la vagina y se coloca dentro del
útero, de preferencia durante la menstruación, para asegurarse de que no existe un embarazo.
Su forma es como una ‘T‘ con unos hilos de cobre que lo envuelven; en su polo inferior tiene dos
finos hilos del mismo material que sirven para adherirse al cuello del útero y son las guías para
poderlo extraer, el mecanismo de acción es dificultar el paso de los espermatozoides ya que ha
creado un ambiente hostil para ellos dentro de la matriz. Se requiere personal de salud calificado
para su inserción y su revisión, la cual debe ser cada seis meses, se recomienda su cambio cada
cinco años o antes sí así se desea. Ocasionalmente puede producirse la expulsión del DIU, en tal
caso, ya no es efectivo y es necesario acudir al médico. El DIU puede ser utilizado tanto las mujeres

que ya han tenido hijos, como las que nunca han parido.

Métodos de Barrera

Se les llama de barrera porque impiden el paso de los espermatozoides
hacia el útero, evitando que fecunden al óvulo. Estos métodos pueden
llegar a causar irritación y es necesario que se utilicen de manera correcta
para no provocar fallas por el uso y se disminuya su efectividad; se
pueden conseguir en farmacias, supermercados y no requieren receta
médica. Los métodos de barrera son: el condón masculino, el condón

femenino y los espermicidas”.

“Nuestra sexualidad” en Página del Instituto Mexicano de la Juventud
http://www.imjuventud.gob.mx/main.asp#tag (recuperado el 4 de julio de 2006).

que ya han tenido hijos, como las que nunca han parido.

Métodos de Barrera

Se les llama de barrera porque impiden el paso de los espermatozoides
hacia el útero, evitando que fecunden al óvulo. Estos métodos pueden
llegar a causar irritación y es necesario que se utilicen de manera correcta

femenino y los

Espermicidas: Se

trata de sustancias

que destruyen a los

espermatozoides y se

venden en forma de

jaleas, espumas,

cremas u óvulos.

FCE2 B2 S06.indd 134 6/18/08 7:18:58 PM

Una pregunta similar se les planteó en la
sesión 50, ahora pídales que complementen
su respuesta con base en la información que
han obtenido en esta clase.

Dígale a sus alumnos que para usar
anticonceptivos se requiere la orientación
médica, sobre todo en el caso de los
anticonceptivos hormonales. El uso del
condón no requiere prescripción médica,
basta con conocer los diferentes tipos de
condones que existen y sus características:

“La anticoncepción en la adolescencia
debe reunir una serie de requisitos por las
circunstancias y características especiales
de esta edad:

• Debe tener en cuenta el grado de
madurez biológica y no interferir en el
desarrollo y el crecimiento.

• Debe ser reversible salvo que casos
excepcionales, como enfermedades o
deficiencias psíquicas aconsejen lo
contrario.

• Debe ser adecuado a su actividad
sexual, valorando el tipo y frecuencia, y
la existencia de compañero no monóga-
mo o cambios frecuentes de pareja.

• Debe ser de fácil realización. Los
métodos cuyo uso requiera mayores
cuidados pueden ser rechazados o mal
utilizados por los adolescentes.

Establecidos estos requisitos, la clasifica-
ción de Rosenfield y Fathalla (FIGO, 1990),
modificada por Triguero y Bolaños, estable-
ce cuatro categorías de métodos anticon-
ceptivos para la adolescencia:

• Recomendables: incluyen preservativos y
anticonceptivos orales.

• Aceptables: incluyen diafragma,
esponjas, espermicidas y anticoncepti-
vos inyectables.

• Poco aceptables: incluyen DIU, anticon-
cepción quirúrgica y métodos naturales.

• De emergencia: anticoncepción
postcoital.

En ausencia de un método anticonceptivo
ideal, es muy importante poner a
disposición del adolescente la gama más
amplia posible de métodos anticoncepti-
vos, analizando detalladamente cada uno
de ellos en relación a las variables
biológicas, psicoafectivas, socioeconómi-

2

cas y los valores del entorno en que se
desenvuelve.

Por lo que, la edad, la situación familiar, el
entorno social, el nivel educacional, las
características de la actividad sexual y el
grado de maduración psicológica, deben
ser evaluados sistemáticamente, individua-
lizando la indicación anticonceptiva y
tratando de promover que el/la adolescen-
te se sienta partícipe en la elección.”

Azucena Llopis Pérez. Manual de anticon-
cepción en la adolescencia. Documento
disponible en línea en: http://www.sec.es/
imagenes/publicaciones/manuales/
saludreproductiva/
21%20Salud%20reproductiva%20e.pdf
Consultado en octubre de 2007

Pídales que visiten algunas farmacias o
tiendas de autoservicio e indaguen sobre el
tipo de anticonceptivos que venden,
asimismo que acudan al Centro de salud
más cercano a su localidad para obtener
mayor información. El principal propósito es
que los alumnos conozcan las opciones con
que cuentan en el lugar donde viven y
hagan una valoración de las oportunidades
reales que ofrecen los servicios de salud
tanto a ellos como a sus familiares.

2

FCE2 B2 S06 Mtro.indd 168 6/19/08 11:42:59 AM

169L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

135

II

sesión 52Los riesgos del ejercicio de mi sexualidad
Los hijos son una fuente de alegría y también son patrimonio de la sociedad. Por ello, es
importante reconocer que un hijo implica una gran responsabilidad, y tanto tenerlo
como criarlo siempre debería de ser un acto planeado.

5.	 Observen el esquema.

Una tarea… ¡Recuérdala!

Pregúntales a tu mamá y a tu papá a qué edad tuvieron a su primer hijo y cómo
esto cambió sus vidas. Si puedes, realiza la misma pregunta a tus abuelos o a
alguien que tenga aproximadamente su edad. Escribe en tu cuaderno la
información que te den.

Madurez psicológica y emocional
para educarlos y enfrentar los desafíos

de la maternidad y la paternidad
con responsabilidad.

Independencia económica
para garantizarle bienestar social

y afectivo, en pocas palabras
una vida digna.

“Para criar un
hijo" es mejor

tener:

¿Estás preparado/a?

•	 ¿Cómo modificaría sus vidas el tener un hijo?

•	 Compartan algunas de las respuestas de las entrevistas que trajeron como tarea de la
sesión anterior.

FCE2 B2 S06.indd 135 6/18/08 7:18:58 PM

2

Puede comenzar el trabajo de esta clase
provocando una lluvia de ideas asociadas al
título de la sesión. Plantéeles preguntas
como las siguientes:

• ¿Qué significa para ustedes ser padres y
madres?

• ¿Por qué se dice que la paternidad y la
maternidad implica responsabilidades?

• ¿Cuál será la edad más apropiada para
decidir tener hijos?

Pídales que anoten sus ideas en el cuaderno
porque les serán útiles para complementar
el esquema que aparece en esta sesión. En
dicho esquema aparece un círculo vacío en
el que los alumnos deberán agregar
información.

La activiad 5 puede hacerla con el
interactivo, ya sea en aula de medios o en
despliegue en pantalla.

4

Anime a los estudiantes a que digan sus
opiniones sobre el significado de tener hijos
en la adolescencia. Deberán contrastar lo
que piensan con las respuestas que les
dieron sus padres y/o abuelos.

En ese sentido, haga énfasis en las
diferentes formas de vivir la paternidad y la
maternidad. En épocas anteriores se
pensaba que el sólo hecho de menstruar o
empezar a tener poluciones nocturnas hacía
a las mujeres y a los hombres aptos y
maduros para tener hijos.

Coménteles que, además de la madurez del
cuerpo, se necesita madurar cognitiva y
emocionalmente para poder brindar a los
hijos las condiciones para crecer sanos y
felices, dentro de un ambiente familiar
adecuado.

3

2

Al final de la clase pídales que anoten en el
círculo vacío otro aspecto que, desde su
perspectiva sea fundamental para decidir
tener un hijo.

FCE2 B2 S06 Mtro.indd 169 6/19/08 11:43:01 AM

170 L ibro para e l Maestro

secuencia 6

136

•	 Elaboren un cuadro en el pizarrón para organizar sus comentarios acerca de lo
siguiente:

Tener hijos en la adolescencia

¿Por qué sí? ¿Por qué no?

La crianza y educación de
los hijos no es una tarea
exclusiva de las mujeres.
En años recientes se
ha incrementado el
número de hombres
que son conscientes
de su paternidad y que
la asumen con gusto y
responsabilidad.

La planificación y protección familiar en nuestras leyes

Tener o no tener hijos es un derecho que en México tienen todas las personas,
y pueden ejercerlo con plena libertad en el momento que lo consideren más
apropiado. Habrá quienes decidan tenerlos muy jóvenes o quienes tenerlos
después de los 30 años. Lo importante es que la elección se haga con
responsabilidad y conscientes de sus implicaciones. El Artículo 67 de la Ley
General de Salud señala que “La planificación familiar tiene carácter prioritario.
En sus actividades se debe incluir la información y orientación educativa para
los adolescentes y jóvenes. Asimismo, para disminuir el riesgo reproductivo, se
debe informar a la mujer y al hombre sobre la inconveniencia del embarazo
antes de los 20 años o bien después de los 35, así como la conveniencia de
espaciar los embarazos y reducir su número; todo ello, mediante una correcta
información anticonceptiva, la cual debe ser oportuna, eficaz y completa a la
pareja.

•	 Regresa al esquema de la página anterior y coloca en el círculo vacío un aspecto
que te parezca importante considerar al decidir tener un hijo.

FCE2 B2 S06.indd 136 6/18/08 7:19:04 PM

FCE2 B2 S06 Mtro.indd 170 6/19/08 11:43:02 AM

171L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

137

II
Los servicios que se presten en la materia constituyen un medio para el ejercicio
del derecho de toda persona a decidir de manera libre, responsable e informada
sobre el número y espaciamiento de los hijos, con pleno respeto a su
dignidad.

Quienes practiquen esterilización sin la voluntad del paciente o ejerzan presión
para que éste la admita serán sancionados conforme a las disposiciones de esta
Ley, independientemente de la responsabilidad penal en que incurran”.

Una tarea… ¡Recuérdala!

Has una lectura del texto “Principales riesgos de la salud en los adolescentes” que
se encuentra en la sesión 36 de tu libro Formación Cívica y Ética I, vol. I, del año
pasado. De manera especial, pon mucha atención en el apartado referido a las
adicciones. Subraya los párrafos donde se mencionan los nombres de las drogas
más empleadas.

Consumo de drogas: uso y abuso
En esta sesión se transmitirá un nuevo programa de televisión. Obsérvalo con tus
compañeros.

Son diversos los factores de riesgo que pueden correr los adolescentes y jóvenes, entre
ellos se encuentran los embarazos no planeados y las infecciones de transmisión sexual,
así como las adicciones. Los dos primeros temas ya los estudiaste en las sesiones anteriores,
ahora analizarás el tercer tema, tomando como referencia lo estudiado en el curso de
Formación Cívica y Ética I.

El consumo y tráfico de drogas en nuestro país es un asunto delicado que está presente
en nuestras vidas y es uno de los desafíos que tanto nuestros gobernantes como la
población en general debemos enfrentar, según nuestras posibilidades y responsabilidades.

6.	 Con base en la revisión que hicieron del texto “Principales riesgos de la salud en los
adolescentes”, respondan las siguientes preguntas:

•	 ¿Qué tipo de drogas son las que más usan los jóvenes?

•	 ¿Qué otras conoces y no aparecen en el texto?

•	 ¿Por qué razones se drogarán las personas?

sesión 53

FCE2 B2 S06.indd 137 6/18/08 7:19:05 PM

3

Registre en el pizarrón las ideas principales
que comenten los alumnos y que tengan
que ver con:

• Drogas no registradas en el libro que revi-
saron

• Drogas más comunes en la zona

• Las ideas que tiene respecto a los efectos
de las drogas.

Anímelos a participar con sus comentarios,
ya que el tema es difícil y lo pueden sentir
como un interrogatorio. Procure crear un
clima de confianza que permita a chicos y
chicas hablar del tema.

Para el desarrollo de las siguientes

sesiones será indispensable que

consulte en el apéndice de este libro

el texto “El consumo de sustancias

dañinas a la salud” del Instituto

Nacional para la Evaluación de la

Educación.

FCE2 B2 S06 Mtro.indd 171 6/19/08 11:43:04 AM

172 L ibro para e l Maestro

secuencia 6

138

7.	 Elijan uno de los casos que aquí se presentan:

El uso y abuso de las
drogas altera no sólo la
salud de quien consume,
sino que puede incidir en
las relaciones sociales y
familiares.

Escuchen con atención los
comentarios y respuestas de sus compañeros. Anoten

 en su cuaderno la información que consideren
relevante porque la utilizarán posteriormente.

el consumo de drogas no es un asunto del mundo moderno: en muchas sociedades
antiguas –como indochina cuando era una colonia inglesa- se utilizaban las drogas
para diversos fines, entre ellos religiosos. Lo que sí es más actual es el estudio de los
efectos que las drogas causan al organismo, y que van desde el aturdimiento y la
euforia, hasta daños en diversos órganos del cuerpo y la muerte. esto sucede por
ejemplo, en el caso del abuso de drogas sintéticas como el crack.

Una noche especial
Enedelia está muy feliz porque hoy por la noche va a ir a una fiesta
con sus amigas. Va a haber baile con sonido, y seguramente se
encontrarán a algunos chicos de la escuela secundaria con los
cuales han estado platicando ella y sus amigas últimamente.
¡Seguro la van a pasar muy bien!

FCE2 B2 S06.indd 138 6/18/08 7:19:12 PM

Esta actividad tiene como propósito
favorecer la reflexión colectiva acerca de las
consecuencias del uso y abuso de las drogas
y la presión que pueden ejercer personas
cercanas a ellos para probarlas. Retome al
final de esta clase el esquema que aparece
en la p.82 de Formación Cívica y Ética I,
vol. I

2

FCE2 B2 S06 Mtro.indd 172 6/19/08 11:43:08 AM

173L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

139

II
Lo único que le preocupa es que una de sus amigas, Licha, siempre
se pasa de copas y la tienen que estar cuidando entre todas. Ya
platicaron con ella, pero les dice que no hay por qué preocuparse,
que son unas exageradas y que a eso se va a las fiestas: a bailar, a
beber y a fumar… total, ¡todo el mundo lo hace!
Mientras se viste para la fiesta de esta noche, Enedelia recuerda: la
última vez que Licha se puso “alegre” en una fiesta, sacó de su
chamarra un cigarro de marihuana y lo prendió. Enedelia y sus
amigas se asombraron mucho: no conocían la marihuana. Al ver
que Licha fumaba y lo disfrutaba tanto, les dieron muchas ganas
de probar, algunas amigas lo hicieron, Enedelia no lo hizo en ese
momento, pero está pensando probarla, pues siente que se puede
estar perdiendo de una experiencia importante, además de que sus
amigas se la traen de bajada “por ser tan fresa”.

Mi hermano Luis
Fíjate que estoy muy preocupado por mi hermano Luis. De un
tiempo a la fecha anda medio raro, y como mis papás van a
trabajar al mercado todo el día, pues como que no se dan cuenta
de lo que pasa, pero yo sí.
Por ejemplo, me he enterado de que Luis ya no está entrando a sus
clases. Dice que va a la escuela pero se va de pinta con sus cuates y
se desaparece las horas. Luego llega a la casa con una actitud de lo
más extraña: se encierra en su cuarto a oír música a todo volumen,
anda con lentes oscuros, casi ya no quiere comer y cuando le
hablas parece “ido”.
Yo digo que algo grave le pasa, porque el otro día entré a su
recámara y tenía una especie de talco en una bolsa de plástico, en
su cómoda. Como yo no sabía qué era eso, le pregunté y se enojó
mucho conmigo. Me dijo que no se me ocurriera ir de chismoso
porque me iba a ir muy mal. Nosotros como hermanos casi siempre
nos peleamos, pero nunca lo vi tan iracundo como ese día: le salían
chispas de los ojos. Sentí que se me iba a ir encima a los golpes.
Por lo que he leído y preguntado, creo que mi hermano Luis está
consumiendo drogas. No sé qué hacer para apoyarlo, pues ha
cambiado mucho y no quiero que nada malo le pase.

FCE2 B2 S06.indd 139 6/18/08 7:19:25 PM

FCE2 B2 S06 Mtro.indd 173 6/19/08 11:43:10 AM

174 L ibro para e l Maestro

secuencia 6

140

•	 Contesten las preguntas que corresponden al caso que seleccionaron:

Una noche especial

¿Por qué Enedelia está considerando probar la
marihuana?

¿Cuáles son los riesgos de que Licha siga consumiendo
alcohol y marihuana?

¿Qué le recomendarías a Enedelia si fuera tu amiga?

Mi hermano Luis

¿Qué tipo de droga creen que consume Luis?

¿Qué efectos está causando en su salud el consumo de
droga?

¿Cómo afecta la vida social de Luis el consumo de
droga?

¿Qué harías si tú fueras el hermano o hermana de Luis?

La información que tengamos acerca de las consecuencias del uso y abuso de las drogas nos puede ayudar a tomar mejores decisiones para
enfrentar esta realidad en la vida cotidiana.

•	 Compartan las respuestas que dieron en cada caso.

¿cómo afecta nuestra calidad de vida
el consumo de drogas?
Muchas veces las personas sean jóvenes o adultas entran al mundo de las drogas por
influencia o recomendación de amistades y ante la curiosidad de experimentar lo que
otros dicen que se siente. En otras ocasiones se emplean como una forma de librarse de
diversos problemas, entre ellos: familiares, económicos y laborales.

8. Hagan una lectura del siguiente texto.

•	 Subrayen las ideas que resulten novedosas para ustedes.

sesión 54

FCE2 B2 S06.indd 140 6/18/08 7:19:31 PM

Pídales que respondan estas preguntas
imaginándose en el lugar de los protagonis-
tas de las historias, y con base en ello,
discutan qué harían en cada situación y
por qué.

2

Si tiene la oportunidad de contactar a
alguna persona rehabilitada (sea por
problemas de alcoholismo u otro tipo de
drogadicción) que esté dispuesta a brindar
su testimonio y platicar con los alumnos, no
dude en invitarla.

Otra opción sería pedir a un especialista en
el tema para que converse con los alumnos
y que éstos puedan plantearle dudas
específicas.

2

FCE2 B2 S06 Mtro.indd 174 6/19/08 11:43:13 AM

175L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

141

II
“Las adicciones en todas sus formas y niveles representan un problema que
puede convertirse en una severa enfermedad, pues son un obstáculo para
disfrutar plenamente de cualquier otro aspecto de la vida y, en consecuencia,
para gozar de buena salud. La persona que padece una adicción busca
satisfacer la necesidad que ésta le genera por sobre cualquier cosa. En el caso
de las drogas, muchas veces, es capaz de cometer actos delictivos con tal de
conseguirla.

De acuerdo con la Organización Mundial de la Salud (OMS) una droga es una
sustancia que al ser introducida en un organismo vivo modifica una o más de
sus funciones. A estas sustancias también se les conoce como fármacos, de
allí se deriva el término de farmacodependencia. Por tanto, la OMS propuso
que a todos los individuos que fueran adictos a una droga o sustancia adictiva
no se les llamara drogadictos sino farmacodependientes.

Las sustancias adictivas o drogas generan dos tipos de dependencia: psicológica
y física. La psicológica ocurre cuando la persona adicta a ellas padece angustia,
intranquilidad, ansiedad o irritabilidad como resultado de retardar o no llevar
a cabo el consumo de esas sustancias. La dependencia física se da cuando el
organismo de la persona adicta requiere cada vez más de algún tipo de
sustancias. Ambas dependencias, la psicológica y la física, pueden generar un
síndrome llamado abstinencia, el cual se manifiesta por medio de síntomas
como tos crónica, fatiga, vómito o malestares mayores”*.

Para lograr el abandono de una droga, muchas veces no es suficiente con la
voluntad personal y el apoyo de amigos y familiares, se necesita recurrir a
especialistas que conocen sobre los efectos de las drogas y los tratamientos
indicados para la rehabilitación.

En México, existen diversas instituciones públicas y privadas, así como
organizaciones de la sociedad civil que realizan campañas y ofrecen servicios
para prevenir y combatir las adicciones. Entre ellas el Consejo Nacional contra
las Adicciones (CONADIC) y los Centros de Integración Juvenil.

*SEP. Formación Cívica y Ética. Guía de aprendizaje. Primer grado.
México: SEP/Educación Telesecundaria, 1999, p. 169.

Con base en esta información, elaboren un volante
informativo en el que resalten tres ideas centrales que
has aprendido del tema y que te interesaría comunicar
a otros miembros de tu localidad.

•	 Respondan a las siguientes preguntas:

	 > ¿Cómo afecta la calidad de vida de las personas?

	 >	 	¿Qué se necesita para superar una adicción?

	 >	 	¿Qué instituciones públicas o privada existen en
su localidad?

No olviden agregar estas
nuevas instituciones a

su directorio de organizaciones
que comenzaron
en el bloque 1.

FCE2 B2 S06.indd 141 6/18/08 7:19:31 PM

FCE2 B2 S06 Mtro.indd 175 6/19/08 11:43:14 AM

176 L ibro para e l Maestro

secuencia 6

142

existen drogas legales como el tabaco y el alcohol y drogas ilegales como, la
marihuana, las anfetaminas, la cocaína, y el éxtasis. Las tres últimas son
fuertemente adictivas, alteran el estado mental, estimulan el cerebro y el sistema
nervioso central. su consumo es nocivo para la salud humana. Quienes producen o
comercializan drogas ilegales incurren en delitos contra la salud.

En la siguiente sesión podremos dar un vistazo a cómo el tráfico de drogas afecta a la
sociedad, y permite a la gente construir ciertos modos de pensar que están presentes y
que debemos mirar de manera crítica.

Tráfico de drogas: un comercio
que afecta a la sociedad
En la sesión anterior conociste algunas consecuencias del uso y abuso de las drogas,
ahora analizarás otros aspectos asociados a ellas que salen de nuestro control individual
y que generan mucha violencia a nivel social. Se trata de la producción, distribución y
venta de drogas ilegales. Al estar prohibidas, quienes se dedican a su comercialización
construyen vías alternas para llegar a sus consumidores y evitar ser sancionados por las
autoridades públicas. Esta situación hace que sea mucho más difícil su eliminación.

Observa el programa La influencia del narcotráfico en la sociedad y posteriormente
realicen la actividad que se plantea.

9.	 Lean el siguiente caso.

sesión 55

“Benito decidió meterse al negocio de la venta de narcóticos porque necesitaba
dinero. Al principio creyó que este negocio ilegal consistía únicamente en vender la
mercancía y cobrar a los compradores. Con el tiempo descubrió que para operar
debía cometer otros actos contrarios a las leyes. Comenzó a golpear a unos clientes
que no le pagaron a tiempo. Obviamente no podía acudir a las autoridades para
exigir el pago. Luego consideró inevitable mandar a asesinar a una persona que
amenazó con denunciarlo a las autoridades. Cuando éstas comenzaron a sospechar
de sus actividades ilícitas, sobornó a agentes de la policía para que no lo detuvieran
y le dieran protección. Por último tuvo que “lavar” su dinero sucio comprando
varias residencias y automóviles de lujo. Actualmente, Benito se encuentra en el
hospital porque fue víctima de un atentado. Una persona dedicada, también, a la
venta de drogas, lo atacó porque “invadió” su ruta para transportar la droga”.

Antonio López Ugalde y Concepción Chávez Romo. Cultura de la legalidad.
Respetemos las leyes para vivir mejor. México: Mc Graw Hill, 2004, p. 123.

FCE2 B2 S06.indd 142 6/18/08 7:19:39 PM

La información que se maneja en el
programa tiene que ver con ampliar el tema
de la influencia del narcotráfico en la
sociedad, y cómo ésta ha sido retomada en
películas, obras de teatro, canciones y
literatura. Puede auxiliarse del mismo para
ilustrar la situación.

2

FCE2 B2 S06 Mtro.indd 176 6/19/08 11:43:17 AM

177L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

143

II
•	 Anoten en la espiral cada uno de los delitos cometidos por Benito, según el orden de

aparición.

Benito
inició

vendiendo
sustancias
prohibidas

•	 Imagina que eres el protagonista de esta historia ¿qué hubieras hecho al darte cuenta
que para seguir en el negocio necesitabas cometer otros actos contrarios a las leyes?
No es necesario que compartas con tus compañeros esta respuesta. Piénsalo y
responde para ti mismo.

•	 ¿Qué opinas del siguiente comentario? Imagina que se lo escuchas a un amigo que
quieres mucho. Si yo vendo drogas sé que, económicamente me va a ir muy bien y
podré tener dinero para vivir como quiero, así que aunque viva poco tiempo, no me
importa, sé que lo disfrutaré.

 Lo que hace tan atractivo
el tráfico de drogas es la posibilidad de ganar

mucho dinero. Muchas veces los narcotraficantes se apoyan
en jóvenes como tú para introducir la droga al mercado.

Una vez más, tú puedes decidir si te involucras
en una actividad ilegal, o te niegas.

Los narcotraficantes pueden tener una vida de lujos, e incluso donar
dinero para obra pública (escuelas, templos, hospitales, casas de
cultura, etcétera). Por ello, en algunos lugares se ven como modelos
a seguir, e incluso se les dedican canciones y se escriben libros sobre
ellos. ¿Conoces algunos ejemplos de esto?

El narcotráfico como fenómeno social ha sido analizado por diversos
autores, entre ellos: Arturo Pérez Reverte.

Arturo Pérez Reverte escribió “La Reina del Sur”. En
este libro cuenta la historia de una narcotraficante
llamada Teresa Mendoza.

FCE2 B2 S06.indd 143 6/18/08 7:19:39 PM

FCE2 B2 S06 Mtro.indd 177 6/19/08 11:43:19 AM

178 L ibro para e l Maestro

secuencia 6

144

10. Lean el siguiente texto:

El negocio de las drogas ilegales deja muchas ganancias a quienes las
trafican, es un negocio de muchos millones, por eso vemos a los diferentes
cárteles de la droga en continua guerra por los territorios.

Como consecuencia del mercado ilegal se integran asociaciones criminales
que actúan de forma anónima o a escondidas. Corrompen a las propias
instituciones del Estado y buscan su cobijo, protección o colaboración para
poder desarrollar sus actividades.

¿Qué se puede hacer para combatir el tráfico de drogas?

A la sociedad en general le corresponde ser consciente del problema y del
impacto que tiene en la vida familiar y colectiva, denunciar a quienes
cometen este tipo de actos que dañan la salud.

Al Estado le corresponde brindar oportunidades de desarrollo para los
niños, niñas y jóvenes, controlar a sus propios agentes para que no sean
corrompidos por la delincuencia, combatir a esas organizaciones
criminales, erradicar cultivos y espacios de producción de la droga y
detener a quienes cometan actos de ilegalidad.

¿Qué se puede hacer para combatir el tráfico de drogas?

A la sociedad en general le corresponde ser consciente del problema y del
impacto que tiene en la vida familiar y colectiva, denunciar a quienes
cometen este tipo de actos que dañan la salud.

Al Estado le corresponde brindar oportunidades de desarrollo para los

Cártel: Es una palabra

que proviene del

aleman Kartell, y que

se usa para nombrar a

las organizaciones

ilícitas vinculadas al

tráfico de drogas o de

armas.

Para finalizar el estudio de este tema, responde en tu cuaderno:

•	 ¿Qué riesgos corren los adolescentes con el tráfico de drogas?

•	 ¿Cómo afecta a la sociedad el tráfico y consumo de drogas?

Lo que aprendimos
el ciudadano que quiero ser:
mis condiciones y posibilidades
En esta secuencia reflexionaste sobre temas tan importantes como: salud sexual y
reproductiva, nuestras actitudes con respecto a la convivencia en las relaciones amorosas,
sobre el consumo de drogas y el narcotráfico.

En la vida nos enfrentamos a situaciones problemáticas, que demandan de nosotros una
decisión. Es importante que al tomar tus decisiones pienses en que eres un sujeto social,
que construye su entorno. Cualquier decisión que tomes incide en tu contexto, y lo
importante es que estés muy bien informado.

Los seres humanos somos seres sociales. Vivimos en comunidad. Nos relacionamos para
satisfacer nuestras necesidades mutuas. Somos interdependientes. Por ello, es importante
que nuestras decisiones no sean sólo producto de un punto de vista único e inamovible:
la riqueza de encontrarnos en una realidad diversa es que podemos aprender de los otros,
y también aportar a que el mundo sea un lugar mejor para vivir.

sesión 56

FCE2 B2 S06.indd 144 6/18/08 7:19:40 PM

Si hay tiempo en esta clase pídales que en
lugar de responder por escrito estas
preguntas, elaboren un dibujo en el que
plasmen ideas que sean representativas de
lo que piensan. Las preguntas serían el eje
para reflexionar sobre el tema e inspirado-
ras de su dibujo.

2

FCE2 B2 S06 Mtro.indd 178 6/19/08 11:43:20 AM

179L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

145

II
Esta secuencia te permitió mirar tus posibilidades como individuo, a través del
reconocimiento de que eres protagonista en la construcción de tu salud. Y así como los
jóvenes son protagonistas de su vida en el tema de la salud, también lo son en la
construcción de habilidades y capacidades para plantear un futuro mejor.

Es muy probable que encuentres cosas en tu familia y tu comunidad que apoyen tu
desarrollo. También es probable que encuentres cuestiones que no te apoyan, la vida es
así, un cúmulo de encuentros y desencuentros.

Ya que no puedes hacer que los demás hagan lo que a ti te parece deben hacer, la
responsabilidad de crecer y desarrollarte como ser humano depende en gran medida de
ti.

Regresemos al la idea del futuro. Como joven tienes el privilegio de elegir lo que quieres
ser…

11.	 Observa estas imágenes que buscan representar algunos de los temas estudiados en
la secuencia, ¿los puedes identificar? Después lee el texto:

Para vivir mejor es
indispensable imaginar
un mundo en el que
tomemos en cuenta la
existencia de otros y su
influencia en nuestras
vidas, así como los
escenarios y posibilidades
que tenemos de
realización personal.

•	 Elaboren un cuadro en el pizarrón para mostrar el ciudadano ideal para construir un
mejor futuro y apoyar el desarrollo de nuestro país. Consideren lo estudiado en la
secuencia 4 y 5.

FCE2 B2 S06.indd 145 6/18/08 7:19:51 PM

FCE2 B2 S06 Mtro.indd 179 6/19/08 11:43:22 AM

180 L ibro para e l Maestro

secuencia 6

146

•	 En lluvia de ideas, vayan completando la información. Tomen como guía el ejemplo:

La adolescencia es una
época en la vida donde
podemos empezar a
construir nuestro futuro.
Éste depende de tus
oportunidades, pero
también depende de
lo que tú quieras hacer
de él.

•	 Pueden hacer el cuadro tan grande como consideren necesario.

EL CIUdAdANO qUE qUIERO SER
En cuanto a la convivencia

democrática

Mantener un diálogo plural

En cuanto a mi futuro

Ser profesionista

En cuanto a ser responsable
de mi salud integral

Evitar el uso de drogas

La adolescencia es una

FCE2 B2 S06.indd 146 6/18/08 7:20:02 PM

FCE2 B2 S06 Mtro.indd 180 6/19/08 11:43:24 AM

181L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

147

II
•	 López, María Luisa. El placer de cuidarme. México: SEP/Santillana, Libros del

Rincón, 2002.

•	 Carbajal, Elizabeth. Adolescencia y calidad de vida. México: SEP/Santillana, Libros
del Rincón, 2002.

• CENSIDA. Los caminos de la vida. México: CENSIDA/IMSS, 2002.

• SEP. Orígenes y efectos de las adicciones. Antología de la revista Adictus. México:
SEP, 1997.

•	 Centros de Integración Juvenil. Cómo proteger a tus hijos contra las drogas.
México: Centros de Integración Juvenil, A.C., 1999.

• INMUJERES. Significados de la salud y la sexualidad en jóvenes. México: INMUJERES,
2005.

•	 Pick, Susan et al. Planeando tu vida. México: Grupo Editorial Planeta, 2005.

•	 Organización Mundial de la Salud http://www.who.int/es/
En esta página podrás encontrar información sobre conferencias, tratados,
políticas y acciones que se han emprendido a nivel local e internacional para
garantizar el derecho a la salud.

•	 Instituto Nacional de las Mujeres http://www.inmujeres.gob.mx/
Este instituto, creado en el año 2000, se dedica al diseño e implementación de
políticas que garanticen la equidad de género en temas como salud, violencia,
sexualidad, trabajo y vida cotidiana, entre otros.

•	 Instituto Nacional de la Juventud http://www.imjuventud.gob.mx/
Aquí podrás encontrar estudios y estadísticas muy interesantes sobre lo que
piensan y hacen los jóvenes como tú. También se te brinda información sobre
actividades y temas que interesan a la población juvenil.

•	 Página del Centro Nacional de Equidad de Género y Salud Reproductiva de la
Secretaría de Salud http://www.generoysaludreproductiva.gob.mx/articulo.
php?id_rubrique=8&id_article=536
Encontrarás un cuestionario que te permite analizar lo que sabes acerca de tu
salud sexual. Anímate a resolverlo e invita a tus compañeros.

Para saber más

FCE2 B2 S06.indd 147 6/18/08 7:20:02 PM

FCE2 B2 S06 Mtro.indd 181 6/19/08 11:43:26 AM

182

s e c u e n c i a d e e v a l u a c i ó n b i m e s t r a l - b l o q u e 2

L ibro para e l Maestro

Para organizar el trabajo
Horas clase sugeridas:
4 sesiones de 50 minutos.

Evaluación bimEstral

148

¿Cómo te sientes ahora que ya hemos terminado el bloque 2? ¿Crees que hiciste tu
mayor esfuerzo para fortalecer tu formación cívica y ética en este bloque? Es muy
importante que reconozcas lo que has hecho para llegar hasta aquí.

Como parte final, que cierra este bloque, trabajarás 4 sesiones más, que te permitirán
saber qué tanto avanzaste en los aprendizajes de la asignatura de Formación Cívica y
Ética II.

En esta secuencia tendrás oportunidad de trabajar, junto con tu profesor y
compañeros, parte de los contenidos más relevantes tocados en el bloque y que
se refieren a:

• capacidades, potencialidades y escenarios para construir en el presente una
proyección a futuro.

• características de una ciudadanía democrática.

• retos a enfrentar para llegar a ser el ciudadano que quieres ser.

Lo que aprendimos
Pensar, decidir y actuar para el futuro
Al trabajar con los temas de este bloque, reflexionaste acerca de que eres el principal
protagonista de tu vida y que, en ese sentido, reconocer tus capacidades, planear, tomar
buenas decisiones y actuar orientado por ellas te permite llegar a las metas que te
traces.

1. Piensa un momento en los temas que viste en este bloque y responde en tu cuaderno
de notas a las siguientes preguntas:

Aplica lo que
aprendiste

sesión 57

•	 ¿De qué tema te acuerdas más de la secuencia 4: “Ámbitos de
reflexión y decisión sobre el futuro personal”?

•	 ¿Qué parte te gustó más de la secuencia 5: “Características de la
ciudadanía democrática para un futuro colectivo”?

•	 ¿Qué contenidos te parecieron más interesantes de la secuencia
6: “Compromisos de los adolescentes para el futuro”?

FCE2 B2 SEVA.indd 148 6/18/08 7:25:24 PM

En estas últimas cuatro sesiones
usted tendrá oportunidad de trabajar con
sus estudiantes una secuencia de evalua-
ción, cuyo fin es valorar qué tanto se
aprendió en el trabajo de las sesiones del
bloque 2, a partir de lo que marca el plan de
estudios de la asignatura y con referencia a
los conocimientos, habilidades y actitudes
esperados.

es muy importante que tome en cuenta la
heterogeneidad de sus estudiantes, y que es
probable que los aprendizajes obtenidos
durante el bloque tengan un grado de
profundidad distinto en cada uno de los
alumnos.

así, la evaluación se vuelve un instrumento
que puede darle mucha información acerca
de los aprendizajes y contenidos que habrá
que reforzar, volviendo constantemente a lo
ya trabajado, y tratando de hilvanar los del
bloque 1 y bloque 2 con los que se irán
obteniendo en los bloques consecutivos.

trate pues, como una acción permanente, de
establecer puentes que conecten los
contenidos vistos en la asignatura, a medida
que avanzan en el trabajo con cada uno de
los bloques.

Momentos Sesiones Productos relevantes Materiales

lo que
aprendimos

valoración general del bloque
sesión 57
• Pensar, decidir y actuar para el futuro

• Preguntas y experiencias acerca del contenido del bloque 1 • cuaderno de notas del alumno
• Programa edusat Hagamos un

recuento 2

aplicación de lo aprendido
 sesión 58
• construyendo el futuro: el mío, el de todos

• análisis de un caso • cuaderno de notas del alumno

sesión 59
• tomando las riendas de mi vida

• análisis de un caso • cuaderno de notas del alumno

autoevaluación.
sesión 60
• ¿Hasta dónde llegamos?

• valoración personal y grupal acerca del desempeño en el
bloque

• cuaderno de notas del alumno

Para poder responder con más precisión estas
preguntas, invite a los y las alumnas a que revisen
sus apuntes de las tres secuencias y a que se
detengan a recordar cómo trabajaron las
sesiones: qué les gustó, qué no les gustó, qué les
pareció hablar de esos temas, etcétera.

2
en esta semana se transmitirá un
programa que le permitirá hacer un
recuento de los temas vistos en el
bloque. consulte la programación.

4

FCE2 B2 SEVA Mtro.indd 182 6/19/08 11:47:09 AM

183

F o r m a c i ó n c í v i c a y É t i c a i i

L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

149

II
• Intercambien algunos escritos. Alternen respuestas para que todos tengan oportunidad

de participar.

• Ahora, auxiliados por su profesor, comenten lo siguiente:

> ¿Cuál fue el tema o sesión más mencionado de cada secuencia?

> ¿Cuál fue el tema o sesión más olvidado o no mencionado de cada secuencia?

> ¿Por qué hubo temas que generaron en ustedes más interés y otros no? Expliquen
e intercambien opiniones.

• Ahora elabora un texto personal, en el que escribas:

> ¿Cómo me ayudan los temas vistos en el bloque 2 para mi propia formación cívica
y ética?

> ¿Qué cosas nuevas aprendí en este bloque, que me ayudan a construir mi futuro
como persona, en ámbitos como el escolar, el laboral, el de participación social, el
de mi salud reproductiva?

Al finalizar tu texto,
 entrégaselo a tu profesor o profesora, para que

 lo revise. Cuando te lo devuelva, anéxalo al texto
que elaboraste en la secuencia de evaluación del bloque 1,

y guárdalos muy bien, porque volverás a utilizarlos
en la secuencia de evaluación del bloque 3. En cada secuencia

irás escribiendo un nuevo párrafo y, al terminar
el ciclo escolar, habrás construido

un panorama general de lo que significó
esta asignatura en tu formación.

FCE2 B2 SEVA.indd 149 6/18/08 7:25:24 PM

conforme vayan comentando qué temas les
gustaron de cada secuencia, anote en el
pizarrón una lista de ellos y el número de
veces que son mencionados. también tendrá
que hacer evidente qué temas no fueron
incluidos, lo que implicará revisar la
secuencia completa para empezar estas
sesiones de evaluación de bloque.

en cada registro, tanto de temas elegidos
como de temas no mencionados, no olvide
preguntar a sus alumnos: ¿por qué creen
que hay temas más significativos y otros no
tanto?

este ejercicio puede resultar interesante,
pues le dará pistas de cuáles son los temas
que les llaman más la atención a los
estudiantes, y por qué.

reflexione con ellos sobre este aspecto.

2

Procure desplazarse por las bancas y apoyar
a los alumnos que tengan dificultades para
elaborar su escrito. indíqueles que procuren
responder a cada pregunta con una
extensión de un párrafo.

2

una vez que haya revisado y comentado los
escritos de sus alumnos, regréseselos y
pídales que lo guarden bien. también puede
recomendarles que lo peguen en su
cuaderno.

2

FCE2 B2 SEVA Mtro.indd 183 6/19/08 11:47:11 AM

184

s e c u e n c i a d e e v a l u a c i ó n b i m e s t r a l - b l o q u e 2

L ibro para e l Maestro

Evaluación bloquE 2

150

construyendo el futuro: el mío, el de todos
Las siguientes dos sesiones están dedicadas a poner a prueba parte de los conocimientos,
habilidades y actitudes aprendidos en este bloque.

2. Lean las siguientes frases y escriban lo que se quiso decir con la misma:

sesión 58

Porque veo al final de mi rudo camino, que yo fui el arquitecto de mi propio destino…
Amado Nervo

El presente es el yunque donde se forja el futuro…Víctor Hugo

Me interesa el futuro porque es el sitio donde voy a ir a pasar el resto de mi vida…
Woody Allen

El futuro no es algo que
esté establecido. Siempre
podemos sobreponernos
a nuestras adversidades.
Lo importante es que
trabajemos en el presen-
te, y que cada cosa que
realicemos nos permita,
poco a poco, alcanzar
nuestras metas.

FCE2 B2 SEVA.indd 150 6/18/08 7:25:27 PM

FCE2 B2 SEVA Mtro.indd 184 6/19/08 11:47:13 AM

185

F o r m a c i ó n c í v i c a y É t i c a i i

L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

151

II
3. Lean el siguiente caso:

• Respondan en su cuaderno las siguientes preguntas. Consideren para ello lo estudiado
en la sesión 35.

• Compartan las respuestas y las reflexiones a las que llegó cada equipo.

Ha llegado el fin del tercer año de secundaria. Todos
los alumnos están muy emocionados por haber terminado
este ciclo, y también porque ahora deberán decidir qué
camino seguir con respecto a sus vidas escolares.
Sin embargo, Paco está preocupado por ello y sus amigos
y amigas lo notan.
Al cuestionarlo, Paco les comenta que tiene muchas
ganas de seguir estudiando -pues su familia le ha
enseñado que la escuela es muy importante para ser
alguien en la vida-, pero su papá tendrá que irse a
trabajar a otro estado, y se van a quedar solos su mamá,
sus hermanos y él. Como el dinero que consiga su papá
sólo alcanzará para la manutención de la familia, si
quiere seguir estudiando tendrá que meterse a trabajar.
Está triste porque no sabe si podrá lograrlo.
Sus amigos y amigas se reúnen para comentar el problema de Paco y tratar de
ayudarlo. La cita es en casa de Doña Lidia, madre de Ana, amiga de Paco.
Los jóvenes deciden que pueden ayudar a Paco de varias formas:
-Platican con Doña Lidia, que trabaja en el mercado, para ver si le puede conseguir
un trabajo que no le ocupe tantas horas a Paco. Doña Lidia accede a ayudar.

-Como Paco quiere entrar a bachilleres, igual que gran parte del grupo de amigos, se
ponen de acuerdo para prestarle sus apuntes y apoyarlo con material que no pueda
comprar.

-Convienen hacer sesiones de asesoría para cuando, por cuestiones de trabajo, Paco
no pueda llegar a clases.

–	 ¿Qué factores internos influyen en la decisión de Paco de
seguir estudiando?

–	 ¿Qué factores externos influyen en la decisión de Paco de
seguir estudiando?

–	 ¿Qué importancia tienen la familia, los amigos y la comunidad
para que Paco enfrente sus retos y se desarrolle de manera
plena?

–	 Recuperen algunas experiencias en las que sus amigos y
comunidad les hayan brindado apoyo para desarrollarse mejor
o resolver problemas.

FCE2 B2 SEVA.indd 151 6/18/08 7:25:30 PM

indíqueles revisar los temas vistos en la
sesión 35 del bloque. es básico que
reflexionen acerca de la importancia del
apoyo de los otros para su desarrollo, y que
éste puede darse o puede no darse, es decir,
que también puede suceder que no se
brinden condiciones adecuadas para
desarrollar mejor las habilidades y capacida-
des. de ahí la importancia de la solidaridad.

anímelos a que compartan situaciones en
las cuales se han visto apoyados por otros y
otras para conseguir sus metas: puede ser la
familia, los vecinos, los hermanos o
hermanas, los y las profesoras; incluso es
importante reconocer apoyos de institucio-
nes de gobierno (becas), o de organizacio-
nes no gubernamentales.

lo importante es reflexionar que el futuro
esté integrado por metas y que para
alcanzarlas necesitamos de los otros, es
decir, es un aspecto a construir, que
involucra al individuo y a su comunidad.

2

le proponemos hacer este ejercicio con la
técnica de lectura en voz alta.

Puede ser en cualquiera de estas dos
modalidades:

que usted mismo lea el texto:

Procure dar énfasis y tonalidad a su lectura.
de hecho, le recomendamos hacer una
interpretación del mismo, en el sentido de
actuar los diferentes roles de los diferentes
personajes que en él intervienen.

que pida a sus alumnos que voluntariamen-
te hagan lo siguiente:

2

indíqueles que deberán asumir los papeles
de los personajes que intervienen en el
texto. Hay entonces un narrador, y éste
tendrá que leer todo el texto. mientras, los
otros tendrán que representar con mímica lo
que el texto va diciendo.

lo invitamos a utilizar cualquiera de estas
propuestas, o a inventar alguna otra que se
adecue al trabajo con su grupo.

FCE2 B2 SEVA Mtro.indd 185 6/19/08 11:47:14 AM

186

s e c u e n c i a d e e v a l u a c i ó n b i m e s t r a l - b l o q u e 2

L ibro para e l Maestro

Evaluación bloquE 2

152

Tomando las riendas de mi vida
¿Recuerdas el festival cultural de la secundaria? En la secuencia 5, sesión 45, te enteraste
de que dos grupos de jóvenes armaron una pelea porque cada grupo defendía su derecho
a poner sólo su música. Busca la sesión y revisa lo que trabajaste en ella.

4. Después de revisar, lean el siguiente texto:

• En lluvia de ideas, respondan lo siguiente:

> ¿Qué papel jugó la tolerancia para que los dos grupos pudieran convivir
pacíficamente?

> ¿Qué papel jugó el diálogo para que jóvenes de ambos grupos pudieran tener un
acercamiento?

> ¿Qué decisiones tomadas por los jóvenes contribuyeron al buen desarrollo del
evento?

Recordemos ahora algunas cuestiones importantes, aprendidas en la secuencia 6.

5. Dibuja en tu cuaderno un cartel con el que promuevas alguno de estos temas: la salud
reproductiva, las relaciones sin violencia o cómo cuidarse de las drogas.

• Voluntariamente, pasen al frente a compartir sus carteles.

sesión 59

Luego de muchos dimes y diretes, los dos grupos de jóvenes que armaron
bronca en el festival cultural se vieron en la necesidad de organizar una
“kermesse” para juntar fondos para su fiesta de graduación.

Después de lo que había pasado, les costó mucho trabajo convencer a las
autoridades escolares para que los dejaran hacer su evento, eso sí, con la firme
promesa de no provocar problemas.

La verdad es que se caían muy mal. Un grupo decía del otro que eran unos
“fresas”, y que su música era muy fea. El otro grupo pensaba lo mismo con
respecto a la música de los otros, argumentando entre ellos que ni que fueran
“gabachos” para oír música en inglés.

El caso es que se tuvieron que aguantar las ganas de decirse de cosas, y
convinieron en poner música variada. Es más, para que no hubiera “bronca”,
alguien neutral se encargaría del sonido.

La “kermesse” transcurrió con tranquilidad. Todo salió bien, incluso ningún
alumno trató de pasar vino de “contrabando”, y de esa manera, nadie se
emborrachó.

Lo más chistoso de todo es que después de un rato, varios jóvenes de ambos
grupos se pusieron a platicar, y se dieron cuenta que, como adolescentes,
tenían muchos temas en común… aunque la música no fuera uno de ellos.

FCE2 B2 SEVA.indd 152 6/18/08 7:25:30 PM

invite a los alumnos a responder con orden,
y a que escuchen con atención las opiniones
de otros.

recuérdeles la actividad de la sesión 46, en
la que escribieron el tipo de música que les
gustó y cómo hay una diversidad muy
grande de música que escuchar.

coménteles la importancia de respetar esas
diferencias para una sana convivencia
social.

una reflexión importante sería pensar si en
la convivencia escolar han podido aplicar la
tolerancia y el diálogo. y también invítelos a
“mirarse” como grupo, a partir de los
ejemplos que se trabajaron en el bloque.

2

Para variar un poco la dinámica, ahora será
usted quien haga la lectura en voz alta de
este texto.

mientras la realiza, le sugerimos que se
desplace por toda el aula, para que sus
alumnos puedan escuchar mejor.

2

en este momento de compartir las ideas, es
muy importante que vaya constatando cómo
entienden sus alumnos los conceptos de
diálogo y tolerancia, y vaya matizando y
complementando la información que los
estudiantes refieran. no olvide consultar la
sesión 45, donde se trabajó sobre el tema.

Para encontrar las características del
diálogo, previamente puede consultar la
siguiente página en internet:

“las formas de expresión. el diálogo”

2

http://roble.pntic.mec.es/~msanto1/lengua/
dial.htm

Para encontrar información sobre tolerancia,
previamente puede consultar la siguiente
página en internet:

“la tolerancia”

http://www.ecojoven.com/02122000/
tolerancia1.html

FCE2 B2 SEVA Mtro.indd 186 6/19/08 11:47:15 AM

191L ibro para e l Maestro

157

FORMACIÓN CÍVICA Y ÉTICAII

Me gusta la
música de rock y dibujar.

También bailar.

• Ahora piensa en ti. Si te preguntaran quién eres, ¿qué dirías? Elabora en tu cuaderno
un ejercicio parecido al que hizo Estela, con tu propio estilo y con la información que
quieras dar para explicar quién eres y tus distintas facetas.

• Puedes retomar el escrito “¿Quién soy?” que hiciste en la sesión 53 de segundo grado.

• Compartan voluntariamente algunos de sus ejercicios y comenten después:

> ¿Por qué las personas podemos responder de varias formas a la pregunta “¿Quién
soy?”

> ¿Qué significa para ustedes el título de esta sesión: “Soy una persona y muchas a
la vez”? Anótenlo en su cuaderno para consultar su respuesta más adelante.

Tengo un novio
que se llama Pepe y

mis mejores amigas son
Roxana, Julieta y Rocío. Con

todos ellos me gusta ir a
nadar al río.

Algo sobre mí

Soy chiapaneca;
nací en el Suchiate. Ahí

convivimos mucho con la
gente de Guatemala, porque

está en la frontera, y
tenemos costumbres

parecidas.

Soy mexicana,
porque vivo en un país muy

grande y lleno de colores, que se
llama México.

Estudio en la
secundaria 34 y en el

grupo 3ºB. No soy muy
buena alumna porque no me

gusta mucho estudiar, pero me
encanta imaginar historias.

Creo que voy a ser
escritora.

Tengo el cabello
oscuro, soy medio alta y

algo llenita. Tengo los ojos
color verde como mi

bisabuelo, que vino de
España.

llama México.

Soy la hija de
Estela y hermana

de Marco y Raquel.

FCE2 B3 S07.indd 157 6/18/08 7:29:44 PM

Esta idea será un eje que articule el bloque: 
no hablamos de una sola identidad sino de 
varias: física, cultural, familiar, nacional. 
Todas ellas conviven en una misma persona 
y no son necesariamente excluyentes, 
aunque a veces puedan existir conflictos 
entre una y otra. Esta idea permitirá a los 
adolescentes descubrir gradualmente cómo 
los distintos espacios de convivencia en los 
que participa contribuyen a configurar una 
parte de ellos. En las siguientes actividades 
se explorarán algunos aspectos más 
evidentes respecto a la identidad, pero 
conforme se avance en las siguientes 
secuencias convendrá ayudar al grupo a 
identificar lo que cada nuevo aspecto aporta 
para conocerse y reconocerse como parte de 
distintos grupos humanos.

2

3

No es necesario que el grupo recupere los 
mismos elementos del ejemplo. Invite a sus 
alumnos a expresarse con libertad e incluir 
en su ejercicio aquello que consideren más 
importante para expresar a otros lo que son. 
Los modos de ilustrar o integrar el esquema 
también pueden variar. Al terminar la 
actividad, haga notar cómo lo que cada 
quien elige decir sobre sí mismo y la manera 
en que prefirió presentarlo, también reflejan 
algo de su identidad y de la diversidad de 
quienes conforman un mismo grupo.

Esta
no
varias:
Todas
y
aunque
entre
adolescentes
los
que
parte
se
evidentes
conforme
secuencias
identificar
para
distintos

Promueva a lo largo de esta secuencia un clima de confianza y respeto que permita a sus alumnos expresar sus ideas y sentimientos abiertamente. Recuerde que la intención es generar espacios que les ayuden a reconocerse como personas y aceptar que pueden tener rasgos de identidad comunes a los demás, pero también otros particulares y diversos. Evite burlas, actitudes de rechazo a lo diferente o que hagan pensar a sus alumnos que deben apegarse a estereotipos sociales o grupales. Considere que no es intención de este espacio criticar la identidad de los adolescentes, sino brindarles la oportunidad de reflexionar sobre sí mismos, clarificar sus ideas y valores y analizar el papel que los demás tienen en la construcción de su identidad.

3

Vuelva a estas preguntas a lo largo del 
bloque, de modo que sus alumnos compren-
dan cómo la identidad de una persona se 
conforma tanto en el tiempo como mediante 
las experiencias, personas y grupos con 
quienes se relaciona. Es decir que la 
respuesta a la pregunta ¿quién soy? puede 
cambiar y se reconstruye todo el tiempo. 

FCE2 B3 S07 Mtro.indd 191 6/19/08 11:48:17 AM

192 L ibro para e l Maestro

secuencia 7

158

sEsión 62

Una tarea… ¡Recuérdala!

Para la siguiente clase, lleva dos o tres fotografías que te hayan tomado en
momentos, edades y situaciones diferentes. Incluye también una actual. Si no
tienes fotografías, recupera algunos objetos que te hayan pertenecido en esas
etapas: un juguete, un dibujo, una carta…

cambio y me construyo a través del tiempo
En segundo grado aprendiste un poco sobre la adolescencia como una etapa de la vida
humana en la que ocurren cambios físicos y emocionales, y en la que comienzas a tomar
mayores decisiones sobre tu vida. Analizaste también la influencia que pueden tener los
adultos y la familia en la formación de tu personalidad.

Todo ello te permite comprender que las personas no permanecemos idénticas a lo largo
de nuestra vida. Cambiamos y nos construimos poco a poco. Lo que somos, es el resultado
de un largo camino. En el que se mezclan varios “ingredientes”: acontecimientos buenos,
regulares y malos, personas que han sido importantes, grupos a los que pertenecemos, la
familia en la que nos tocó vivir. Incluso la época y el lugar en los que nacimos cuentan.

Como puedes observar en el caso de esta mujer, los seres
humanos definimos nuestra identidad a lo largo del tiempo

y en las distintas facetas de nuestra vida.

Como puedes observar en el caso de esta mujer, los seres
humanos definimos nuestra identidad a lo largo del tiempo
Como puedes observar en el caso de esta mujer, los seres

humanos definimos nuestra identidad a lo largo del tiempo

FCE2 B3 S07.indd 158 6/18/08 7:29:57 PM

Invite al grupo a llevar fotografías en las 
que se registre algún momento de su vida. 
Pídales que, en lo posible, eviten llevar 
fotografías “de estudio” (por ejemplo, las 
fotos tamaño infantil que les solicitan en la 
escuela) en las que no se refleja ningún 
episodio que puedan narrar y contribuya a 
generar recuerdos. Si sólo cuentan con esas, 
pídales que las lleven de cualquier forma 
pero invíteles a recordar su vida y sus 
gustos en aquel momento.

4

Esta idea de la identidad como una 
construcción histórica es también central en 
el desarrollo de este bloque. Alude al hecho 
de que la vida humana, sea individual o 
colectiva, no está predeterminada sino que 
se define en el tiempo y el espacio. No se 
trata de una noción de historia como suma 
de hechos o sucesión de fechas, sino como 
un entramado que se va tejiendo gradual-
mente y en que hay avances, retrocesos, 
logros, conflictos, acontecimientos, 
personas. Todo ello contribuye a construir 
las identidades.

2

FCE2 B3 S07 Mtro.indd 192 6/19/08 11:48:20 AM

193L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

159

II
2. Reúnanse en tríos y compartan las fotografías u objetos que llevaron a clase. Al

mostrar cada uno, comenten aspectos como:

> ¿Dónde y con quién vivían?

> ¿Qué era lo que más disfrutaban y lo que más les enojaba en ese momento?

> ¿Quiénes eran sus mejores amigos y la persona que más les importaba?

> ¿Qué acontecimiento o experiencia feliz recuerdan con más claridad?

> ¿A qué grupos deportivos o culturales pertenecían?

• Al concluir, discutan en plenaria:

> ¿Cuáles son los principales cambios que han notado en su persona a lo largo del
tiempo? Hagan una lluvia de ideas y anótenlas en el pizarrón.

> ¿Cuáles de esos cambios tienen que ver con los temas que han revisado en este ciclo
escolar y en el curso de Formación Cívica y Ética I? Vean el siguiente ejemplo:

Algo en lo que hemos cambiado Tiene relación con…

Ahora nos basamos menos en lo que
dicen los adultos. Nos gusta tomar
nuestras propias decisiones.

La libertad y la forma en que aprendemos
a ejercerla.

> ¿Cómo han influido los lugares, las personas que han conocido, y las experiencias
que han vivido en los últimos años, para que esos cambios sucedan?

3. Para terminar la sesión, lean el siguiente texto y subrayen las ideas que complementen
mejor lo que respondieron a la pregunta anterior. Una vez terminada la lectura,
señalen lo que cada quien haya resaltado y escriban en su cuaderno sus principales
conclusiones.

¿Alguna vez te has preguntado por qué te gusta cierta música? ¿Por qué
practicas ciertas costumbres y tradiciones? ¿Por qué te identificas con
determinadas personas y otras te desagradan? ¿Por qué te molesta que
alguien actúe de cierta manera, cuando parece que a otros no les importa?

Así como hasta las piedras de un río (que son tan duras) cambian a medida
que el agua las arrastra de un lugar a otro durante mucho tiempo, así también
a lo largo de nuestra vida los seres humanos cambiamos y definimos quiénes
somos. Es decir, conformarnos nuestra identidad: construimos un modo
propio de ver el mundo, definimos nuestros valores y aquello que creemos
más justo, adoptamos cierto modo de actuar y de relacionarnos con los
demás, así como determinadas actitudes y reacciones ante los problemas.
Nada de eso nace con nosotros, ni está definido de antemano, es una
construcción personal y colectiva, que se deriva de una mezcla de elementos:
nuestro temperamento, la herencia genética que recibimos de nuestros

FCE2 B3 S07.indd 159 6/18/08 7:29:57 PM

3

Es conveniente formar equipos pequeños 
(dúos o tríos) en los que sea posible que 
todos hablen y compartan sus experiencias. 
Al integrar los equipos, procure reunir a 
personas que tengan al menos un nivel 
básico de confianza, para que puedan 
expresarse con libertad. Tome en cuenta que 
este ejercicio puede invitar a algunos de sus 
alumnos a recordar episodios poco gratos, y 
en esos casos, requerirán de un entorno de 
seguridad y confianza. Contribuya usted 
mismo con este clima evitando juicios de 
valor, hablando en un tono amable e 
invitando al grupo a escucharse con respeto.

Recupere con el grupo aspectos tales como: 

• El ejercicio de la sexualidad

• La libertad

• La responsabilidad

• La toma de decisiones

• La participación en la vida familiar y social

Todo ello ha sido revisado a lo largo de los 
dos cursos de esta asignatura. Aproveche 
este ejercicio para que los alumnos 
identifiquen qué cambios han tenido al 
respecto, cómo se relacionan éstos con la 
construcción de su personalidad, y los  
hecho o situaciones que han provocado  
que esto suceda.

2

Puede utilizar estas preguntas para llevar a 
cabo un ejercicio complementario con el 
grupo. Pídale a los alumnos que identifiquen 
un rasgo de su personalidad actual y que 
durante unos minutos (o hasta la siguiente 
clase) reflexionen sobre cómo fue que lo 
adoptaron o desarrollaron:  ¿lo copiaron de 
alguien sin darse cuenta? ¿lo aprendieron 
desde niños? ¿fue el resultado de alguna 
experiencia?

2

FCE2 B3 S07 Mtro.indd 193 6/19/08 11:48:22 AM

194 L ibro para e l Maestro

secuencia 7

160

Descubro quién soy
La construcción de nuestra identidad es un proceso de cambio constante, del cual no
siempre estamos conscientes. Con frecuencia caemos en la cuenta de que ya no pensamos,
creemos o deseamos lo mismo que antes, sólo hasta que nos enfrentamos a algún
problema o tenemos que tomar una decisión. Y puede suceder que otros conozcan
nuestra identidad más que nosotros mismos, si no nos detenemos un momento a
preguntarnos cómo somos, qué queremos y qué pensamos realmente. ¿Te lo has
preguntado? Reflexiona un poco sobre ello, realizando lo siguiente.

sEsión 63

antepasados, las experiencias y situaciones que vivimos a lo largo del tiempo,
la comunidad en la que nos tocó crecer y la cultura particular que hay ahí, las
personas que conocemos y los grupos a los que pertenecemos.

La identidad es una construcción personal porque cada quien tiene rasgos y
experiencias propias, distintas a las de otros, y por lo tanto sólo cada persona
puede saber cómo una vivencia influye en su identidad.

También es una construcción compartida, colectiva, porque en nuestro
camino siempre aprendemos con otros –y de otros– ideas, valores, formas de
comportarnos: la familia, los amigos o amigas con los que nos reunimos, los
vecinos, los medios de comunicación, etcétera.

Todo eso se combina a lo largo de la vida, y hace que nuestra identidad se
construya y se modifique constantemente. No se trata de una suma de
elementos, sino de una especie de tejido que a veces toma ciertas formas, se
deshace y se vuelve a transformar. Por eso es posible que algunos rasgos de
tu personalidad, aficiones, o intereses de tu infancia, desaparezcan o se
transformen, e incluso pueden regresar a ti cuando llegues a la edad adulta.
Esto es porque lo que eres y cómo eres sólo puedes entenderlo si vuelves la
vista atrás y recuerdas quiénes han vivido contigo, qué experiencias has
tenido y qué decisiones y elecciones has hecho.

Ni siquiera dos
gemelos tienen la
misma identidad. Cada
uno desarrolla su
propia personalidad
y reacciona diferente
ante las circunstancias y
experiencias de la vida.

FCE2 B3 S07.indd 160 6/18/08 7:29:59 PM

FCE2 B3 S07 Mtro.indd 194 6/19/08 11:48:27 AM

195L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

161

II

• Una vez que hayan concluido, comenten los siguientes puntos:

> ¿Qué tuvieron que hacer para responder a las preguntas?

> ¿Las respuestas que dieron reflejan de algún modo cómo son ustedes? ¿Por qué?

4. Lee en silencio las preguntas y respóndelas de acuerdo con lo que realmente piensas
o harías en cada situación.

Mis valores

Si me pidieran
integrar en mi equipo de beisbol a

un chico con discapacidad,
¿lo haría? ¿Por qué?

Si tuviera que elegir
 el tipo de música que llevaría

 a un viaje a la Luna, ¿cuál sería?
¿Por qué?

Mis gustos

La forma en que enfrento
los conflictos

Si en el recreo llegara un
compañero del grupo y tratara de
quitarme mi comida por la fuerza,
¿cuál sería mi reacción? ¿Por qué?

Si me pidieran
que participara como

representante de grupo en el
Consejo de Alumnos, ¿lo haría?

¿Por qué?

Mi interés por lo
que pasa a mi alrededor

Hay tantas identidades
como personas.
La diversidad de
pensamiento, de
preferencias, de credos, es
un reflejo de la libertad
humana.

Mis valores
Mis gustos

La forma en que enfrento
los conflictos

Si en el recreo llegara un
compañero del grupo y tratara de
quitarme mi comida por la fuerza,
¿cuál sería mi reacción? ¿Por qué?

Si me pidieran
que participara como

representante de grupo en el
Consejo de Alumnos, ¿lo haría?

¿Por qué?

Mi interés por lo
que pasa a mi alrededor

FCE2 B3 S07.indd 161 6/18/08 7:30:09 PM

3

Esta actividad corresponde a las estrategias 
de clarificación de valores. Su intención es 
que quien lo realiza tenga oportunidad para 
reflexionar sobre sus propias ideas, juicios, 
valoraciones o preferencias, y cobre 
conciencia de ellas es decir, (las “clarifi-
que”).

El reconocimiento de sí mismo, puede ser un 
primer paso para confirmar dichas ideas, o 
bien para cambiarlas, siempre de acuerdo 
con una decisión del propio sujeto.

Para profundizar en este método de trabajo, 
consulte el texto “Clarificación de valores” 
que aparece en el apéndice de este 
volumen.

1

Tome en cuenta que estas actividades no se 
realizan con la intención de hacer juicios 
sobre lo que los alumnos piensan o creen, o 
de que un actor externo los catalogue como 
correctos o incorrectos. Por ello, es 
conveniente que se realicen de manera 
individual y sin que tengan necesariamente 
que poner en común sus respuestas. Cuide, 
sin embargo, que los alumnos tomen en 
serio la tarea e invítelos a realizarla con 
sinceridad, ya que no es un examen ni 
tendrán que compartir estas reflexiones con 
nadie a menos que lo deseen.

3

Observe que las preguntas de la plenaria se 
orientan a que los alumnos comenten sobre 
el proceso que llevaron a cabo y aquellas 
habilidades que tuvieron que poner en 
práctica para resolverlo: imaginarse en cada 
situación, preguntarse a sí mismos lo que 
harían, tomar una posición y argumentarla. 

La intención de este momento colectivo es 
hacer evidente todo esto, de tal manera que 
los alumnos cobren conciencia del proceso 
de autorreflexión que llevaron a cabo. De 
igual forma, centre la discusión en recono-
cer que nuestras acciones y decisiones en 
casos como estos, reflejan también una 
parte de nuestro ser moral. Introduzca con 
ello la siguiente actividad. 

FCE2 B3 S07 Mtro.indd 195 6/19/08 11:48:31 AM

196 L ibro para e l Maestro

secuencia 7

162

Saber quiénes somos nos hace más dueños de nuestra historia y nos ayuda a tomar decisiones,
a confirmar nuestra forma de pensar o incluso a cambiar lo que no nos guste o no se acerque a
nuestras verdaderas ideas y sentimientos.

La identidad tiene que ver con toda tu persona y los distintos rasgos y elementos que la componen.
De modo, que si alguien cree conocerte sólo porque observa tus características externas, realmente
no es así. Conocernos es un ejercicio que implica:

5. Lean el siguiente texto; subrayen con un lápiz de color las ideas que consideren más
importantes y que complementen sus reflexiones de la actividad anterior.

¿Cómo es?

Conocer nuestro
cuerpo

¿Qué le gusta
y le disgusta?

¿Qué necesita
mi cuerpo?

Reconocer lo que
consideramos

valioso

¿Qué
considero
injusto?

Conocer nuestros
intereses

y necesidades

¿Qué necesito para
desarrollarme?

¿Qué quiero
para el
futuro?

¿Qué me gusta
hacer y por qué?

¿Qué actitudes valoro
en mí o en otros?

¿Qué es lo que nunca estarías
dispuesto o dispuesta a hacer

aunque te lo pidieran?

FCE2 B3 S07.indd 162 6/18/08 7:30:10 PM

2

Deténgase a revisar con el grupo este 
esquema. Puede pedir a algunos alumnos 
que respondan a las preguntas que ahí se 
incluyen, o a todo el grupo que propongan 
qué más habría que preguntarse en cada 
aspecto.

2

Haga notar al grupo que conocerse es un 
primer paso para valorarse, reconocer sus 
necesidades y derechos, así como para 
identificar sus problemas y retos personales.

FCE2 B3 S07 Mtro.indd 196 6/19/08 11:48:32 AM

197L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

163

II
Conocernos también nos permite reconocer la identidad que hemos construido junto
con otras personas y saber que nadie se forma solo: las tradiciones, las costumbres, el
aprecio a ciertas cosas o acciones son parte de nuestra identidad.

6. Observa la siguiente lista de rasgos que podrían definir tu identidad. Anota el grupo
o persona de la cual hayas aprendido u obtenido cada uno de ellos. Puedes elegir más
de una opción.

Para ello, puedes recuperar la actividad “¿Quién ha influido en mi forma de pensar y
actuar?” que realizaste en el bloque 3 de segundo grado (sesión 79), pero considera
los cambios que pueden haberse generado en tu persona durante este año.

• A partir de la actividad anterior, comenten:

> ¿Quiénes son las figuras que más han influido en ustedes y por qué consideran
que ha sido así? Registren las respuestas del grupo e identifiquen quiénes los
influyen más en cada caso. Pueden también construir una gráfica que sintetice la
información.

> ¿Qué ventajas y desventajas puede tener recibir la influencia de otros, en cada uno
de esos aspectos de su identidad?

• Para responder a este último punto, recuerda lo que estudiaste en Formación Cívica
y Ética I, sobre la autonomía y la influencia de personas y medios de comunicación.

La forma en que visto () ()

La comida que prefiero () ()

La religión que practico
(o el hecho de no tener ninguna religión) () ()

Mis aficiones y pasatiempos () ()

Lo que considero injusto () ()

Lo que valoro de otras personas () ()

La forma como reacciono
cuando me enojo con alguien () ()

Mi opinión sobre los partidos políticos
y los candidatos cuando hay elecciones () ()

Los productos que compro () ()

1. Mis amigos

2. La televisión

3. Las revistas

4. Los vecinos de mi localidad

5. Mi familia

6. La escuela

7.

8.

(En estos espacios, puedes agregar
otros grupos o personas que hayan
influido en ti)

FCE2 B3 S07.indd 163 6/18/08 7:30:10 PM

5

Puede utilizar esta información para 
construir con el grupo gráficas en las que 
apliquen conocimientos de la materia de 
matemáticas. Considere que esto puede 
llevar varios minutos, pero que les permitirá 
a los alumnos poner en práctica otros 
aprendizajes y encontrar vinculación con la 
reflexión cívica y ética. 

2

Invite al grupo a analizar ejemplos 
concretos que les ayude a identificar en qué 
situaciones recibir influencias de los otros 
puede contribuir o afectar la construcción 
de su identidad. Por ejemplo, la familia o el 
grupo de amigos, inevitablemente forman 
parte de nosotros e intervienen en la 
definición de lo que consideramos bueno, 
deseable, o desagradable; pero, ¿qué de lo 
que nos ofrece la familia conviene conser-
var? ¿Cuándo podemos distanciarnos de los 
amigos y sus ideas? ¿Qué pasa si lo que 
piensa mi familia no coincide con lo que 
realmente deseo como persona?

3

En Formación y Cívica y Ética I (bloques 1 y 
3) los alumnos llevaron a cabo actividades 
en las cuales reconocían la influencia de 
actores externos en sus valoraciones y 
comportamientos. Invítelos a recordarlo. En 
esta ocasión, el énfasis está colocado en 
reconocer cómo estas influencias se 
manifiestan en su identidad, e identificar 
cómo es que ésta se lleva a cabo y en 
ocasiones afecta la libertad personal.

2

Resalte el contenido de este párrafo, que le 
servirán para introducir la siguiente 
actividad. Ésta tiene la intención de que sus 
alumnos reconozcan no sólo rasgos de su 
persona (en sus distintos niveles o dimen-
siones), sino cómo fue que los construyeron 
y quiénes intervinieron en ello.

FCE2 B3 S07 Mtro.indd 197 6/19/08 11:48:34 AM

198 L ibro para e l Maestro

secuencia 7

164

sEsión 64

Reconocer nuestros
gustos e ideas nos
permite aceptar que
somos personas diversas.
No todas tenemos que
compartir la misma
identidad aunque
tengamos una gran
amistad o un vínculo
familiar con alguien más.

Una tarea… ¡Recuérdala!

En una hoja blanca elabora un dibujo que consideres que refleja lo que eres, o al
menos una parte de ti. Alrededor escribe cuatro virtudes y cuatro defectos que
poseas. Es importante que no escribas tu nombre en la hoja. Llévala a la siguiente
clase.

¿cómo me ven los otros? ¿cómo me veo yo?
Conformarnos como personas no siempre es sencillo; entre otras cosas porque, como
viste en la sesión anterior, la identidad se relaciona con muchos factores: lo que pensamos,
lo que creemos, nuestras acciones, nuestras características físicas; lo que construimos
solos y lo que hemos tomado de otros. Es como una manta tejida con hilos que provienen
de distintos lugares, pero todos contribuyen a una labor. En cada momento de la vida esa
manta tiene ciertas características, algunas cambian y otras permanecen.

La identidad también se relaciona con lo que vemos de ella: la forma en que nos
percibimos a nosotros mismos y la forma en que los demás nos ven.

¿Qué opinas de tu propia persona? ¿Qué observan los demás de ti? Para reflexionar sobre
ello, realiza la siguiente actividad (organicen las sillas en círculos, de modo que todos
puedan verse a la cara).

7. Recuerden el ejercicio que realizaron como tarea (el dibujo sobre su persona) y,
de manera voluntaria, comenten con el grupo los siguientes puntos:

> ¿Cómo se sintieron al realizar este ejercicio? ¿Les gustó?, ¿no les gustó?, ¿les
costó trabajo?

> ¿Cómo decidieron qué dibujo hacer? (no digan qué fue lo que dibujaron, sólo
cómo fue que lo eligieron y por qué)

¿No te encanta estar en una
fiesta así amigo? Qué bueno que

compartamos esto.
Sí, definitivamente

me enloquece, amiga.

FCE2 B3 S07.indd 164 6/18/08 7:30:13 PM

Insista al grupo la importancia de que todos 
realicen esta tarea, para poder llevar a cabo 
la actividad de la siguiente sesión.

2

1

En esta actividad, los alumnos pondrán en 
común resultados de un ejercicio privado y 
que puede develar problemas de baja 
autoestima. Por ello es importante que trate 
de construir un clima de clase basado en el 
respeto y la escucha atenta. Recuerde que 
en ello usted puede brindar el principal 
ejemplo, pero también invite al grupo a 
hacerlo.

Parte de este clima, tiene que ver con la 
posibilidad de verse cara a cara y romper, en 
lo posible, la organización rígida del salón 
de clases. Si tiene espacio, organice las sillas 
en un círculo, o bien, salgan al patio o al 
jardín para llevar a cabo esta sesión. 
Procure que el grupo se sienta relajado, que 
no se eleve la voz y se eviten burlas en todo 
momento.

FCE2 B3 S07 Mtro.indd 198 6/19/08 11:48:36 AM

199L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

165

II
> ¿Qué les costó más trabajo?, ¿escribir sus virtudes o sus defectos? ¿Por qué creen

que fue así?

• Ahora lean el siguiente texto y comenten las preguntas que aparecen después.

> ¿Cómo se relaciona este texto con la actividad que realizaron de tarea y en la que
tuvieron que identificar sus virtudes y defectos? ¿Refleja en algo su autoestima?

> ¿Qué factores pueden provocar que tengamos una imagen negativa de nuestra
propia persona? Den ejemplos.

(…) Tu autoestima y tu valor como persona no están
ni en los centímetros de tu pene, ni en tus implantes
mamarios o en la corrección de tu nariz o en lo volu-
minoso de tus labios. Tu valor como ser humano,
independientemente de tus características personales,
está en todo tu cuerpo, junto con tu mente y tu
corazón.

Aprender a quererte y aceptarte como tú eres en
realidad, es el primer paso para construir una real y
valiosa autoestima. De nada sirven todas las operacio-
nes y correcciones del mundo, ni todas las dietas para
tener un cuerpo escultural, si te miras a ti mismo (a)
con desprecio, si no te respetas, si tú mismo (a) tienes
un mal concepto de ti. (…)

Reconocer nuestro valor
nos permite elegir relaciones
(familiares, amistosas, de pa-
reja) de acuerdo con lo que
pensamos que merecemos. Si
me valoro muy poco, es probable
que me vincule con relaciones que me resultarán
poco satisfactorias, e incluso que lleguen a hacerme daño.
En cambio, si me aprecio, si me valoro, no me voy a
exponer al maltrato ni a la violencia. Este mismo
criterio se puede aplicar a mi vida sexual, a la posi-
bilidad de entablar relaciones con intimidad y

confianza. (…)

Patricia Kelly. “Querernos, el mejor principio”. El Universal online. Página: http://www.eluniversal.com.mx/estilos/53012.html
(recuperado el lunes 3 de septiembre de 2007).

Si
me valoro muy poco, es probable
que me vincule con relaciones que me resultarán

Autoestima: Aprecio

por uno mismo, saber

que valemos y

merecemos un buen

trato y una vida digna.

Querernos, el mejor principio

Aceptarnos y querernos
como somos es un
paso importante para
vivir plenamente. En
ocasiones, pasar por
experiencias de rechazo
o querer apegarnos a las
expectativas o modelos
de otros, provocan que
tengamos una imagen
negativa o distorsionada
de nuestra persona.

FCE2 B3 S07.indd 165 6/18/08 7:30:27 PM

2

Deténgase unos minutos a comentar con el 
grupo la última pregunta. Pregunte por qué 
a veces puede ser más sencillo reconocer 
nuestros defectos y no nuestras cualidades. 
Resalte cómo la existencia de estereotipos 
de belleza, de bondad o inteligencia, lo que 
los demás nos dicen sobre nuestra persona, 
o vivir experiencias negativas, puede hacer 
que nos preocupemos más por acercarnos a 
ideales sin reconocer nuestros rasgos y 
cualidades personales.

Invite al grupo a comentar alguna experien-
cia personal o ajena al respecto, pero evite 
presionar. Sólo quienes lo deseen podrán 
participar.

2

Ayude al grupo a reconocer cómo la 
identificación de sus cualidades y defectos 
en el dibujo realizado de tarea, refleja en 
alguna medida lo que piensan de ellos 
mismos y el valor que se dan. Lo mismo 
sucede con el tipo de relaciones que 
aceptamos dentro de la familia, el grupo de 
amigos o el noviazgo: una persona que no se 
considera valiosa o digna, muy probable-
mente aceptará el abuso y la violencia. 
Insista en que todas las personas somos 
valiosas, y ninguna merece sufrir un trato 
indigno (abusos, burlas, violencia física o 
verbal), aunque le hayan hecho creer lo 
contrario.

Para apoyar su trabajo, puede revisar de nuevo el texto “Aprecio- menosprecio” que aparece en el apéndice del Libro para el maestro de Formación Cívica y Ética I (vol. I).

FCE2 B3 S07 Mtro.indd 199 6/19/08 11:48:40 AM

200 L ibro para e l Maestro

secuencia 7

166

sEsión 65

8. Para continuar, realicen lo siguiente:

• Doblen las hojas en las que realizaron sus ejercicios y reúnanlas en una bolsa, de
preferencia obscura. Revuélvanlas para que se mezclen.

• Después, por turnos, tomen una al azar. Cuiden que no sea la suya, sino la de otro
compañero o compañera.

• Lean su contenido y traten de identificar a qué integrante del grupo pertenecen las
características que ahí se presentan. Díganlo en voz alta y expliquen sus razones: “Yo
creo que este dibujo es de…, porque…” No es necesario que lo hagan con todo el
grupo; pueden tratar de reconocer sólo a tres o cuatro de sus compañeros.

• Una vez que hayan concluido, cierren esta sesión comentando:

> ¿Por qué en ocasiones puede haber diferencias entre lo que creemos que somos y
lo que los otros observan de nosotros?

> ¿Para qué nos sirve saber lo que otros opinan de nosotros?

Recupera el árbol genealógico que elaboraste para la asignatura Geografía de
México y del mundo (secuencia 15 del bloque 5) y llévalo a clase. En caso de que
no lo encuentres o no lo hayas realizado, ahora es un buen momento para hacerlo
o mejorarlo. De ser así, pídele a los miembros de tu familia con los que puedas
platicar, que te ayuden a armar una breve historia de ésta: quiénes la integran, de
qué estado o comunidad son originarios, si sus miembros se han mudado de lugar,
qué hechos importantes se han sucedido, qué costumbres o tradiciones se
acostumbra seguir entre ustedes y por qué. Escribe esta historia en tu cuaderno e
ilústrala con dibujos o fotografías.

Una tarea… ¡Recuérdala!

nos formamos juntos
Como has visto, la construcción de nuestra identidad no es sólo
un proceso personal, sino que también se relaciona con el entorno
en el que vivimos y las personas con las que nos relacionamos:
familia, grupos de la misma edad, vecinos.

Uno de los primeros espacios con los que todos nos identificamos
es la familia. De ella muy probablemente aprendemos o heredamos
varios de los rasgos que nos definen como individuos: algunos
gustos, características físicas, tradiciones. Cada persona toma
algo de su familia, pero juntos, sus miembros forman también un
modo de ser, de manera tal que, así como no hay dos personas
iguales, tampoco hay dos familias iguales. Actualmente en
México se reconocen al menos 23 tipos de familias: madres
solteras, padres solteros, parejas en unión libre, personas que
viven en sociedad de convivencia.

166

Como has visto, la construcción de nuestra identidad no es sólo

Sociedades de convivencia:

Acuerdo mediante el cual dos

personas de igual o diferente sexo

deciden vivir juntas, y adquieren

derechos y obligaciones ante la

ley. Este acuerdo dio pie en el

Distrito Federal a que se legalizara

la unión entre parejas

homosexuales o entre amigos o

personas que no son familiares de

sangre. En adelante, éstos podrán

heredarse mutuamente y su unión

ser reconocida por la ley para

recibir protección y seguridad en

salud y pensiones.

FCE2 B3 S07.indd 166 6/18/08 7:30:27 PM

FCE2 B3 S07 Mtro.indd 200 6/19/08 11:48:41 AM

201L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

167

II
En esta sesión se transmitirá un nuevo programa de televisión. Obsérvalo con tus
compañeros.

9. A continuación, lean los siguientes casos y comenten qué importancia puede tener
que se reconozcan diferentes tipos de familias:

Homero es padre soltero desde hace tres años, cuando su esposa murió a causa de
una enfermedad. Desde entonces, es el único responsable de su hijo Diego, de siete
años. Esta es su familia y es, afirma, una familia perfectamente funcional porque
para él, la familia no depende de sus miembros, sino de la relación.

Aunque al principio no fue fácil, esta situación ha permitido reforzar los lazos
con su hijo.

“Se puede hablar de normalidad en nuestro hogar como en cualquier otro, aun-
que su mamá no esté presente... Diego y yo hacemos equipo”.

“La familia”, dice, “es la relación entre seres que están juntos, unidos por un lazo
muy profundo y con un interés también profundo en las otras personas y eso es lo
que hay entre nosotros”.

Homero no necesita buscar una madre para su hijo sólo para cumplir con este-
reotipos. “Hace falta una nueva idea de lo que es la familia en nuestra sociedad que
se adapte a las realidades existentes”, afirma.

Padre soltero

“Padre soltero”. El Universal online.
Página: http://www.eluniversal.com.mx/ciudad/83214.html

(recuperado el martes 11 de septiembre de 2007).

FCE2 B3 S07.indd 167 6/18/08 7:30:30 PM

3

Esta actividad puede resultar muy larga si la 
realiza con todo el grupo. Es suficiente con 
que la lleve a cabo con algunos de los 
dibujos. Si lo desea, puede seguir con ella 
sacando uno o dos dibujos cada día.

Cuide que en ningún momento se expresen 
comentarios burlones u ofensivos hacia 
ninguno de los alumnos. Recuérdeles que la 
intención es saber qué tanto se conocen 
entre sí y lo que cada quien percibe de los 
otros.

Las actividades de esta sesión pueden 
realizarse también en aula de medios o en 
despliegue en pantalla.

3

Centre las reflexiones en la idea de que las 
familias (al igual que muchos otros grupos 
sociales) son diversas. Evite juicios de valor 
que indiquen al grupo que uno u otro tipo 
son mejores o peores. Recuerde que más 
adelante se invitará a los alumnos a hablar 
de su propia situación familiar y la 
influencia en su identidad, por lo que es 
importante sentar desde aquí la base de que 
todo modo de organización familiar es 
aceptable, siempre y cuando esté basado en 
el respeto y el aprecio entre sus miembros. 

3

Después de leer cada caso, invite al grupo a 
expresar abiertamente sus opiniones sobre 
las personas involucradas. Haga notar cómo 
cada tipo de familia (aunque es diverso) 
tiene características en común. Invítelos a 
identificar cómo creen que ha influido cada 
tipo de familia en el modo de ser de esas 
personas. Por ejemplo: ¿cómo hubiera sido 
Elba si Socorro no hubiera aparecido en su 
vida?, ¿sería igual?, ¿habría cambiado en 
algo? ¿Qué habrá aprendido Diego de la 
relación con su padre?

4

FCE2 B3 S07 Mtro.indd 201 6/19/08 11:48:47 AM

202 L ibro para e l Maestro

secuencia 7

168

• Reúnanse con un compañero o compañera con quien se sientan en confianza.
Intercambien la pregunta: “¿Cómo es la familia en la que vivo?” Para responder,
utilicen la historia que elaboraron como tarea. Pueden compartir los escritos, dibujos
o fotografías que hayan incluido, pero también expresen sus opiniones y cuenten qué
opinan de su familia, cómo es realmente.

Ante la sociedad son tía y sobrina, pero en la realidad a Elba García Sierra y a Soco-
rro Rubio Hutrón no las une ningún lazo consanguíneo. Ellas han vivido como
madre e hija durante 23 años, pero las leyes vigentes hasta ahora no reconocen su
parentesco ni les permite asegurarse ayuda y apoyo mutuos.

Ambas viven juntas porque forman parte de una familia diversa donde Socorro
y la madre de Elba crecieron bajo la protección de padres adoptivos, sin ser ellas
hermanas carnales.

Desde que contaba con tres años, Elba -quien ahora tiene 26- se mudó a la casa
de su “tía” porque su mamá mantenía una actitud desafanada con ella y sus cuatro
hermanas.

Después de haber sido provista de lo necesario por Socorro para vivir y estudiar,
y de ser su consejera, tutora y protectora, Elba desea retribuirle todo el apoyo al
suscribir con ella una sociedad de convivencia. (…)

Anhelan formalizar

Mónica Archundia. “Anhelan formalizar”. El Universal online.
Página: http://www.eluniversal.com.mx/ciudad/81577.html

(recuperado el martes 11 de septiembre de 2007).

FCE2 B3 S07.indd 168 6/18/08 7:30:32 PM

1

Promueva que este ejercicio se realice 
realmente con una pareja que genere 
confianza. Anticipe la posibilidad de que 
alguno de sus alumnos no tenga con quién 
reunirse (por timidez o dificultad para hacer 
amigos). En ese caso, seleccione usted a un 
alumno que funja como pareja y que pueda 
llevar a cabo el ejercicio con respeto.

FCE2 B3 S07 Mtro.indd 202 6/19/08 11:48:54 AM

203L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

169

II

• Reflexiona unos minutos: ¿qué te une a ese grupo? ¿qué tienen en común todos sus
integrantes? Pueden ser problemas que comparten, gustos o incluso sólo el espacio
físico.

• Comenten qué distintos grupos identificaron y qué los une a ellos. Utilicen la tercera
columna del cuadro anterior, para incluir estos aspectos que los unen a los integrantes
de los grupos a los que pertenecen.

Yo formo parte de…
(anota los grupos a
los que perteneces)

Ahí comparto experiencias con…
(anota con quiénes

convives en ese grupo)

Lo que me une a ellos es…

Ejemplo:
La colonia en la que vivo

• Una vez que hayan concluido, realicen una plenaria en la que comenten:

> ¿Qué encontraron al contrastar las historias de sus familias? (¿son iguales?, ¿son
diferentes?, ¿por qué?). Den algunos ejemplos sobre sus lugares de origen o las
tradiciones o costumbres que cada familia tiene.

> Si tuvieran que definir a su familia con una frase, ¿cuál sería? Menciónenlo
voluntariamente y expliquen qué les hace ser así y tener esta identidad como
familia.

> ¿Cómo ha influido su familia en la forma en que ahora son ustedes?

Recuperen lo que han visto en esta sesión para ampliar su idea sobre lo que significa
construir nuestra identidad y la forma en que los demás (en este caso la familia) influyen
en ello.

Yo soy parte de…
La familia es sólo uno de los muchos grupos sociales de los que formamos parte a lo largo
de nuestra vida y que contribuyen a definir nuestra persona, pero no es el único. ¿Has
pensado en otros y qué te une a ellos?

10. Identifica los distintos grupos a los que perteneces, además de tu familia. Piensa en
grupos de distintos tipo y tamaño. Enlístalos en tu cuaderno en un esquema como
el siguiente. Llena las primeras dos columnas:

sEsión 66

FCE2 B3 S07.indd 169 6/18/08 7:30:32 PM

1

Es muy importante que permita a sus 
alumnos tomar la palabra voluntariamente. 
Tenga presente que para varios de ellos pue-
de tratarse de un tema delicado e incluso 
doloroso. Procure no centrar la reflexión en 
casos específicos ni hacer juicios de valor. 
Oriente más bien hacia la última pregunta 
de esta actividad, de modo que cobren 
conciencia de la influencia que este grupo 
social (la familia) ha tenido en su identidad 
actual, particular y diversa.

2

Deténgase en esta pregunta final, ya que le 
permitirá centrar la reflexión en el propósito 
de la actividad. Pida al grupo que ofrezca 
ejemplos, tales como: la influencia de la 
familia en sus gustos, creencias u opiniones. 
Cierre la actividad elaborando con ellos 
conclusiones sobre la importancia de los 
grupos sociales a los que pertenecemos, en 
la formación de nuestra identidad personal.

2

Comente al grupo que lo realizado en la 
sesión anterior respecto a la familia fue una 
muestra de cómo los seres humanos 
participamos en grupos que son diversos y 
que nos ayudan a ser un poco de lo que 
somos. De la misma forma que la familia, el 
grupo de amigos, los vecinos del barrio, los 
miembros de la iglesia en caso de tener una 
religión. Todo ello forma parte de nuestra 
vida y nosotros somos parte de la de cada 
uno de esos grupos. 

2

Destaque semejanzas y diferencias. Es 
probable que la mayoría de los alumnos 
mencione grupos tales como los vecinos de 
la colonia o los amigos. Invíteles a pensar 
en otros, como el grupo religioso o étnico al 
que pudieran pertenecer. Aproveche esto 
para destacar la diversidad que caracteriza 
a este grupo, y, en general, a los seres 
humanos.

FCE2 B3 S07 Mtro.indd 203 6/19/08 11:48:55 AM

204 L ibro para e l Maestro

secuencia 7

170

> ¿Qué une a Elisa y a Marcos con la colonia y con su grupo de amigos?

> En esta situación, ¿con quién deberían sentirse más comprometidos: con sus
vecinos o con su grupo de amigos? Argumenten.

> Si estuvieran en el lugar de Elisa y Marcos, ¿qué harían?

12. Para concluir la sesión, lean el siguiente texto y comenten su opinión sobre lo que
en él se señala. Al dar sus argumentos, hagan uso de lo que han aprendido hasta
ahora en esta secuencia.

Marcos y Elisa siempre han
vivido en la colonia Benito
Juárez. Aunque a veces no
se llevan muy bien con
algunos vecinos, se conocen
de toda la vida y han
enfrentado juntos muchas
cosas: la vez que se
inundaron las calles con el
huracán, cuando su abuelito
se cayó de la escalera y
todos fueron a ayudarlos,

cuando inauguraron el parque público que tanto pidieron.
Pero no les gustó nada que les prohibieran usar el kiosco del
parque para organizar concursos de baile con los compañeros de
la telesecundaria. Los vecinos argumentan que hacen mucho
ruido y que ahora ni los niños más chicos ni nadie más pueden usar
ese lugar. Pero la verdad es que no tienen ningún otro espacio
para reunirse y hacer lo que les gusta. Y a fin de cuentas ellos
también son miembros de esa colonia.
Las cosas se han puesto tensas. Algunos vecinos han pedido que se
cierre el kiosco, y los chicos de la escuela se están organizando
para romper cualquier barrera que les pongan y meterse de todos
modos.
Marcos y Elisa están preocupados porque los vecinos inconformes
son la misma gente con la que siempre han convivido y se han
ayudado. Hasta su mamá y su abuelito están con ellos. Pero por
otro lado saben que sus compañeros tienen también razón y se
sienten comprometidos a ayudarles en lo que planean.

11. Revisen ahora el siguiente caso y respondan a las preguntas que aparecen después:

FCE2 B3 S07.indd 170 6/18/08 7:30:37 PM

Invite al grupo a reflexionar cómo el hecho 
de pertenecer a más de un grupo también 
nos genera compromisos porque existen 
intereses, necesidades, gustos o valores que 
nos unen. Pero esta pertenencia también 
puede provocar tensiones y el dilema de 
preguntarnos: ¿a quién pertenecemos?, ¿a 
quién le debemos más lealtad?

2

Cuestione al grupo si alguna vez se han 
sentido en un conflicto similar al de Elsa y 
Marcos, en el que tengan que elegir entre su 
compromiso hacia dos o más grupos a los 
que pertenecen.

2

FCE2 B3 S07 Mtro.indd 204 6/19/08 11:49:01 AM

205L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

171

II

sEsión 67

La identidad de una persona está constituida por infinidad de elementos
que no se limitan a los que figuran en los registros oficiales. Algunas personas
pertenecen a una tradición religiosa; a una nación, y en ocasiones a dos; a
un grupo étnico o lingüístico; a una familia más o menos extensa; a una
profesión; a una institución; a un determinado ámbito social… Y la lista no
acaba ahí sino que prácticamente podría no tener fin: podemos sentirnos
pertenecientes, con más o menos fuerza, a una provincia, a un pueblo, a un
barrio, a un clan, a un equipo deportivo o profesional, a una pandilla de
amigos, a un sindicato, a una empresa, a un partido, a una asociación, a una
parroquia, a una comunidad de personas que tienen las mismas pasiones, las
mismas preferencias sexuales o las mismas minusvalías físicas, o que se
enfrentan a los mismos problemas ambientales…

Aunque cada uno de estos elementos está presente en gran número de
individuos, nunca se da la misma combinación en dos personas distintas, y es
justamente ahí donde reside la riqueza de cada uno, su valor personal, lo que
hace que todo ser humano sea singular y potencialmente insustituible.

Amin, Maalouf. Identidades asesinas. Madrid: Alianza Editorial, 1999. Pp. 18-19.

Una tarea… ¡Recuérdala!

¿Cuál es el momento más importante que has vivido como adolescente? Recuérdalo
y escríbelo en una hoja. No tendrás que compartirlo con nadie, a menos que lo
desees, así que expresa con toda libertad por qué fue importante ese momento y
cómo te sentiste al vivirlo.

Somos adolescentes
13. Observa el programa Somos adolescentes y después lean en voz alta el siguiente

texto:

Identidades juveniles

Los jóvenes, al igual que todos los seres humanos, se agrupan con quienes comparten aficiones e
intereses. Con frecuencia, se reúnen incluso porque se sienten o han sido excluidos de otros espacios.
Esto hace que no podamos hablar de una sola identidad, sino de identidades juveniles. Grupos con un
modo de ser particular, que pueden expresarse con los objetos que usan (una patineta, ropa de un
cierto tipo, accesorios tales como aretes o lentes), la música que escuchan (rock, norteña) o las
actividades que realizan.

En México, las principales identidades juveniles que se han identificado son los “chavos banda”, los
“punks”, los “darks” y los “cholos”, entre otros. Algunos de ellos se caracterizan por un abierto
desacuerdo con la organización social y política del lugar en el que viven.

FCE2 B3 S07.indd 171 6/18/08 7:30:37 PM

2

Resalte la idea de que pertenecer a más de 
un grupo puede generar conflictos, pero que 
también es parte de nuestra libertad. 
Invíteles a reflexionar qué pasaría si alguien 
los presionara para renunciar a alguno de 
sus grupos de pertenencia. ¿Cómo afectaría 
su vida?

Pregunte al grupo si conoce las distintas 
identidades o grupos juveniles que se 
mencionan en el texto, y si existen en su 
localidad. Si no las conocen, puede 
organizar una actividad de búsqueda en el 
aula de medios, como tarea, en la que 
indaguen quiénes integran esos grupos y 
qué los caracteriza. Comenten después qué 
tanto se identifican con ellos.

2

FCE2 B3 S07 Mtro.indd 205 6/19/08 11:49:03 AM

206 L ibro para e l Maestro

secuencia 7

172

Una tarea… ¡Recuérdala!

Reúnanse después de clase y concluyan la preparación de su trabajo. Traten de
expresar a través de él lo que son y lo que quisieran que los demás sepan de ustedes.
Utilicen su creatividad y diviértanse.

• Identifiquen si en su localidad existen identidades adolescentes como las que se
mencionan en el texto u otras. ¿Cómo son?

1:

2:

3:

> ¿Se identifican más con alguno de estos grupos? ¿por qué?

> ¿Por qué si todos son adolescentes, es posible identificar formas distintas de vivir
y expresarse en esta etapa?

14. Reúnanse en equipos, con al menos dos compañeros o compañeras con quienes se
identifiquen y sean amigos. Comenten:

> ¿Por qué creen que se llevan bien? ¿En qué se identifican? (gustos, aficiones,
convicciones…)

> ¿Qué los hace parecidos al resto del grupo y qué los hace diferentes? Identifiquen
al menos dos características de cada tipo.

> ¿Qué nos gusta más de ser adolescentes?

> ¿Qué no nos gusta de esta etapa?

A partir de sus respuestas, elijan una forma de expresar estas ideas: un cartel colectivo,
un grafiti, una canción, una carta; y elabórenlo para compartirlo la próxima clase.

La adolescencia es
una etapa por la que
atravesamos todas
las personas y que
compartimos con otros;
pero cada quien lo
hace a su manera, de
acuerdo con su cultura,
sus valores, sus gustos
y necesidades. Hay
muchas formas de ser
adolescente.

FCE2 B3 S07.indd 172 6/18/08 7:30:41 PM

Al igual que en el ejercicio sobre la familia, 
centre la reflexión en la existencia de la 
diversidad: no hay una sola forma de ser 
adolescente, aunque se trate de una etapa 
compartida por muchos. Los modos de 
expresarse, las ideas y valores grupales 
pueden ser distintos.

También invite a sus alumnos a comentar 
qué comparten los adolescentes de su 
localidad: tal vez el deseo de independencia 
de muchos jóvenes, algunos gustos 
musicales, formas de expresarse. Motive a 
que brinden otros ejemplos.

2

Si es posible, organícese con sus compañe-
ros de asignatura para llevar a cabo una 
exposición escolar con los trabajos de sus 
alumnos, y en la que se muestren distintas 
formas de ser adolescente y expresar sus 
ideas y gustos.

4

FCE2 B3 S07 Mtro.indd 206 6/19/08 11:49:05 AM

207L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

173

II

• Bertran, Jordi y Mitxelena, Jokin. Diario personal: propuestas para su escritura.
México: SEP/Pamiela Editorial, Libros del Rincón, 2003.

• Carbajal Huerta, Elizabeth. Ser adolescente. México: SEP/Santillana, Libros del
Rincón, 2002.

• Winston, Robert. ¿Qué me hace ser yo? México: SEP/SM de Ediciones, 2005.

• http://www.imjuventud.gob.mx/
Portal del Instituto Mexicano de la Juventud en el que podrás encontrar información
útil sobre programas para jóvenes, artículos de reflexión y eventos.

Para saber más

sEsión 68

Lo que aprendimos
Una nueva mirada sobre mí
15. Presenten los trabajos de cada equipo. Recuerden que todas las manifestaciones son

dignas de respeto y que no es necesario coincidir en ideas o modos de presentación.

Al terminar, comenten:

> ¿Cómo se sintieron al realizar esta actividad? ¿Qué aprendieron en ella?

> ¿Cómo influye su identidad como adolescentes en su identidad como personas?

16. Para terminar este bloque, recuperen el ejercicio “Algo sobre mí”, que realizaron en la
actividad 1 de esta secuencia.

• Lee tu esquema en silencio. Con lo que aprendiste hasta aquí, decide si agregarías
otros aspectos para explicar quién eres.

• Compartan algunas de sus ideas con el resto del grupo y expliquen qué elementos
de esta secuencia los ayudaron a enriquecer su ejercicio.

FCE2 B3 S07.indd 173 6/18/08 7:30:41 PM

Recomiende al grupo que esta vez no sólo 
describa aspectos generales como los que se 
colocaron en la actividad 1, sino que 
enriquezcan el esquema señalando, por 
ejemplo, a qué distintos grupos pertenecen, 
qué han aprendido de ellos, qué los une a 
esas personas, etcétera.

5

Comente con el grupo cómo cada etapa de 
la vida va dejando huella en lo que somos, 
lo que pensamos, nuestros intereses y 
valores. Es probable que lo que ahora 
consideran fundamental o desagradable, 
más adelante se transforme al tener nuevas 
experiencias, madurar física y emocional-
mente y conocer nuevas personas.

2

Pida a sus alumnos que conserven este 
ejercicio, porque regresarán a él a lo largo 
de este bloque.

5

FCE2 B3 S07 Mtro.indd 207 6/19/08 11:49:07 AM

208 L ibro para e l Maestro

Para organizar el trabajo
Temas
1. Mi comunidad y mi región. Elementos que me

identifican como parte de una comunidad.
2. La identidad nacional como resultado de un

proceso histórico que da sentido y significado
a la vida de las personas. Diferentes
manifestaciones de la identidad nacional.
Símbolos patrios como referencia común para
los mexicanos.

3. Diferencias culturales que enriquecen a la
Nación: pluralidad y diversidad. Reconocimien-
to del carácter multicultural del país. Empatía y
diálogo en la búsqueda de relaciones
interculturales.

Esta secuencia se puede relacionar con…
Historia I
Secuencia 7. Cambia… ¿todo cambia?
Historia II
Secuencia 7. ¡Mexicanos al grito de guerra!
Geografía de México y del mundo
Secuencia 3. Un recorrido por México.
Secuencia 15. Diversidad cultural en México.
Formación Cívica y Ética I
Secuencia 1. Individuos y grupos en un espacio

compartido.
Español I
Secuencia 8. Todas las voces.

Horas clase sugeridas: 8 sesiones de 50 minutos.

sesión 69

secuencia 8

174

en la secuencia anterior reflexionaste sobre algunos de los elementos que te permiten
conformar una identidad personal. ahora sabes que tu forma de ser, de pensar, tus
rasgos físicos y tus opiniones, son el resultado de un proceso en el que se mezclan
diversos componentes: la herencia genética de tus antepasados, tus elecciones propias,
tus experiencias, la percepción que tienes sobre tu persona y la educación que has
recibido.

También tomaste conciencia sobre tu pertenencia a diversos grupos sociales (como la
familia o tu colonia), que influyen sobre quién eres y en los que tú también influyes
sobre otros.

en esta secuencia aprenderás sobre otros grupos más amplios de los cuales formas
parte, y que contribuyen a construir tu identidad: la nación y, dentro de ella, tu
localidad.

en las siguientes sesiones identificarás algunos de los elementos que dan sentido
a una identidad nacional. comprenderás también que México está conformado
por diferentes culturas locales y regionales, y que todas ellas hacen que nos
integremos como una nación diversa y pluricultural.

Para empezar
Formamos localidades y naciones
Para empezar esta secuencia realicen lo siguiente.

1. Observa el programa ¿De dónde soy?

• A partir de lo que se presenta en el video, reflexiona unos momentos en silencio sobre
lo que responderías si alguien te preguntara ¿de dónde eres? Imagina todo lo que
podrías decir e incluso si darías varias respuestas a esta pregunta. Explica tus razones
y ofrece ejemplos.

• Compartan las respuestas individuales y, a partir de ellas, elaboren un esquema en el
pizarrón con el título “¿De dónde somos?”. Es importante que incluyan las diferentes
ideas que cada persona aportó.

• Una vez que han concluido, comenten:

> ¿Algo de lo que se presentó en el programa es similar a la respuesta que ustedes
dieron a esta pregunta? Expliquen por qué.

> ¿Por qué una persona puede llegarse a sentir parte de una localidad o de un
país?

> ¿Qué significado tiene para ustedes la frase "ser mexicano o mexicana"?

• Escriban sus respuestas a esta última pregunta en su cuaderno, pues la retomarán
más adelante.

Soy parte de una
comunidad y un país

FCE2 B3 S08.indd 174 6/18/08 7:34:53 PM

Momentos Sesiones Productos relevantes Materiales

Para empezar
Sesión 69
• Formamos localidades y naciones

• Esquema colectivo “¿De dónde somos?” • Programa Edusat ¿De dónde soy?

Manos a la obra

Sesión 70
• ¿Dónde vivo y con quién vivo?

• Panorama de la comunidad: “Aquí vivimos y así somos”

Sesión 71
• ¿Realmente vivimos en comunidad?

• Análisis sobre factores que contribuyen a crear una
comunidad

• Recurso interactivo

Sesión 72
• México: lo que nos une

• Escrito individual sobre identidad nacional

Sesión 73
• Llegar a ser nación

• Análisis de su escrito personal y de la letra del Himno
Nacional

• Programa Edusat México: Nación
multicultural

Sesión 74
• Distintos modos de ser mexicanos

• Construcción de situaciones en las cuales se manifiesta la
identidad nacional

• Programa Edusat Nuestra identidad

Sesión 75
• Diferencias culturales que nos enriquecen

• Análisis sobre beneficios y retos de la diversidad cultural

Lo que
aprendimos

Sesión 76
• Reconocernos y dialogar

• Análisis de una nota periodística

A lo largo de esta secuencia, se
trabajarán los siguientes aprendizajes
esperados, indicados en el Programa de
estudios de la asignatura:

• Identificar los elementos que dan sentido a
la identidad y pertenencia a la Nación.

• Comprender que las culturas locales forman
parte de la diversidad cultural del país.

FCE2 B3 S08 Mtro.indd 208 6/19/08 11:59:38 AM

209L ibro para e l Maestro

175

FORMACIÓN CÍVICA Y ÉTICAII

Dónde vivo y con quién vivo
2. Para iniciar la sesión, lean en voz alta el siguiente texto. Al terminar, expliquen las ideas

centrales que ahí se señalan.

A lo largo de la secuencia
obtendrás nuevos elementos que te permitirán analizar

lo que significa pertenecer a una comunidad y a un país. Al
concluir la sesión 76, vuelve a revisar los productos de esta sesión y

contrástalos con tus nuevos aprendizajes para que identifiques
 si han cambiado en algo tus primeras ideas.

Una tarea… ¡Recuérdala!

Antes de la siguiente clase, realiza lo siguiente:

> Identifica cuál es para ti el lugar o la actividad (por ejemplo, un evento, una
fiesta…) que mejor define a tu colonia o comunidad. Dibújalo en tu cuaderno
para compartirlo en clase, y explica en un párrafo por qué lo elegiste.

> Reflexiona: ¿Qué rasgos de tu personalidad (costumbres, expresiones, etc.) crees
que compartes con otras personas de tu localidad? Anótalo también.

sesión 70

Nuestra localidad

Lo que somos, es también el resultado del lugar en el cual nos tocó nacer y
donde hemos vivido; por ejemplo, la comida que acostumbramos comer, las
fiestas en las que participamos y la manera como las festejamos, nuestro
modo de ver el mundo. Todo ello está influido en alguna medida por la
forma en que hemos vivido con otros.

Nacer en una cierta localidad dentro de un país es un hecho que, en principio,
puede ser incidental. Pero una vez ahí, el paso del tiempo, la convivencia con
quienes habitan el mismo espacio, el hecho de compartir algunos problemas
comunes, etcétera, hace que juntos inventemos formas de vivir y organizarnos,
construyamos vínculos y rasgos compartidos. Para mucha gente, sentirse
parte de un cierto lugar (por ejemplo, un pueblo o un estado) es muy
importante y constituye un elemento clave de su identidad. Por eso hay
quienes dicen con orgullo que son “chiapanecos” o “zacatecanos”, porque

FCE2 B3 S08.indd 175 6/18/08 7:34:54 PM

Para apoyar su trabajo en esta secuencia, se recomienda releer el texto ya referido de Adela Cortina ubicado en el apéndice, especialmente los apartados Intercultura-lismo como proyecto ético y político y Multiculturalismo e interculturalismo.

3

Antes de iniciar, pida al grupo que volunta-
riamente comente las ideas que más les
llamaron la atención del video. Destaque las
distintas respuestas que se dan a la
pregunta “¿De dónde soy?”, a fin de que
sirva como referente para elaborar su propio
ejercicio.

Construya un esquema en el pizarrón, a
modo de mapa mental, en el que al centro
coloque la pregunta. Integre las distintas
aportaciones del grupo. Si las respuestas
fueran muy similares o en un mismo sentido
(por ejemplo, “soy de México”), invítelos a
preguntarse de qué otras formas responde-
rían, a fin de incluir asuntos como la
pertenencia a una familia, a un equipo
deportivo, a una iglesia o una etnia.

5 1

Esta actividad es también una oportunidad
para que los integrantes del grupo se
conozcan más, ya que implicará compartir
información personal. Aproveche el espacio
para hacer notar la diversidad que existe
entre ellos, los elementos en los que
coinciden (aun siendo diferentes) y
promover actitudes de respeto y tolerancia
entre todos.

3

La última pregunta, referente al significado
de ser mexicana o mexicano, será retomada
en la sesión 63, como parte de un escrito
de reflexión personal que los alumnos
construirán a lo largo de la secuencia. En

este momento, pídales que anoten sus
primeras ideas, con la intención de usarlas
como punto de partida y ajustarlas o
complementarlas con las actividades que se
realicen en adelante.

FCE2 B3 S08 Mtro.indd 209 6/19/08 11:59:41 AM

210 L ibro para e l Maestro

secuencia 8

176

3. Para continuar, comenten:

• Si llegara un visitante a su localidad y les preguntara cómo es ese lugar, ¿qué le
dirían? Incluyan en su explicación al menos los siguientes elementos:

> Una expresión que sea muy propia de la localidad.

> Una costumbre que se practique.

> Los tres principales problemas que comparten.

> Algo que a ustedes no les guste de ese lugar.

• Para ello, utilicen lo que elaboraron como tarea. Recuperen también los problemas
locales que identificaron en la actividad 1, secuencia 1, de este libro.

• Presenten las conclusiones de cada equipo. Con la información que reúnan, traten de
construir un panorama del espacio donde viven y la gente que habita en él. Usen un
esquema como el siguiente e ilústrenlo con los dibujos que elaboraron como tarea:

serlo es un rasgo fundamental de sí mismos y porque sólo pueden explicar a
otros quiénes son, al hablar también de la localidad de la que forman parte.
Por ejemplo, la frase “soy de Juchitán” no sólo significa que a esa persona le
tocó nacer en ese espacio geográfico, sino que expresa muchas otras cosas
que ha construido y compartido con otros: tal vez el uso de una lengua que
también hablan los demás miembros de esa localidad, un conjunto de
costumbres o problemas específicos.

Se trata de una identidad local, que nace dentro de cada persona cuando
encuentra cosas en común con otros y éstas le hacen sentirse parte de una
comunidad. Aunque seamos individuos con características particulares,
podemos reconocer elementos que nos unen a un grupo y provocan que
tengamos, o que podamos construir juntos un destino común.

aquí vivimos y así somos

Las personas que
vivimos aquí somos…

Nuestros principales
problemas son…

Lo que nos hace parecidos a otras
localidades de México es…

Algo que nos hace distintos
de otros lugares es…

El lugar donde
vivimos es…

FCE2 B3 S08.indd 176 6/18/08 7:34:55 PM

Invite al grupo a reflexionar: considerarnos
integrantes de un grupo o una localidad no
sólo implica reconocer los rasgos positivos o
las expresiones puramente culturales. La
vida en cualquier localidad tiene matices de
todo tipo: como problemas, retos, diversidad
de culturas y creencias, aspectos que nos
gustan o nos disgustan, entre otros. Procure
mantener este equilibrio a fin de que sus
alumnos puedan expresar aquello que los
hace sentir orgullosos e identificados como
colectivo, pero también las dificultades que
comparten.

2

Puede ampliar la actividad contrastando con
el grupo aquello que distingue a su
localidad de otras que conforman el estado;
o bien lo que hace particular a su estado
respecto al resto de la República. Si bien la
intención no es considerar a su entidad
como un colectivo homogéneo en el que
todos tienen rasgos iguales, se espera que
comprendan que cada grupo humano
conforma sus propios modos de vida y que,
aun en la diversidad, hay rasgos que
comparten.

2

3

Vincule este punto con la actividad 1
realizada en la secuencia 1 de este libro. En
esa sesión se identificaron problemas de su
comunidad que más tarde vincularon con
retos compartidos.

FCE2 B3 S08 Mtro.indd 210 6/19/08 11:59:44 AM

211L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

177

II
• Vuelvan a este esquema a lo largo de la secuencia para recuperar algunos de los

elementos que ahí se presentan, o agregar nuevos.

¿Realmente vivimos en comunidad?
Vivir en una localidad, ser parte de ella, es un hecho que en ocasiones resulta ajeno a
nuestra voluntad. Sin embargo, formar comunidad y sentirla como propia es algo
distinto: tiene que ver con crear lazos entre quienes comparten un espacio, y que los
hace sentirse unidos, integrantes realmente de un mismo grupo y con el deseo de
construir un destino común. Una localidad se crea formalmente con un determinado
número de personas viviendo en un territorio, pero a la comunidad hay que construirla,
con la organización, la solidaridad, la creación de vínculos y la lucha compartida para
enfrentar los retos que afectan a todos.

Clave para ello son las acciones, las formas de relación y de organización dentro de un
grupo. Algunas de ellas contribuyen a crear o fortalecer lazos, pero otras generan, en
cambio, la exclusión de algunos de sus miembros y debilitan la vida en comunidad,
aunque la gente siga viviendo en un mismo territorio.

4. Distribuyan ahora entre los equipos los siguientes textos e identifiquen:

• ¿Qué comparten los miembros de esas comunidades?

• ¿Qué acciones o actitudes ayudan a mantenerlos unidos y a considerarse parte de un
mismo pueblo?

• ¿En qué casos hay actitudes o acciones que los separan?

sesión 71

(Oaxaca, Cimac) La ausencia de los indígenas mixes,
debido a la migración, ha obligado a las mujeres a
participar en tareas comunitarias, destinadas con
anterioridad sólo a los hombres, trabajo que co-
mienza a ser reconocido por estas comunidades
asentadas en la región de la Sierra Norte de Oaxaca.

La representante de la asociación civil Servicios
del Pueblo Mixe, Sofía Robles Hernández, habló a
Cimacnoticias sobre cómo estas mujeres se han visto
obligadas a desempeñar labores vinculadas a la polí-
tica, además de atender sus casas, hijos y parcelas.

Las grandes importaciones de granos como café
y maíz, a raíz del Tratado de Libre Comercio para
América del Norte (TLCAN), rompieron las cadenas
de cultivos obligando a los indígenas de la zona
mixe y de otras regiones del estado a emplearse fue-
ra de sus comunidades, explicó.

Hoy, dijo, las condiciones del campo obligan
a comprar en lugar de producir, el problema es
que en las comunidades la única alternativa era la
producción, de ahí que se perciba un lacerante em-
pobrecimiento que obliga a los hombres a emigrar
y a las mujeres a hacer frente a las responsabilidades
que los usos y costumbres imponen, en medio de
diversas contradicciones.

México: Mujeres mixes ocupan cargos políticos
de sus hombres

Soledad Jarquín. “México: Mujeres mixes ocupan cargos políticos de sus hombres”.
En: http://www.cimacnoticias.com/noticias/03jun/03060302.html

(recuperado el 20 de octubre de 2007). Adaptación.

FCE2 B3 S08.indd 177 6/18/08 7:35:07 PM

La intención de esta sesión es comprender
que el sentido de comunidad es una
construcción derivada de un conjunto de
condiciones tales como:

• El reconocimiento de los otros (con
quienes se comparte un espacio) como
personas con dignidad e iguales derechos.

• La comprensión de que todos comparten
un mismo lugar y dependen unos de otros
para satisfacer necesidades fundamenta-
les.

• La búsqueda conjunta de condiciones de
vida y de desarrollo plenos.

• La solidaridad entre sus miembros.

• El respeto a sus diversidades.

Estos rasgos pueden definir a una comuni-
dad democrática, que no se construye de
manera automática o natural.

2

Puede ejemplificar esta idea pidiendo a sus
alumnos que piensen en su propio grupo. El
hecho de estar en un mismo salón, tener
horarios de clase compartidos o los mismos
maestros, no necesariamente los convierte
en un grupo solidario o en el que todos sus
integrantes se sientan confiados de hablar y
participar. Ser grupo no es igual que ser un
grupo democrático o integrado. Algo similar
sucede con una comunidad. Para tener una
vida realmente comunitaria (hacer comuni-
dad) es necesario construir formas de
relación en las que sus miembros se sientan
considerados.

2

La actividad 4 de esta sesión puede
realizarse también en aula de medios o en
despliegue en pantalla.

4

FCE2 B3 S08 Mtro.indd 211 6/19/08 11:59:47 AM

212 L ibro para e l Maestro

secuencia 8

178

Por la desesperación de no encontrar trabajo, Raúl
raspó el tatuaje de dragón que desde sus 16 años lle-
va en el brazo.

Sólo lastimó su piel, aún así, no consiguió em-
pleo; agarró la plancha lo más caliente para borrar
esa imagen, intentó incluso cortar su pedazo de
piel, pues a sus 24 años tiene dos hijos que mante-
ner y como muchos jóvenes, es estereotipado por su
imagen.

Durante la Jornada Cultural del Tatuaje 2007, a
iniciativa de “Los Indeseables”, un colectivo de ta-
tuadores, Dante Salomo, perforador de profesión,
activista y pionero de la campaña “Por los derechos
humanos de las personas tatuadas y perforadas”,
dijo que tan sólo en programas del gobierno como
Chambanet, “si escribes en su buscador la palabra
tatuaje, sale una larga lista de empleos en donde
como principal requisito te piden no tener modifi-
caciones en la piel”.

Tania Cassola. “Todo un vía crucis encontrar trabajo con la piel tatuada”.
En: El Universal online. Lunes 30 de julio de 2007

(recuperado el 12 de noviembre de 2007). Adaptación.

Todo un viacrucis encontrar trabajo con la piel tatuada
Afectados apoyan las reformas a la ley para frenar la discriminación

Con un singular sazón, indígenas zapotecas invitan
a descubrir y a deleitar el paladar con exquisitos pla-
tillos de hongos comestibles: sabrosos, nutritivos y
saludables, este alimento lo exportan a nivel inter-
nacional.

Con guisados semejantes a la comida mediterrá-
nea, la comunidad de Cuajimoloyas, situada en la
Sierra Norte de Oaxaca, hace posible para los aman-
tes de la naturaleza y del buen comer aprender a
identificarlos, recolectarlos y degustarlos.

Los anfitriones, capacitados como técnicos
comunitarios, comparten un saber referente a
herbolaria y medicina tradicional, interpretan y
explican las virtudes de las plantas que se encuen-
tran en este entorno ecológico; los animales que se
observan cuentan su historia y leyendas propias de
la región, en un territorio que abarca 29 mil 430
hectáreas a más de tres mil metros de altura sobre
el nivel del mar.

Arturo Soto Gálvez. “Cuajimoloyas, tierra de hongo”. En: El Universal online. Viernes 17 de agosto de 2007.
Página: http//www.eluniversal.com.mx/articulos/41967.html

(recuperado el 20 de octubre de 2007). Adaptación.

Cuajimoloyas, tierra de hongo

FCE2 B3 S08.indd 178 6/18/08 7:35:31 PM

FCE2 B3 S08 Mtro.indd 212 6/19/08 11:59:49 AM

213L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

179

II

En el afán de vivir en la panza de la metró-
poli, un indígena se percata de que la urbe
cruel, opulenta, indiferente, no lo ve. Y
para dejar de ser invisible, el viejo conjuro
no falla; hay que gritarlo con desprecio a
otro como él: “Mugre indio!”.

Así de fácil, vergonzoso, pero efectivo.
Y para marcar la diferencia, son bue-

nos unos tenis, un pantalón de mezclilla,
una playera y, por supuesto, dejar de
hablar la lengua materna.

Prefieren hablar en “español champu-
rrado”, mal hablado, reconoce el huasteco
Victoriano Hernández Martínez.

La primera pena de un indígena es
integrarse con los suyos en las redes co-
munitarias.

¡A hablar así a su pueblo! ¡regrésese a
su rancho!, se maltrata al recién llegado
que “no sabe vivir en la ciudad”.

Dos indígenas dialogan: el huasteco
Victoriano y el zapoteco Benjamín Men-
doza.
—Entre nuestra propia gente hay un

racismo tremendo.
—Qué dolor ver a un indígena con su telé-

fono celular, mirar con desprecio a otro
y decirle con odio, ¡indio mugroso!
Son los diálogos en el infierno urbano,

de la discriminación que alguien puso en
el ADN de los bebés, en la frente de los
niños, en las manos de las niñas que cum-
plen “sus 15” como sirvientas; en viejos sin
medicinas; en madres con sentimiento de
culpa por dar a mamar la lengua que los
delata.

Ambos comparten un proyecto de uni-
dad en la Asamblea de Migrantes Indígenas
de la Ciudad de México, el rescate de sus
tradiciones en la urbe.

Hay mucho racismo entre indígenas, reconocen

Juan Arvizu. “Hay mucho racismo entre indígenas. Reconocen”.
En: El Universal online. Lunes 30 de julio de 2007

(recuperado el 12 de noviembre de 2007). Adaptación.

Una iglesia del norte de Italia se transforma todos los viernes en una mezquita, con
el fin de fomentar la tolerancia entre las religiones, informaron hoy medios locales
italianos.

La idea fue del padre Don Aldo Danieli.
El religioso de la localidad de Paderno di Ponzano Veneto decidió que todos los

viernes parte de la iglesia sea usada por los ciudadanos musulmanes, que se en-
cuentran allí para rezar.

En el pueblo cerca de Treviso viven 11.400 personas.
Alrededor de 650 de ellas son inmigrantes que provienen del norte de África y

Europa del Este.

Sin autor. “Iglesia del norte de Italia se convierte los viernes en mezquita.”
En Milenio. Viernes 9 de noviembre de 2007

(recuperado el 14 de noviembre de 2007).

Iglesia del norte de Italia
se convierte los viernes en mezquita

FCE2 B3 S08.indd 179 6/18/08 7:35:46 PM

FCE2 B3 S08 Mtro.indd 213 6/19/08 11:59:50 AM

214 L ibro para e l Maestro

secuencia 8

180

• Compartan lo que cada equipo identificó.

5. Para terminar la sesión, realicen un ejercicio similar con su propia localidad o con su
estado. Utilicen un esquema como el que sigue:

¿Qué actitudes y
acciones los une
como comunidad?

Ejemplo: Hace poco se desbordó el
río y mucha gente perdió parte de
sus muebles y animales. Todos nos
organizamos para ayudar y algunos
recibieron en sus casas a sus vecinos.

¿Qué actitudes y
acciones los separa
como comunidad?

Ejemplo: En el pueblo hay personas muy
humildes y otras que tienen más dinero
porque se fueron a trabajar a Estados
Unidos. Cuando vienen de visita se
portan altivos y nos menosprecian como
si no hubieran nacido aquí.

Una nación también es el espacio donde encontramos vías para
satisfacer algunas de nuestras necesidades fundamentales como
el trabajo, la salud o la educación.

Por eso, llegar a una tierra ajena y extraña, en muchos casos
debilita la posibilidad de los exiliados y refugiados de vivir
conforme a su cultura, de hablar su propia lengua y ejercer
plenamente su libertad. Esto es porque, además del dolor de
separarse de su lugar de origen y de la gente con quien se
comparte una cultura, también pierden la protección que les
brinda su Estado a través de las leyes.

Por eso, gozar de una nacionalidad es considerado también
como un derecho humano.

Una nación
satisfacer algunas de nuestras necesidades fundamentales como
el trabajo, la salud o la educación.

Por eso, llegar a una tierra ajena y extraña, en muchos casos
debilita la posibilidad de los
conforme a su cultura, de hablar su propia lengua y ejercer
plenamente su libertad. Esto es porque, además del dolor de
separarse de su lugar de origen y de la gente con quien se
comparte una cultura, también pierden la protección que les
brinda su Estado a través de las leyes.

Por eso, gozar de una nacionalidad es considerado también
como un

Exiliado: Persona que vive

fuera de su patria,

generalmente por motivos

políticos, como la

persecución por tener una

postura opuesta al gobierno

local.

Refugiado: Persona que

busca refugio, protección, en

otra tierra, cuando se ve

obligada a dejar la suya,

ante la presencia de guerras

o revoluciones que ponen en

peligro su vida.

FCE2 B3 S08.indd 180 6/18/08 7:35:46 PM

Para apoyar su trabajo sobre este punto, lea el texto Sentido de comunidad y potenciación comunitaria que encontrará en el apéndice de este volumen.

Además de su experiencia y lo que han
observado sobre su barrio o estado pueden
apoyarse en la revisión de periódicos locales
en los que se aluda a problemas y acciones
que pueden o no contribuir a la conforma-
ción de una comunidad.

2

2

Puede complementar la lectura de este
recuadro informativo comentando con el
grupo algunos ejemplos, como el exilio de
cientos de niños españoles durante la
Guerra Civil en su país. México les brindó
asilo y la protección del Estado; sin
embargo, vieron afectada su vida al ser
separados de sus padres y tener que vivir en
una cultura distinta a la propia. Situaciones
similares han ocurrido con los desplazados
por las guerras en Centroamérica o quienes
huyeron de las dictaduras militares en
Argentina y Chile, y buscaron refugio en
México.

Invítelos también a imaginar la situación de
los ciudadanos mexicanos que han migrado
a otros países, por ejemplo, quienes se
encuentran de manera ilegal en los Estados
Unidos de Norteamérica: qué ha implicado
esa separación, cómo les ha afectado.

FCE2 B3 S08 Mtro.indd 214 6/19/08 11:59:51 AM

215L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

181

II

México: lo que nos une
Ser parte de una localidad del país nos ofrece la posibilidad de identificarnos con un
grupo de personas y reconocer que compartimos o podemos construir con otros un
destino común. Sin embargo, ya sea que vivamos en Jalisco, en Veracruz, en Sonora o en
Colima, todos habitamos un mismo territorio: somos de México. Pero ¿qué significa “ser
de México”? En esta sesión tendrás oportunidad de reflexionar sobre ello.

6. Dediquen unos momentos a comentar las siguientes preguntas a partir del texto
de Historia que releyeron como tarea.

• ¿Por qué se formaron los primeros estados-nación? ¿De qué forma trataban de
identificarse como miembros de una nación?

• ¿Hay algo que mantenga unidos a quienes habitamos la Nación mexicana? ¿Qué es?

7. Lean los siguientes encabezados de notas periodísticas.

Una tarea… ¡Recuérdala!

• Elabora un escrito personal en el que expreses lo que significa para ti vivir en
comunidad. Consérvalo como producto de estas primeras sesiones de tu secuencia.

• Haz un repaso breve de lo que estudiaste en tus clases de Historia sobre la nación y
el nacionalismo. Para ello, vuelve a leer el texto sobre el significado del nacionalismo
que encontrarás en la secuencia 7 de tu libro de Historia I de segundo grado, y que
te servirá como referente para realizar nuevas reflexiones.

sesión 72

El Universal

Pomuchenses conviven
con sus difuntos

Para los habitantes de la comunidad
maya de Pomuch, Campeche, los finados
físicamente están en sus tumbas, pero
sus almas comen y duermen junto a sus
familiares y la muerte no es más que una
forma de vida diferente.

El Universal

La prensa

Se celebra en todo el país el 5 de mayo.

El Hidrocálido

Educación con compromiso social
Es nEcEsaria En aguascaliEntEs.

Reforma

Ahoga basura al DF; ven

falta de estrategia.falta de estrategia.falta de estrategia.

La jornada de Oriente

La disponibilidad de agua en Puebla para 2031 diminuirá un 15%.

FCE2 B3 S08.indd 181 6/18/08 7:36:17 PM

Si lo considera necesario, inicie la sesión
leyendo en voz alta el texto referido, a fin
de asegurar que los alumnos cuenten con
este referente y lo apliquen en las siguientes
actividades.

2

3

Utilice las notas como detonador para
reconocer aquellas condiciones y caracterís-
ticas que son compartidas por los habitan-
tes de México. Haga notar que, al igual que
en una localidad pequeña, las coincidencias
son de distinto tipo: agradables, desagrada-
bles, derivadas de la cultura, de tipo político.

FCE2 B3 S08 Mtro.indd 215 6/19/08 11:59:54 AM

216 L ibro para e l Maestro

secuencia 8

182

• Para complementar su reflexión, lean lo siguiente:

La nación a la que pertenecemos también contribuye a integrar nuestra
identidad como personas. En algunos casos, quienes la habitamos tenemos
una cultura compartida que se manifiesta a través de la lengua, tradiciones,
costumbres, creencias y modos de organización, semejantes o iguales. Eso
crea lazos entre sus miembros. Pero en muchos otros casos, quienes
conforman las naciones provienen de culturas diferentes, que pueden incluso
ser contrastantes y hasta opuestas.

La nación mexicana que hoy conocemos integra a un conjunto de pueblos
muy diverso, algunos de los cuales se consideraban enemigos. Sin embargo,
estos pueblos compartieron un primer hecho específico que los marcó: la
conquista española. A partir de este acontecimiento violento, aquellos pueblos
originarios junto con los conquistadores, esclavos africanos y otros más,
comenzaron el camino que siglos más tarde los convertiría en la Nación
mexicana.

Esto permite ver que el nacimiento político de una nación es un camino
complejo y que sentirse parte de ella no es sólo el resultado de haber nacido
ahí, sino de aquello que se construye colectivamente en el camino, de las

• Ahora, contesten las siguientes preguntas:

> De las situaciones que ahí se plantean, ¿cuáles creen que compartimos todos los
habitantes de México? Agreguen otras que no se mencionen en las notas.

> ¿Con cuáles de esas notas no se sienten identificados o creen que no representan
lo que sucede en su localidad?

> ¿Por qué creen que existen estas semejanzas y diferencias entre quienes viven en
un mismo país?

Los lazos que unen a
quienes integran una
nación pueden ser de
distintos tipos, algunos
festivos y alegres, otros
en los que se comparten
luchas y necesidades.

FCE2 B3 S08.indd 182 6/18/08 7:36:18 PM

3

Solicite al grupo que recuerde algunos
hechos de la historia de México que les
permita ejemplificar lo dicho en el texto y la
complejidad que implica construir una
nación. Pueden recuperar, por ejemplo: la
conquista de los pueblos prehispánicos, las
invasiones de distintos países, la separación
de partes del territorio nacional, las luchas
revolucionarias, así como ejemplos de otras
naciones, a fin de notar los diferentes
procesos que cada una tuvo.

3

Invite al grupo a construir algunas otros
encabezados de notas periodísticas que
complementen las presentadas en el libro, y
que reflejen lo que no necesariamente se
comparte con todos los habitantes de
México, pero que sí hablan de su propia
realidad.

Comente que el hecho de pertenecer a un
mismo país no significa ser iguales, hay
rasgos que se comparten y otros que no.

FCE2 B3 S08 Mtro.indd 216 6/19/08 11:59:57 AM

217L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

183

II
tensiones, los problemas, los logros compartidos. Entre los elementos que
pueden vincular a quienes integran una nación están:

• Un mismo territorio donde se habita.

• Una forma de organización política. En el caso de México, ser una República
federal y democrática.

• Un conjunto de leyes e instituciones que organizan su vida colectiva.

• Algunos rasgos de historia común. Dentro de una nación hay muchas
historias (de cada pueblo, región o grupo étnico), pero hay eventos que
marcan la vida de toda la nación o que ayudan a entender cómo ha llegado
a conformarse.

• Algunos rasgos culturales que los hace particulares y los distingue entre
otras naciones.

• El uso de una o varias lenguas. En algunos casos, hay una en particular
que se considera como “lengua nacional”, aunque, como sucede en
México, exista un gran número derivado de la diversidad de grupos que
la conforman.

• Un proyecto de futuro: una idea sobre el tipo de nación que se quiere
llegar a ser. En el caso de México, una parte de este proyecto se expresa
en la Constitución Política de los Estados Unidos Mexicanos, aunque se
trata de un debate que permanentemente se lleva a cabo en todos los
espacios. En una misma nación puede haber también varios proyectos de
futuro.

En países como México, una característica más que los identifica es la
diversidad en varios de los rasgos anteriores: aunque hay una lengua
nacional (el español) se hablan muchas otras, existen culturas diferentes,
religiones y hasta profundas diferencias geográficas y de desarrollo. Este
mosaico es en sí mismo un elemento que define el rostro de México.

Construir una identidad nacional es:

a) Un proceso personal: cada individuo construye su idea sobre lo que significa su
nación, lo que siente respecto a ella y cómo lo expresa.

b) Un proceso de grupo (colectivo) mediante el cual establecemos lazos con una
comunidad amplia.

c) Un camino con tensiones en el que a veces chocan las ideas de cada persona sobre
lo que es la nación, lo que debe ser y cómo organizar la convivencia de quienes la
integran.

FCE2 B3 S08.indd 183 6/18/08 7:36:18 PM

Destaque estos aspectos durante la lectura,
ya que permiten ver que la pertenencia a
una nación no se relaciona sólo con el plano
afectivo, sino también con elementos
culturales y políticos concretos.

2

Utilice este párrafo para matizar los
aspectos que se mencionan arriba. Haga
notar que, si bien hay elementos que nos
unen, la cultura del pueblo mexicano no es
uniforme, así como tampoco sus ideas y
necesidades.

2

FCE2 B3 S08 Mtro.indd 217 6/19/08 11:59:58 AM

218 L ibro para e l Maestro

secuencia 8

184

Llegar a ser nación
En esta sesión se transmitirá un nuevo programa de televisión. Obsérvalo con tus
compañeros.

8. Lean las siguientes canciones.

Una tarea… ¡Recuérdala!

Recupera el texto que iniciaste en la sesión anterior sobre lo que implica vivir en
comunidad. Agrega una reflexión sobre lo que significa para ti ser mexicano o
mexicana.

Para ello, recupera una de las preguntas que respondiste en la primera sesión de
esta secuencia y las reflexiones derivadas de esta sesión. Consérvalo para utilizarlo
en la siguiente clase.

sesión 73

Despierten ya mexicanos,
los que no han podido ver,
que andan derramando sangre
por subir a otro al poder.

¡Pobre nación mexicana!,
qué mala ha sido tu suerte;
tus hijos todavía quieren
más en la desgracia verte.

Mira a mi patria querida,
nomás como va quedando;
que esos hombres más valientes,
todos los van traicionando.

¿Dónde está el jefe Zapata?
¿Qué, esa espada ya no brilla?;
¿dónde esta el bravo del Norte
que era don Francisco Villa?

Fueron líderes primero
que empuñaron el acero;
hasta subir al poder
a don Francisco I. Madero.

Pero qué iluso Madero!,
pues cuando subió al poder;
a Pancho Villa y Zapata
los quiso desconocer.

Yo no he visto candidato
que no sea convenenciero;
cuando suben al poder
no conocen compañero.

Zapata le dijo a Villa:
-Ya perdimos el albur;
tú atacarás por el Norte,
yo atacaré por el Sur.

Ya con ésta me despido
porque nosotros nos vamos;
que termina el corrido:
Despierten ya mexicanos.

¡DESPIERTEN YA MEXICANOS!
(corrido revolucionario)

Dominio público. ¡Despierten ya mexicanos!.
En: http://redescolar.ilce.edu.mx/redescolar/act_permanentes/historia/html/cantando_revolucion/mascorridos.htm

(recuperado el 16 de noviembre de 2007).

FCE2 B3 S08.indd 184 6/18/08 7:36:25 PM

Para realizar la actividad es suficiente con
que lean algunos fragmentos. O si lo
prefiere, puede realizar esta lectura y su
discusión posterior como actividades en
equipo.

2

FCE2 B3 S08 Mtro.indd 218 6/19/08 12:00:01 PM

219L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

185

II

I

Alegre el marinero
con voz pausada canta,
y el ancla ya levanta
con extraño rumor.
La nave va en los mares
botando cual pelota.
Adiós, mamá Carlota;
Adiós, mi tierno amor.

II

De la remota playa
te mira con tristeza
la estúpida nobleza
del mocho y del traidor.
En lo hondo de su pecho
ya sienten su derrota.
Adiós, mamá Carlota;
Adiós, mi tierno amor.

III

Acábanse en Palacio
tertulias, juegos, bailes,
agítanse los frailes
en fuerza de dolor.
La chusma de las cruces
gritando se alborota.
Adiós, mamá Carlota;
Adiós, mi tierno amor.

IV

Murmuran sordamente
los tristes chambelanes,
lloran los capellanes
y las damas de honor.
El triste Chuchu Hermosa
canta con lira rota:
Adiós, mamá Carlota;
Adiós, mi tierno amor.

V

Y en tanto los chinacos
que ya cantan victoria,
guardando tu memoria
sin miedo ni rencor,
dicen mientras el viento
tu embarcación azota;
Adiós, mi tierno amor.

ADIÓS, MAMÁ CARLOTA

• Respondan en lluvia de ideas a las siguientes preguntas:

> ¿A qué momento de la historia de México se refieren los textos? Traten de recordar
algunos hechos históricos que ocurrían entonces.

> ¿Algo de lo que dicen las canciones se parece a lo que vivimos hoy en día? ¿Hay
diferencias? Piensen por ejemplo, cómo verían a México, qué les preocupaba, qué
consideraban importante para la nación.

• Recuerden lo que han estudiado en sus clases de Historia. Particularmente, revisen el
bloque 3, secuencia 7 de Historia II.

Vicente Riva Palacio. Adiós mamá Carlota.
En: http://www.los-poetas.com/l/riva1.htm
(recuperado el 16 de noviembre de 2007).

ADIÓS, MAMÁ CARLOTA

FCE2 B3 S08.indd 185 6/18/08 7:36:33 PM

2

El corrido revolucionario ofrece una visión
desde la derrota, que contrasta con la mayo-
ría de los corridos de la época en los que se
exaltan virtudes de los líderes y triunfos del
movimiento. Invite al grupo a imaginar los
hechos que pudieron motivar su composi-
ción (por ejemplo, la muerte de los
revolucionarios y la permanencia de los
reclamos campesinos ante los nuevos
gobiernos). Por su parte, la canción Adiós,
mamá Carlota alude con sarcasmo a las
diferencias sociales durante el imperio de
Maximiliano de Habsburgo.

Contraste con el grupo los contextos,
problemáticas y necesidades de cada época
(Imperio Francés y Revolución Mexicana) y
con el momento actual. Resalte que la
identidad nacional y el modo en que cada
persona y grupo percibe a su nación, no
puede estar ajena del contexto particular e
histórico.

3

Para el tratamiento de este tema, vincule
con el bloque 3 (Secuencia 7) de Historia II,
que se refiere al periodo comprendido entre
la independencia y la Revolución Mexicana.
Les será especialmente útil la línea del
tiempo correspondiente a ese bloque y los
resultados de la actividad 2, en la que se
recuperan los principales acontecimientos
sociales y políticos de dicho periodo.

FCE2 B3 S08 Mtro.indd 219 6/19/08 12:00:04 PM

220 L ibro para e l Maestro

secuencia 8

186

9. Lean el siguiente texto para complementar sus reflexiones.

Una nación se
construye y reconstruye
permanentemente.
Una muestra de ello
es el territorio que la
compone. En el caso de
México, la transformación
del territorio revela
acontecimientos sociales
y políticos que han
marcado su historia.

Nuestra identidad nacional
como resultado de un proceso histórico

Los elementos que identifican a una nación y a quienes la habitan no son
estáticos. Por eso, no es posible hablar de una sola identidad nacional, sino
de varias a lo largo de nuestra historia. Cada hecho va transformando el
“rostro” de México, y, por lo mismo, lo que tal vez unió a mexicanos y
mexicanas hace cien años, ya ni siquiera existe, o lo que hoy nos hace
sentir orgullo no era considerado importante en otras épocas.

Estos cambios en nuestra identidad también se pueden ver en los símbolos
que elegimos para identificarnos como nación.

Los símbolos patrios, son objetos, palabras o imágenes mediante las
cuales se expresan las ideas o sentimientos que se tienen respecto a un país
en un determinado momento histórico. Éstos pretenden ser un lazo de
unidad, porque representan aquello que vincula y compromete a quienes
habitan esa tierra.

En el caso de México, nuestros principales símbolos son la Bandera, el
Himno y el Escudo nacionales. Como sabes, la imagen del águila devorando
a una serpiente sobre un nopal, retoma el mito por el cual se formó la

Estados Unidos
Mexicanos

Mapa Actual.

Mapa 1847.

Mapa 1858.

FCE2 B3 S08.indd 186 6/18/08 7:36:38 PM

3

Es importante asentar durante la lectura,
que la identidad nacional y los símbolos
patrios no son algo construido de una vez y
para siempre. Es el resultado de procesos
individuales (subjetivos) y sociales (colecti-
vos), y por ello responden a contextos
particulares y a la idea que en cada
momento histórico se ha tenido respecto al
país. Más que vérseles como imágenes
sagradas e inmutables que deban ser
veneradas sólo porque sí, es importante
reconocer a los símbolos como la representa-
ción de historias, procesos, luchas, problemas
y logros de un grupo humano en su camino
por conformarse en una nación.

FCE2 B3 S08 Mtro.indd 220 6/19/08 12:00:06 PM

221L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

187

II
nación mexica. Ésta fue recuperada para plasmarse en la primera bandera
mexicana usada en 1821, una vez lograda la Independencia. Pero aquel
símbolo incluía un águila coronada, que representaba al imperio formado
por Agustín de Iturbide. Este detalle, que podría parecer pequeño,
encarnaba el tipo de nación que los mexicanos tenían en ese momento, el
tipo de autoridad que los gobernaba (un emperador) y el lugar que la
población tenía, que no eran ciudadanos sino súbditos. Por lo que
representaba, esa corona fue eliminada en 1823 al ser instaurada la
República. Más tarde se modificarían gradualmente la forma del águila, su
posición, y los elementos que la rodean, a fin de responder en cada caso al
momento histórico y político del país. Este es un ejemplo de cómo nuestros
símbolos al igual que la nación entera son el resultado de la historia y los
contextos de cada etapa.

El Himno Nacional es el
producto de un momento
particular del país. Escrita
en 1853 por Francisco
González Bocanegra, la
letra alude a la guerra
y a la lucha contra “el
enemigo”, que en ese
momento constituía el
gobierno de los Estados
Unidos de América.

FCE2 B3 S08.indd 187 6/18/08 7:36:43 PM

Puede consultar la Ley sobre el Escudo, la
Bandera y el Himno Nacional en la siguiente
página electrónica:

http://www.sre.gob.mx/ligas/info_general/
simbolos.htm

4

FCE2 B3 S08 Mtro.indd 221 6/19/08 12:00:09 PM

222 L ibro para e l Maestro

secuencia 8

188

10. Para terminar la sesión, lean la letra del Himno Nacional que encontrarán en el
apéndice de su libro.

• Contrástenlo con el escrito que realizaron al fin de la sesión anterior. Después,
comenten las siguientes preguntas:

> ¿Qué creen que debería defender ahora la población mexicana?

> ¿Cuáles serían ahora nuestros principales enemigos? (no tienen que ser naciones,
sino problemas o retos a vencer) ¿Cómo los combatirían?

> ¿Qué otros símbolos usarían para mostrar lo que hoy significa México y ser
mexicano o mexicana? Utilicen la respuesta que dieron a la segunda pregunta de
su escrito elaborado en la sesión anterior.

Distintos modos de ser mexicano
11. Para iniciar la sesión, observa el programa Nuestra identidad. Después lee la siguiente

situación y responde en silencio a las preguntas que aparecen más abajo.

sesión 74

Ya se acerca la ceremonia del Día de
la Bandera. Acuérdense que a nuestro

grupo le toca presentar algo.

Maestra, yo propongo que todos cantemos
la versión original del himno porque
siempre cantamos sólo una parte.

Excelente.
Mañana lo vemos.

Que descansen.

Maestra, yo quiero
decirle que no voy a participar en
la ceremonia. Recuerde que soy

Testigo de Jehová y no
puedo hacerlo.

Otra vez con eso Julia.
 Ya te dije que eres mexicana y

que tienes que hacerlo.

FCE2 B3 S08.indd 188 6/18/08 7:36:54 PM

Puede realizar este ejercicio en dos planos:
analizando lo que podría expresarse hoy en
día en un Himno Nacional Mexicano, o bien,
imaginando la letra para un himno estatal.
Algunos estados cuentan ya con este himno,
por lo que podrían recuperarlo, analizar su
letra, reflexionar si les dice algo hoy en día y
sugerir nuevas estrofas con base en su
contexto actual.

2

1

La situación que plantea la historieta puede
resultar cotidiana, particularmente para
algunas regiones del país. Procure no
personalizar señalando a algún integrante
del grupo o de la escuela. El análisis de
casos hipotéticos permite discutir situacio-
nes que pueden ser cercanas a la realidad
propia, pero tomando cierta distancia para
el análisis.

Insista con el grupo en no centrar la idea de
“enemigo” en la figura de una nación.
Recupere más bien las discusiones previas,
para identificar asuntos (problemas, retos
sociales) que hoy serían un “enemigo a
vencer”. Por ejemplo, la pobreza extrema en
que vive una parte de la población
mexicana.

2

FCE2 B3 S08 Mtro.indd 222 6/19/08 12:00:12 PM

223L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

189

II

• Qué harías si estuvieras en el lugar de Julia? ¿Participarías en la ceremonia? ¿Por
qué?

• Compartan sus respuestas y comenten:

> ¿Qué idea tiene la maestra sobre lo que significa ser mexicano o mexicana? ¿Qué
opinan de ello?

> ¿Ustedes dirían que Julia es una mala mexicana por negarse a participar en la
ceremonia? ¿Por qué?

> ¿Qué acciones o actitudes creen ustedes que son fundamentales para decir que
una persona se compromete y respeta su nación.

12. Ahora lean en voz alta lo siguiente y vuelvan a las preguntas anteriores para realizar
ajustes a sus respuestas, si lo consideran necesario.

Diferentes manifestaciones de la identidad nacional

¿Es posible que en una nación todos sus integrantes sientan lo mismo y
manifiesten de igual forma su pertenencia a ese grupo? Realmente no, ya
que dentro de ésta puede haber una gran variedad de ideas, modos de
expresión e incluso condiciones económicas y sociales. Sus miembros miran
también a la nación desde su lugar como campesinos, como estudiantes,
como ancianos, como pobres, como indígenas.

Aunque haya elementos que nos unen, las formas de sentirse parte de
México y de expresarlo son muy diversas porque es algo que finalmente
decide cada persona: para algunos ser parte de una nación puede ser muy
importante, para otros no tanto como ser parte de un estado de la República
o una región del país. Es posible que se expresarse con gritos de júbilo en un
estadio de futbol o uniéndose en silencio a la lucha de compatriotas que
sufren un desastre; defendiendo el uso de una lengua indígena o enseñando

O participas en la
ceremonia o hago que te

suspendan y te repruebo en
Formación Cívica.

Ya lo sabes.

Pero maestra, aunque yo no
participe, usted sabe que siempre

soy muy respetuosa, nunca me
pongo a jugar.

Entiéndeme, Julia, es un
compromiso de todos. Si no lo
haces, tendrás una mala nota.

La verdad es que
hasta los maestros se
la pasan platicando.
Julia siempre respeta

las ceremonias y
ayuda en lo que

hace falta.

FCE2 B3 S08.indd 189 6/18/08 7:36:59 PM

2

Es importante que evite tomar una postura
previa o anticiparla al grupo. Procure
orientar la reflexión hacia temas como:

• El derecho de toda persona a profesar y
practicar abiertamente su religión.

• La identidad nacional y el sentido de
pertenencia como sentimientos que no
pueden ser impuestos a nadie, sino que
son construcciones de cada persona. Ser y
considerarse parte de una nación es un
derecho y un acto de libertad; no una
obligación o una condición que pueda
imponerse.

• La importancia de tomar en cuenta otros
factores (además de los honores a la
bandera) para manifestar dicha identidad
y el sentido de pertenencia nacional; por
ejemplo, mostrar respeto a las diversas
culturas que lo integran, combatir
exclusiones o comprometerse con el
desarrollo de una comunidad.

• La tolerancia a ideas diversas como un
criterio fundamental para la convivencia
nacional.

Apoye al grupo en la búsqueda de alternati-
vas ante el dilema, en las cuales se tomen
en cuenta las consideraciones anteriores.

2

Pida al grupo que brinde ejemplos sobre
distintas formas en las que se puede
manifestar la identidad nacional. Resalte
particularmente el hecho de que comprome-
terse con la propia comunidad, trabajar a
favor de ella y procurar una convivencia
democrática y equitativa, son formas con las
que se contribuye a la riqueza nacional y se
demuestra el amor a la patria.

FCE2 B3 S08 Mtro.indd 223 6/19/08 12:00:14 PM

224 L ibro para e l Maestro

secuencia 8

190

• Ahora lean las siguientes situaciones y, con base en sus reflexiones anteriores,
comenten las preguntas que aparecen más abajo.

Celebrar los triunfos y
luchar por superar los
problemas son dos formas
en que se manifiesta la
identidad nacional.

a leer a quienes no han sido alfabetizados; levantando la voz ante un acto
injusto en su país o acudiendo a votar para elegir a sus gobernantes;
vigilando que se cumplan las leyes o colaborando con las autoridades para
mejorar las condiciones de vida de una comunidad; apreciando lo hecho en
México u ofreciendo al país como un nuevo hogar para quienes buscan
refugio. Sentirse parte de una nación puede expresarse con gozo (disfrutando
una comida, una tradición, un paisaje, un logro colectivo) o con coraje
(luchando y trabajando por hacerla más fuerte, más justa y un lugar más
digno para vivir).

Se me ocurre algo.
¿Por qué no nos organizamos

y trabajamos con las autoridades del
pueblo para resolver el
problema del drenaje?

Claro, así todos
contribuimos a que este

lugar sea mejor para vivir.
¿Qué

haces?

Poniéndome estas cremas para que se
ponga más blanca la piel. No quiero

que digan que parezco india.

FCE2 B3 S08.indd 190 6/18/08 7:37:06 PM

2

Deténgase en cada ilustración y pida a un
integrante del grupo que explique con sus
propias palabras la escena y su relación con
la identidad nacional. Haga notar cómo el
rechazo a lo propio, el adoptar rasgos
culturales ajenos por considerarlos
superiores o el excluir a grupos sociales o
étnicos, generan rupturas entre quienes
integran una nación y provocan que los
ciudadanos no puedan ejercer por igual sus
derechos. Por el contrario, acciones como el
trabajo conjunto pueden contribuir a crear
lazos nacionales.

Recupere las actividades revisadas en torno
al sentido de comunidad e invite al grupo a
identificar cómo también se aplican a la
nación las condiciones antes revisadas.

3

Invite al grupo a pensar en ejemplos que
ilustren estas distintas formas de manifestar
la identidad nacional: una persona que
conozcan en la localidad que trabaja para
mejorarla, una organización que difunde
tradiciones locales, etcétera.

FCE2 B3 S08 Mtro.indd 224 6/19/08 12:00:16 PM

225L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

191

II

> ¿Qué opinan de la forma en que los protagonistas se expresan?

> ¿Qué demuestra cada personaje respecto a su identidad nacional? Argumenten
sus respuestas.

• Concluyan la sesión imaginando una nueva escena que agregarían a las que
observaron en las ilustraciones. Incluyan acciones o actitudes que, desde su punto
de vista, dan muestra de que nos sentimos parte de una nación y nos comprometemos
con ella.

Una tarea… ¡Recuérdala!

Formen equipos y revisen juntos la actividad ¿De dónde viene? ¿De dónde es? que
aparece en la siguiente sesión. Piensen en dos tradiciones, comidas, leyendas u
objetos que plantearían al grupo para llenar las tarjetas vacías. Recuerden que sus
compañeros tendrán que ayudarles a descubrir de dónde vienen esos elementos de
la cultura nacional, pero ustedes deberán llevar la respuesta y tener información
suficiente para explicarla al grupo.

Por ejemplo, si piensan proponer un cuento tradicional, deberán tener el cuento y
saber de dónde es originario.

¿Cómo que no podemos entrar
a la reunión del Cabildo? Van

a discutir qué hacer con el
presupuesto de nuestro pueblo

y tenemos derecho a opinar.

No somos extraños, es
nuestra comunidad;

tienen que escucharnos.

Josefina, ya te he dicho que en la escuela
sólo se puede hablar en español. Tenemos

que demostrar que somos mexicanos.
Ya olvídate del náhuatl.

FCE2 B3 S08.indd 191 6/18/08 7:37:13 PM

2

Recupere los ejemplos que solicitó al grupo
durante la lectura del texto Diferentes
manifestaciones de la identidad nacional.
Pídales que distingan cuáles de estas
manifestaciones hablan de un compromiso
con la nación y quienes la habitan, y cuáles
no.

FCE2 B3 S08 Mtro.indd 225 6/19/08 12:00:18 PM

226 L ibro para e l Maestro

secuencia 8

192

Diferencias que nos enriquecen
13. Observa las siguientes fotografías y señala quiénes de estas personas crees que sean

mexicanas, quiénes no, y por qué:

sesión 75

• Compartan sus selecciones en grupo y comenten:

> ¿Cuál es la idea común que tenemos sobre lo que significa ser mexicano?
Recuperen los escritos y actividades que han realizado en sesiones anteriores.

> ¿Quiénes conforman la población mexicana? Recuerden lo que han aprendido en
Geografía de México y del mundo acerca de la composición de la población
nacional.

• Complementen sus reflexiones con las siguientes ideas:

FCE2 B3 S08.indd 192 6/18/08 7:37:15 PM

2

Vincule esta actividad con:

a) Secuencia 3 de Geografía de México y del
mundo: “Un recorrido por México”, en la
que revisaron datos estadísticos y
reconocieron rasgos de la economía y la
diversidad cultural.

b) Secuencia 15: “Diversidad cultural en
México”; particularmente la sesión 5,
relativa a las distintas manifestaciones
culturales del pueblo mexicano.

2

Al terminar de responder esta pregunta,
pida al grupo que revise sus respuestas
dadas en la actividad anterior. Haga notar
cómo en ocasiones pensamos que la
población mexicana es toda igual, cuando
en realidad está conformada por diversas
culturas e influencia orientar o africana,
entre otras. La idea del mexicano o la
mexicana, con rasgos específicos lleva con
frecuencia una carga de estereotipos y
prejuicios.

FCE2 B3 S08 Mtro.indd 226 6/19/08 12:00:20 PM

227L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

193

II
Pluralidad que nos enriquece: somos multiculturales

A continuación encontrarás la respuesta que el escritor libanés radicado
en Francia, Amin Maalouf, ofrece cuando le preguntan sobre su
nacionalidad.

Desde que dejé Líbano en 1976 para
instalarme en Francia, cuántas veces
me habrán preguntado con la mejor
intención del mundo, si me siento “más
francés” o “más libanés”. Y mi respuesta
es siempre la misma: “¡Las dos cosas!”
(…)

A los que me hacen esa pregunta les
explico con paciencia que nací en
Líbano, que allí viví hasta los veintisiete
años, que mi lengua materna es el
árabe, (…) y que fue en mi pueblo en
la montaña, en el pueblo de mis
antepasados, donde tuve mis primeras

alegrías infantiles (…) Pero por otro lado, hace veintidós años que vivo en la tierra
de Francia, que bebo su agua y su vino, que mis manos acarician, todos los días, sus
piedras antiguas, que escribo en su lengua mis libros, y por todo eso nunca podría
ser para mí una tierra extranjera.*

Así como el autor de este texto, millones de personas que conforman
estados nacionales se reconocen como integrantes de diversos grupos
étnicos y culturales. En todos los tiempos ha habido naciones integradas
por población diversa, que aporta algo de su cultura y su forma de ver el
mundo a la comunidad de todos. Hoy en día, gracias a la dinámica
migración poblacional y los medios de comunicación y transporte
existentes, este fenómeno se ha intensificado. Casi todas las naciones
constituyen un mosaico de credos, tradiciones, costumbres, lenguas,
contrariamente a la idea de que una nación debe ser homogénea en sus
características culturales y sociales.

México es un ejemplo muy claro, ya que desde su origen, se encuentra
conformado por un conjunto muy amplio de pueblos indígenas, que
cuentan con una cultura propia, anterior a la conformación de México
como país. A ellos se han adherido muchos otros grupos sociales que
conviven en el mismo espacio y que conforman, entre todos, a la Nación
mexicana.

*Amin Maalouf. Identidades asesinas. Madrid: Alianza Editorial, 2007, pp. 9-10.

FCE2 B3 S08.indd 193 6/18/08 7:37:15 PM

FCE2 B3 S08 Mtro.indd 227 6/19/08 12:00:21 PM

228 L ibro para e l Maestro

secuencia 8

194

¿Quiénes integramos la Nación mexicana?

La población negra,
blanca o morena.

Los mexicanos
que viven en
otros países.

Los católicos, judíos, protestantes, los
que tienen cualquier otra religión y los
que no creen en Dios.

La población que vive en el
campo y en las ciudades.Los ricos y los pobres.

Los extranjeros
que han migrado
a México.

Los integrantes
de cada pueblo
indígena.

Todos los nacidos
en México.

México es un mosaico de culturas: indígenas, campesinas, citadinas, regionales, religiosas, juveniles. Todas integran una nación diversa y plural.

campo y en las ciudades.Los ricos y los pobres.
Todos los nacidos
en México.

FCE2 B3 S08.indd 194 6/18/08 7:37:23 PM

5

Puede retomar este esquema para elaborar,
junto con su grupo, uno específico del
estado o la región en la que habitan sus
estudiantes. Dicho esquema deberá integrar
los distintos grupos étnicos, religiosos,
sociales, políticos, más representativos de la
entidad.

FCE2 B3 S08 Mtro.indd 228 6/19/08 12:00:24 PM

229L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

195

II
14. Realicen ahora el ejercicio “¿De dónde viene? ¿De dónde es?”.

• Lean cada tarjeta e identifiquen de dónde proviene la costumbre, tradición o comida
que ahí se señala. Utilicen para ello el resultado de su tarea.

• Incluyan en los espacios en blanco costumbres, tradiciones, comidas o formas de
hablar que propongan los integrantes del grupo.

¿De dónde viene? ¿De dónde es?...

Los chiles en nogada: La Danza de los viejitos: La leyenda del nahual:

La celebración del Día
de muertos:

La lengua otomí: Las tortas de tamal:

FCE2 B3 S08.indd 195 6/18/08 7:37:27 PM

Puede pedir al grupo que realice este
ejercicio como tarea, a fin de que consulten
con sus familiares y vecinos o indagar en
fuentes que no estén a su alcance en el
momento. También es posible realizar
variables, por ejemplo, sustituyendo el
contenido de algunas de las tarjetas a fin de
que se incluyan costumbres o tradiciones
más conocidas por sus alumnos.

4

Los chiles en nogada son originarios del
estado de Puebla, la danza de los viejitos
proviene de Michoacán, la celebración del
Día de muertos y la leyenda del nahual
están presentes en la cultura de muchas
entidades de la República Mexicana,
mientras que las tortas de tamal son
clásicas en el Distrito Federal.

2

FCE2 B3 S08 Mtro.indd 229 6/19/08 12:00:26 PM

230 L ibro para e l Maestro

secuencia 8

196

Lo que aprendimos
Reconocernos y dialogar
Apreciar las tradiciones, la comida, las costumbres, es un primer paso, porque nos recuerda
aquello que hemos heredado y disfrutado de cada cultura. Pero no basta con valorar
todo ello. Además habría que plantearse si realmente existen condiciones de diálogo,
respeto, solidaridad y trato justo, entre todos los grupos culturales y pueblos que
conforman la Nación mexicana. Revisarás este tema la próxima sesión.

15. Formen equipos y realicen el siguiente juego de simulación. Se llama así porque
deberán simular una situación y decidir cómo actuar ante ella. Para llevarlo a cabo,
sigan estas instrucciones:

sesión 76

• Lean de nuevo las preguntas con las que iniciaron esta sesión:

> ¿Responderían lo mismo? Revísenlas y ajústenlas, si lo consideran necesario.

La diversidad no sólo se manifiesta a través de los distintos pueblos indígenas
que componen la Nación mexicana.

Nuestro país ha sido refugio y hogar de miles de personas que han migrado de
otros países por distintas razones: huyendo de la guerra o la persecución en
sus lugares de origen, por trabajo, para cursar estudios en las escuelas y
universidades mexicanas, o sólo por gusto.

De acuerdo con el XII Censo de Población y Vivienda 2000, los países de los
cuales hay mayor número de migrantes en México son:

> ¿Por qué crees que migren más de estos países?

Fu
en

te
: X

II
Ce

ns
o

de
 P

ob
la

ci
ón

 y
 V

iv
ie

nd
a

20
00

Argentina

Estados Unidos de América

Guatemala

España

1.3 %

69.7 %

4.9 % 4.3 %

FCE2 B3 S08.indd 196 6/18/08 7:37:27 PM

3

Puede integrar tantos equipos como sea
necesario, o bien, pedirle a un solo equipo
que lleve a cabo el juego de simulación ante
el grupo. Los demás asumirán el papel de
observadores y tomarán notas para
socializarlas durante el análisis posterior.

3

Solicite al grupo que realice el ejercicio con
seriedad. Al tratarse de una simulación, es
frecuente que se tome como un juego y se
desvíe de la intención original. Recuérdeles a
los alumnos que deberán hacer un esfuerzo
por tomar el papel que les fue asignado,
imaginar sus sentimientos e ideas, y
argumentar desde ese punto de vista.

Para favorecer esto, puede pedirles que
dediquen dos minutos de reflexión en
silencio para adoptar su papel, antes de dar
inicio a la discusión.

FCE2 B3 S08 Mtro.indd 230 6/19/08 12:00:27 PM

231L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

197

II

• Lean en voz alta la siguiente situación.

• Distribuyan al azar los siguientes personajes que estarán involucrados en esa
situación. Si lo necesitan, pueden crear otros. Recuerden que durante la actividad
ustedes representarán a ese personaje y tendrán que imaginar lo que pensaría,
sentiría y diría.

Una mujer indígena que no habla español.

Un inmigrante inglés radicado en el municipio.

Una joven estudiante universitaria que viene de visita.

Un anciano campesino, analfabeta.

Una chica dark.

El pastor de la nueva iglesia protestante que se ha instalado
en el municipio.

• ¿A quiénes de esos personajes elegirán para compartir la cabaña? ¿A quién dejarán
fuera? Dediquen diez minutos a la discusión y recuerden que, durante ésta, deberán
asumir la personalidad que les fue asignada y argumentar todas sus decisiones o
propuestas.

• Una vez concluido el ejercicio, comenten:

> ¿Cómo se tomó la decisión de incluir o excluir a alguien? ¿Qué problemas notaron
en ello?

> ¿Qué elementos de lo que han aprendido hasta ahora usarían como criterios para
resolver esta situación?

El municipio de Cuetzalan ha decidido organizar un festival de varios
días para celebrar el aniversario de su fundación. Piensan hacer una gran
fiesta y, para ello, han invitado a habitantes de distintas localidades del
municipio y de otros más. Algunos llegarán desde Puebla. Como muestra
de solidaridad, han construido algunas cabañas en las que se hospedarán
quienes vienen de muy lejos. La primera noche, un grupo de personas que
se quedarán en la misma cabaña se encuentran por primera vez, y se dan
cuenta de que el espacio es demasiado pequeño para todos. Alguien tendrá
que irse o será imposible habitar ahí.

Alguien se anima y habla: —Bueno, la verdad sea dicha: tenemos que
elegir quién se va. ¿Por qué no lo decidimos entre todos?

El grupo se sienta a discutir para tomar una decisión. ¿Qué pasará?

FCE2 B3 S08.indd 197 6/18/08 7:37:34 PM

2

Retome aspectos como: el reconocimiento
de una nación multicultural y diversa, la
importancia de la solidaridad y la coopera-
ción para construir un sentido de comuni-
dad, la tolerancia y el combate a la
exclusión de grupos sociales.

Reflexione con el grupo sobre la relación
entre todo ello y el ejercicio pleno de
derechos humanos, así como de una
ciudadanía democrática (temas revisados en
secuencias anteriores).

FCE2 B3 S08 Mtro.indd 231 6/19/08 12:00:30 PM

232 L ibro para e l Maestro

secuencia 8

198

Al ser una nación diversa y multicultural, uno de los retos a los que se
enfrenta México es que quienes la formamos seamos capaces de reconocernos
diferentes y, al mismo tiempo, sabernos parte de una misma nación y por lo
tanto ciudadanos con iguales derechos. Este reconocimiento implica no sólo
identificar los distintos grupos que integran la nación y apreciar sus tradiciones.
Nos invita a promover el diálogo entre los distintos grupos culturales que
integran una nación, y favorecer actitudes de empatía, tolerancia y solidaridad,
con la conciencia de que unos y otros formamos parte de una misma nación
multicultural y diversa: México.

Ser diverso no debe significar ser desigual. En México existen ambas cosas:
una amplia diversidad cultural, y también profundas desigualdades en las
posibilidades de desarrollo y el ejercicio de derechos. Con mucha frecuencia,
los grupos y pueblos con una cultura minoritaria (como es el caso de los
indígenas) son también quienes llegan a sufrir condiciones de desigualdad
social, tales como la pobreza y el poco o nulo acceso a servicios de salud,
educación y protección de la ley.

16. Lean en voz alta el siguiente texto, y tomen como referencia su contenido para
realizar las siguientes actividades de esta sesión.

La diversidad de culturas,
ideas o formas de vida
es una característica
humana que no debe
implicar desigualdad
en oportunidades
y derechos.

Otro de los retos de reconocernos como nación multicultural y diversa es lograr la
igualdad de derechos entre todos los pueblos que la integran. La diversidad no sólo tiene
que ver con tener distintas manifestaciones culturales, sino que pueden existir también
desigualdades; esto es, condiciones económicas, políticas o culturales que generan
desequilibrios entre los distintos grupos sociales.

FCE2 B3 S08.indd 198 6/18/08 7:37:37 PM

FCE2 B3 S08 Mtro.indd 232 6/19/08 12:00:31 PM

233L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

199

II

En las últimas décadas,
muchas lenguas
originarias han dejado
de usarse. Esto se ha
debido a creencias y
políticas erróneas que
consideraban al español
como única lengua
legítima.

17. Utilicen lo que han aprendido en esta secuencia para analizar la siguiente nota
periodística:

MÉXICO. Cientos de lenguas desapare-
cieron en América Latina y el Caribe en
los últimos 500 años, y varias de las más
de 600 que aún sobreviven podrían co-
rrer la misma suerte dentro de poco.

Enfrentadas a la cultura occidental y
a la presencia dominante del castellano,
portugués e inglés, lenguas indígenas
como el kiliwa en México, el ona y el
puelche en Argentina, el amanayé en
Brasil, el záparo en Ecuador y el mashco
piro en Perú, apenas sobreviven por el
uso que hacen de ellas pequeños grupos
de personas, en su mayoría ancianos.

Pero también hay otras como el que-
chua, aymará, guaraní, maya y náhuatl,
cuyo futuro parece más halagüeño, pues
en conjunto las hablan más de 10 millo-
nes de personas y muchos gobiernos

apadrinan su existencia con distintos
programas educativos, culturales y so-
ciales.

De acuerdo con Rodolfo Stavenha-
gen, relator especial de la ONU sobre
Derechos Humanos y Libertades Funda-
mentales de los Indígenas, esos nativos
enfrentan un “verdadero genocidio cul-
tural”.

“Me temo que en las circunstancias
actuales es muy difícil que sobrevivan
muchos años más, pues el llamado desa-
rrollo niega el derecho de esos pueblos a
seguir siendo pueblos”, ha dicho.

Diego Cevallos “Lenguas indígenas en agonía”.
Página: http://www.tierramerica.net/2006/

04008/articulo.shtml
(recuperado el 30 octubre de 2007).

Lenguas indígenas, en agonía
Idiomas como el kiliwa en México, el amanayé en Brasil, el záparo en Ecuador

y el mashco piro en Perú están a punto de desaparecer

FCE2 B3 S08.indd 199 6/18/08 7:37:50 PM

3

Vincule este tema con la secuencia 8 de
Español I: “Todas las voces”. Particularmente
los textos “Salir del silencio” y “El deterioro
de nuestras lenguas, efecto de las políticas
integracionistas”, así como las actividades
asociadas a éstos.

FCE2 B3 S08 Mtro.indd 233 6/19/08 12:00:34 PM

234 L ibro para e l Maestro

secuencia 8

200

Una tarea… ¡Recuérdala!

Retoma una vez más el texto que has elaborado sobre lo que significa para ti vivir
en comunidad y ser mexicano o mexicana. Integra ahí una reflexión personal sobre
cómo interpretas tú la frase de la Constitución Política que dice:

La Nación tiene una composición pluricultural sustentada
originalmente en sus pueblos indígenas

Entrega el texto a tu maestro o maestra como parte de tus productos de esta
secuencia.

• ¿Qué aspecto de la identidad nacional afecta la situación que plantea la nota?

• ¿Qué actitudes y acciones contribuyen a que esto suceda? Den ejemplos, de
preferencia que hayan vivido en su localidad.

FCE2 B3 S08.indd 200 6/18/08 7:37:50 PM

FCE2 B3 S08 Mtro.indd 234 6/19/08 12:00:35 PM

235L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

201

II
• Villalpando, José Manuel. Diario de Clara Eugenia. México: SEP/Planeta, Libros del

Rincón, 2002.

• Saucedo Zarco, Carmen. Diario de Mariana: La vida de una joven en la sociedad
colonial del siglo XVII. México: SEP/Planeta, Libros del Rincón, 2001.

• CONAFE. De la cuna a la tumba en las comunidades. México: SEP/CONAFE, Libros del
Rincón, 2002.

• Coordinación General de Educación Intercultural y Bilingüe. Celebraciones en
comunidad. Preparativos de las fiestas del pueblo ñuhu. México: SEP, s/a.

• CONAFE. Nuestra Bandera. México: CONAFE, s/a.

• Serie “Ventana a mi comunidad”. Coordinación General de Educación Intercultural
y Bilingüe.

• http://presidencia.gob.mx/mexico/
Página de la Presidencia de la República en la que encontrarás los principales
documentos normativos que rigen a la Nación y una sección de México para
niños.

Para saber más

FCE2 B3 S08.indd 201 6/18/08 7:37:50 PM

FCE2 B3 S08 Mtro.indd 235 6/19/08 12:00:37 PM

236 L ibro para e l Maestro

Para organizar el trabajo
Temas
1. Sentido de identidad y de pertenencia a la

humanidad desde realidades culturales y
nacionales diversas.

2. El respeto y la valoración de otras formas de
identidad cultural, étnica, religiosa y nacional
para asegurar una convivencia respetuosa en
la diversidad.

Esta secuencia se puede relacionar con…

Geografía de México y del mundo
Secuencia 15. Diversidad cultural en México.

Ciencias I
Secuencia 2. ¿Para qué clasificamos a los seres

vivos?

Formación Cívica y Ética I
Secuencia 1. La ética en mi vida.
Secuencia 6. Aprendiendo a respetar las

diferencias.
Secuencia 10. Derechos Humanos. Criterios

compartidos a los que aspira la humanidad.

Formación Cívica y Ética II
Secuencia 1. Los retos del desarrollo personal y

social.

Horas clase sugeridas: 8 sesiones de 50 minutos.

sesión 77

secuencia 9

202

Los seres humanos pertenecemos a muy diversos grupos: pequeños, amplios, similares
entre sí, muy distintos, que alimentan nuestra vida personal o que nos invitan a un
compromiso social. sentirnos parte de ellos, crear una comunidad local o nacional, es el
resultado de un proceso en el que cada persona y el conjunto de ellas se organizan, se
acompañan, concilian sus intereses, crean lazos y logran un sentimiento de pertenencia
y de que vale la pena luchar por ese espacio compartido.

en esta secuencia, reflexionarás sobre lo que implica construir, más allá de las naciones,
una comunidad donde quepamos todos y ejerzamos nuestros derechos: la humanidad.

a lo largo de las siguientes sesiones, reconocerás los elementos que compartes
con otras personas, independientemente de su origen, cultura, situación
socioeconómica o nación de procedencia. Descubrirás que todos pertenecemos a
una misma condición humana, que se enriquece con la diversidad.

Para empezar
¿Qué significa ser humano?
Los seres humanos podemos definirnos de varias formas. Una de ellas es desde los rasgos
que nos caracterizan como seres vivos. Al igual que todas las especies estamos constituidos
por células, nos nutrimos, producimos desechos, nos reproducimos. Pero ¿basta con eso
para explicar qué significa ser humano?

Realmente no. Ser un humano y pertenecer a la humanidad significan algo más. Veamos
por qué.

1. Observa el programa “Somos humanos”. Luego escribe en tu cuaderno aquellas
características que en este momento tú dirías que definen a todos los seres humanos.
Utiliza también para ello lo que has aprendido sobre los seres humanos en la secuencia
2 de la asignatura Ciencias I: “¿Para qué clasificamos los seres vivos?”, y piensa qué
rasgos tienes tú en común con todas las personas que te rodean.

Soy parte
de la humanidad

Los seres humanos son
diversos, pero como
miembros de una misma
especie y como parte
de una comunidad,
comparten características.

FCE2 B3 S09.indd 202 6/18/08 7:45:32 PM

Momentos Sesiones Productos relevantes Materiales

Para empezar
Sesión 77
• ¿Qué significa ser

humano?

• Esquema con características de la
humanidad

• Programa Edusat
Somos humanos

Manos a la obra

Sesión 78
• Lazos que nos unen

• Elaboración de reglas para la
humanidad

Sesión 79
• Mil rostros de la

humanidad

• Elaboración de alternativas ante un
dilema sobre diversidad

Sesión 80
• Respetar y valorar lo

diverso

• Identificación de las consecuencias
que tienen los prejuicios en la vida
humana

• Recurso interactivo

Sesión 81
• Una ciudadanía

mundial

• Análisis de desafíos de la humanidad • Programa Edusat
Ciudadanos del mundo

Sesión 82
• A la defensa de la

humanidad

• Construcción de argumentos ante
situaciones hipotéticas

• Programa Edusat ¿La
lucha por la humanidad

Lo que
aprendimos

Sesión 83
• ¿Qué podemos hacer?

• Recuperación y ajuste del esquema
inicial sobre características de la
humanidad

Sesión 84
• Mirar lo andado

• Elaboración de esquema síntesis de
los primeros tres bloques del curso

A lo largo de esta secuencia, se trabajará
el siguiente aprendizaje esperado, indicado en
el Programa de estudios de la asignatura:

• Reconocer los elementos que comparte con
otras personas de otras partes del mundo
independientemente de su origen, raza,
condición socioeconómica, cultural y
pertenencia nacional.

De igual forma, se brindarán nuevos
elementos para la construcción de actitudes
relacionadas con la tolerancia, el respeto a las
diferencias y la solidaridad internacional,
como condición para un ejercicio pleno de los
derechos y la dignidad humanos.

Los seres humanos pertenecemos a
muy diversos grupos: pequeños, amplios,
similares entre sí, muy distintos, que
alimentan nuestra vida personal o que nos
invitan a un compromiso social. Sentirnos
parte de una colectividad, o avanzar en la
construcción de una comunidad local o
nacional, es el resultado de un proceso en el
que al menos una parte de quienes
comparten un espacio, concilian sus
intereses, crean lazos y logran un sentimien-
to de pertenencia y de que vale la pena
luchar por ese espacio compartido.

En esta secuencia, reflexionarás sobre lo
que implica construir, más allá de las
naciones, una comunidad donde quepamos
todos y ejerzamos nuestros derechos: la
humanidad.

FCE2 B3 S09 Mtro.indd 236 6/19/08 12:01:07 PM

237L ibro para e l Maestro

203

FORMACIÓN CÍVICA Y ÉTICAII
• Compartan en grupo las características que definieron e integren un esquema a su

elección, lo más completo posible.

2. Lean en voz alta el siguiente texto:

La humanidad: un camino por andar

La existencia de los seres humanos tal y como la conoces ahora es el resultado
de un largo proceso en el que se unen al menos dos caminos: la evolución
biológica y los cambios culturales que nos hacen ser lo que somos.

Desde el punto de vista biológico, podemos hablar de que somos una
especie, es decir, un conjunto de individuos que comparten ciertas
características fisiológicas que los distinguen de cualquier otra. Si
tomáramos en cuenta la clasificación moderna usada para los seres
vivos, tendríamos que definir al ser humano como un individuo que
pertenece al orden de los primates, a la familia hominidae, al género
homo y a la especie homo sapiens. A esta categoría podría agregarse un
conjunto de características específicas de la especie como: caminar erguido,
tener un cerebro grande y complejo, usar herramientas y recurrir a un
lenguaje para comunicarse.

Sin embargo, esta explicación sólo permite definir una parte de lo que somos:
lo que nos viene dado por la herencia genética. Pero hay otra forma de ver a
los seres humanos y tiene que ver con nuestra condición de seres sociales y
nuestra capacidad para la reflexión y la acción moral. Esto significa que no
estamos sólo a merced de los instintos (aunque los tengamos), sino que
tenemos el poder para imaginar un destino y orientar intencionalmente
nuestras acciones en un sentido o en otro mediante la razón y la moral. En
principio nacemos humanos porque somos miembros de una especie que
nos otorga esa condición biológica, pero a partir de ahí creamos, con nuestras
acciones y nuestra voluntad, la humanidad: un conjunto de rasgos sociales,
culturales y éticos que nos definen y nos distinguen. Esta humanidad
(hacernos humanos) es el resultado de la educación y de la propia cultura,
porque a través de ellas y a lo largo del tiempo, los seres humanos creamos
formas de organización (social o política), valores, normas, formas de actuar,
medios para comunicarnos. Aprendemos a formar y transformar el mundo
que nos rodea. Por eso, una persona que nunca haya convivido con otros
pertenece a la misma especie y comparte algunos rasgos físicos e instintivos,
pero no aquello que sólo pueden generarse en sociedad: usar un lenguaje,
establecer lo que considera bueno o malo, elaborar y seguir reglas de
convivencia, imaginar lo que otros piensan o sienten aunque no lo digan,
anticipar el daño o el beneficio que pueden causar sus actos, etcétera. Estas
y otras características son parte de la humanidad que construimos y que aún
no terminamos de definir.

Este camino de hacernos humanos y la capacidad para distinguir lo bueno de
lo malo, lo justo de lo injusto, nos ha llevado también a reconocer poco a
poco que:

Fisiológico: Se refiere a

las funciones de un

organismo.

FCE2 B3 S09.indd 203 6/18/08 7:45:33 PM

Para apoyar su trabajo en esta secuencia, se recomienda releer el texto ya referido de Adela Cortina ubicado en el apéndice, especialmente los apartados “¿Desde dónde determinar lo que humaniza y lo que deshumaniza?” y “El ideal de una ciudadanía cosmopolita. Un proyecto común y realista”.

3

En la asignatura de Ciencias I, los alumnos
identificaron las formas en las que pueden
clasificarse los seres vivos, desde el punto de
vista de la Biología. Tome este referente
como punto de partida y como parte de los
aprendizajes previos de los alumnos, pero
considere que en esta asignatura el énfasis
está colocado en la capacidad de los seres
humanos de orientar sus acciones con base
en principios, en el ejercicio de su libertad y
de la razón. A lo largo de la secuencia,
introduzca preguntas y comentarios que
inviten al grupo a plantearse lo que implican
estas capacidades y cómo es que los seres
humanos las hemos usado a favor de la
propia humanidad o en contra de ésta.

Ya que se trata de un texto amplio, es
conveniente que se detenga en los puntos
que considere necesarios, y le pida a algún
integrante del grupo que explique con sus
palabras lo que ha entendido, o bien para
que los alumnos planteen dudas respecto a
palabras o ideas que no comprendan.

2

FCE2 B3 S09 Mtro.indd 237 6/19/08 12:01:10 PM

238 L ibro para e l Maestro

secuencia 9

204

• Identifiquen la diferencia entre “especie humana” y “humanidad”, y traten de
explicarla con sus propias palabras.

• A partir de la lectura, discutan qué características de las que habían señalado
inicialmente en su esquema corresponderían a la “especie humana”, y si alguna de
ellas les permitirían definir a la “humanidad”. Si creen que les hacen falta elementos
para uno u otro punto, discutan cuáles podrían ser y agréguenlos.

• No se preocupen por hacerlo con mucho detalle, ya que volverán a este ejercicio más
adelante para completarlo con nuevas reflexiones a lo largo de esta secuencia.

• Existe un conjunto de necesidades compartidas por todos los seres humanos
y que son indispensables para cualquier persona (se encuentre donde se
encuentre), como la alimentación, el afecto o el cuidado de la salud, el
deseo de libertad.

• Hay coincidencia respecto a un conjunto de principios éticos fundamentales
para lograr que todos satisfagan sus necesidades básicas, por ejemplo, la
igualdad en dignidad y derechos, la solidaridad, la justicia, la paz y la
libertad.

• Hay también formas de organización social y condiciones de vida que son
deseables para toda persona y grupo, porque favorecen que se sientan
tomadas en cuenta y respetadas.

Éste es el origen de los derechos humanos y la democracia como aspiraciones
compartidas por buena parte de las naciones y grupos. A partir de éstos, hoy
en día hay quien dice que reconocernos como integrantes de la humanidad
y hacernos más humanos, significa construir sociedades en las que prevalezca
para todos la justicia y se eviten los abusos de los más fuertes hacia los más
débiles; en las que el dinero, el poder y los avances científicos sean usados
en beneficio de los propios seres humanos y no contra ellos; en las que se
busque la paz y se respete el medio ambiente. En síntesis: sociedades en las
que se ejerzan plenamente los derechos humanos.

Vivir con otros hace
que los seres humanos
desarrollemos
la capacidad de
organizarnos, definir
normas, valores y modos
de comunicarnos.

FCE2 B3 S09.indd 204 6/18/08 7:45:35 PM

Durante la discusión, pida al grupo que
recuerde lo que estudiaron el ciclo escolar
anterior respecto a la construcción colectiva
de la moralidad y de normas básicas para la
convivencia (secuencia 1, sesiones 9 y 10).
Identifíquelas como acciones puramente
humanas, que no pueden llevar a cabo otros
seres vivos y, principalmente, que son el
resultado de la vida en sociedad. No son
rasgos innatos, sino construidos al vivir y
relacionarnos con otros.

2

FCE2 B3 S09 Mtro.indd 238 6/19/08 12:01:13 PM

239L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

205

II
Durante el transcurso de la Historia, ha habido muchos intentos por definir
a los seres humanos y aquellos rasgos que tenemos en común: se ha dicho que
somos crueles por naturaleza, enemigos de nosotros mismos, que nacemos
bondadosos o que nunca terminamos de construirnos.

Proverbia.net:
http://www.proverbia.net/buscarfrases.asp?Texto=hombre&page=10

(recuperado el 21 de noviembre de 2007.

Los seres humanos no nacen
para siempre el día en que
sus madres los alumbran,
sino que la vida los obliga a
parirse a sí mismos una y
otra vez.
Gabriel García Márquez
(1927-). Escritor colombiano.

El hombre es un lobo
para el hombre.
Thomas Hobbes
(1588-1679).
Filósofo y tratadista
político inglés.

La naturaleza ha hecho al hombre
feliz y bueno, pero la sociedad lo
deprava y lo hace miserable.
Jean Jacques Rousseau (1712-
1778). Filósofo francés.

Tan sólo por la educación puede el
hombre llegar a ser hombre. El
hombre no es más que lo que la
educación hace de él.
Emanuel Kant (1724-1804).
Filósofo alemán.

Fuera de la sociedad,
el hombre es una
bestia o un dios.
Aristóteles
(384 a.n.E.-322 a.n.E.).
Filósofo griego.

Al hombre perverso se le conoce en
un solo día; para conocer al
hombre justo hace falta más
tiempo.
Sófocles (495 a.n.E.-406 a.n.E.).
Poeta trágico griego.

El hombre nace libre,
responsable y sin
excusas.
Jean Paul Sartre
(1905-1980). Filósofo
y escritor francés.

El hombre es en el fondo
un animal terrible y
cruel. Lo conocemos
como ha sido
domesticado y educado
por lo que conocemos

como civilización.
Arthur Schopenhauer (1788-1860).
Filósofo alemán.

FCE2 B3 S09.indd 205 6/18/08 7:45:36 PM

FCE2 B3 S09 Mtro.indd 239 6/19/08 12:01:15 PM

240 L ibro para e l Maestro

secuencia 9

206

Manos a la obra
Lazos que nos unen
Aun con todas las diferencias que puedan existir, hay características comunes que podemos
reconocer en todos los seres humanos, se encuentren donde se encuentren.

sesión 78

Habitamos en un mismo
planeta.

Tenemos la capacidad de
tomar algunas decisiones y
ejercer nuestra libertad.

Compartimos necesidades
básicas que cubrir para vivir
plenamente.

Podemos definir valores que
rijan nuestra vida y nuestros
actos.

Sentimos hambre, sed,
sueño, frío, calor…

Podemos sentir dolor,
tenemos anhelos y
esperanzas en el futuro.

Tenemos un principio y un
fin. Somos mortales.

¿Qué compartimos
como humanos?

Aceptar que hay lazos compartidos implica reconocer que formamos parte de una gran
comunidad humana, que merecemos iguales derechos, y que podemos construir un
proyecto común de futuro.

Sin embargo, el deseo de crear sociedades respetuosas de la dignidad y los derechos de
todas las personas, no siempre se acompaña de hechos que contribuyan a ello. La libertad
que poseemos los seres humanos (y la capacidad para modificar nuestro entorno) puede
expresarse de muy distintas maneras: mediante acciones que se orienten hacia el logro

planeta.

sueño, frío, calor…

CAsARse

TeNeR hIjOs

TRAbAjAR

seR LÍdeR

ObedeCeR

VAgAR

Nos perjudica la violencia,
la injusticia o la desigualdad.

FCE2 B3 S09.indd 206 6/18/08 7:45:41 PM

En esta sesión se abordarán aquellos
aspectos que, más allá de las diferencias,
tenemos en común los seres humanos. El
tratamiento está orientado hacia el reconoci-
miento de necesidades fundamentales,
también llamadas por algunos como
“radicales”. Dichas necesidades se relacionan
estrechamente con las nociones de dignidad y
derechos humanos que se han revisado en
esta asignatura, y permiten sustentar la idea
de un proyecto compartido de humanidad,
que implique lograr su satisfacción plena para
todos.

Al respecto, Teresa Yurén señala que en estas
necesidades radicales “está la génesis de lo
específicamente humano, dicho de otro modo,
estas necesidades constituyen la raíz de lo
humano” y son: la libertad, la conciencia, la
socialidad, la objetivación y la universalidad;
es decir, que todos los seres humanos:

“a) luchamos denodadamente y de diferentes
maneras por la realización de la libertad; b)
buscamos saber, conocer, explicar y compren-
der la realidad; c) procuramos convivir e
interactuar con otros de diversas maneras y
entendernos con ellos para satisfacer las
necesidades colectivas; d) nos realizamos
como sujetos en la medida que, mediante
nuestra actividad creativa, contribuimos a la
generación de la cultura, es decir, a la
producción de objetos servicios, instituciones,
ciencia, arte, filosofía, tecnología, costumbres,
moral, derecho, etcétera, y e) construimos
nuestra identidad reconociéndonos como
parte de una comunidad y del género
humano.

Si las necesidades radicales se manifiestan en
todo ser humano, entonces se trata de
necesidades genéricas, aunque éstas
adquieran formas diferentes dependiendo de
la situación concreta de los particulares, de su
espacio y tiempo, es decir de su historia y de
la forma en la que en la situación concreta ha
de ser satisfecha la necesidad”.

Teresa Yurén Camarena.
“Educación centrada en valores y dignidad

humana”. En Pedagogía. Tercera época,
vol. 11, numero 9. México: UPN, 1996. pp. 16-23.

Pida al grupo que observe el esquema
“¿Qué compartimos como humanos?” y
comience a contrastarlo con el que elaboró
el grupo en la clase anterior. No es
necesario que se detenga a comentarlo con
detalle, sólo indíquelo como una actividad
que conviene realizar a lo largo de la
secuencia para que, al final de ésta, vuelvan
a su esquema y realicen los ajustes que
hayan identificado como necesarios.

5

2

FCE2 B3 S09 Mtro.indd 240 6/19/08 12:01:17 PM

241L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

207

II
de esa aspiración, o, por el contrario, creando situaciones de injusticia, de abuso o de
violencia contra otros seres humanos. Nuestra voluntad puede ser usada para crear o
para destruir.

Uno de los rasgos que caracteriza a los seres
humanos es la capacidad para usar su libertad. Ésta
se ha ejercido tanto para la construcción de la paz
como para la búsqueda del poder y la destrucción.

3. Observen la siguiente imagen y lean el texto que la acompaña.

• Respondan lo siguiente:

> ¿Qué los hace a ustedes diferentes de Adrien?

> ¿En qué creen que son parecidos?

> ¿Piensan que a ustedes les afecta en algo la situación que viven Adrien y otros
niños del mundo? ¿por qué?

Conforme las sociedades han aceptado todo lo que compartimos como humanos, también
han reconocido que debe existir una pauta que nos permita definir lo que significa vivir
y convivir como tales, y responder preguntas como: ¿qué principios deben regir nuestras
relaciones y acciones? ¿cualquier forma de vida puede llamarse humana? ¿qué condiciones
jamás deben ser aceptadas para ningún miembro de la humanidad (niño, niña, joven o
anciano), viva donde viva? ¿a favor de cuáles otras, en cambio, deberíamos luchar
abiertamente?

Adrien, que actualmente tiene 15 años, ha servido a las
fuerzas armadas estatales de Burundi desde que tenía 10 años.
Hoy sigue en el ejército, pero le gustaría abandonarlo para poder
estudiar y encontrar un empleo. Él es uno de los miles de niños en el
mundo que son obligados a participar como soldados en guerras
nacionales.

Amnistía Internacional. Privados de infancia: niños soldados en África.
En: http://web.amnesty.org/pages/childsoldiers-africanchild-esl

(recuperado el 23 de noviembre de 2007).

FCE2 B3 S09.indd 207 6/18/08 7:45:48 PM

3

El caso de Adrien es real. Antes de respon-
der a las preguntas, invite al grupo a
imaginar cómo será la vida de este niño
siendo soldado de guerra. Puede pedirles
que usen como referentes actividades que
son cotidianas para ellos, por ejemplo:
¿sabrá leer y escribir? ¿tendrá amigos con
quienes ir a jugar? ¿tendrá padres o
familiares que lo cuiden si se enferma?

3

Antes de pasar a la siguiente actividad,
reflexione un momento con el grupo si estas
preguntas pueden aplicarse en casos como
el de Adrien. Por ejemplo: ¿ser soldado a los
15 años puede considerarse como una vida
realmente humana? ¿por qué? Pídales que
den algunos argumentos. Comente que
analizarán otros ejemplos en las siguientes
actividades.

FCE2 B3 S09 Mtro.indd 241 6/19/08 12:01:20 PM

242 L ibro para e l Maestro

secuencia 9

208

4. Lee el siguiente diario, en el que se presentan noticias actuales y pasadas relacionadas
con la vida humana.

Masacre de estudiantes, obreros y
civiles que se manifestaban pacífica-
mente en la plaza de Tian’anmen en
favor de reformas democráticas y el
fin de la corrupción.

Nace tortuga con dos cabezas. El hecho
causa revuelo entre la comunidad.

Se descubre que el uso terapéutico de
células madre puede ayudar a salvar
millones de vidas.

Diario de la humanidad
Las madres de los desaparecidos polí-
ticos durante la dictadura militar en
Argentina en la década de los 70
(conocidas como Madres de Plaza de
Mayo) siguen exigiendo que les
devuelvan a sus hijos vivos.

La pobreza sigue afectando la vida
de millones de personas en América
Latina.

Campañas de vacunación ayudan a
erradicar enfermedades que antes
terminaban con poblaciones enteras.

FCE2 B3 S09.indd 208 6/18/08 7:45:54 PM

El diario incluye notas de distinto tipo, e
incluso algunas que no tienen nada que ver
con el tema (como el caso de la tortuga),
pero que seguramente podrán encontrar en
un diario y que en ocasiones ocupan un
mayor espacio que asuntos fundamentales.
Una vez terminada la actividad, puede
comentar este punto con el grupo.

2

Dé unos minutos en silencio para que el
grupo lea las notas, y luego pregunte si hay
alguna duda respecto a la información que
ahí se ofrece. Pueden generar duda aspectos
como el significado de algunos términos o el
contexto de algunas de las situaciones
planteadas, por ejemplo:

• La nota sobre Tian’anmen alude a la
masacre de estudiantes ocurrida en 1989
en la plaza de ese nombre en China, lleva-
da a cabo por el ejército de esa Nación.

• Las “células madre”, consideradas como
células troncales y base, son capaces de
producir cualquier otra célula del cuerpo
de un ser vivo. Su descubrimiento y el
trabajo en torno a ellas ha sido polémico
por los posibles usos que pueden dársele;
sin embargo, es un ejemplo de cómo la
ciencia puede traducirse en cambios (y en
algunos casos beneficios) para la vida
humana.

• “Madres de Plaza de Mayo” es un grupo
de mujeres argentinas que hasta el día de
hoy se manifiestan en esa plaza. Exigen la
entrega de sus hijos, quienes fueron
detenidos y desaparecidos por los
gobiernos dictatoriales debido a sus
actividades opositoras, así como castigo a
los responsables.

2

FCE2 B3 S09 Mtro.indd 242 6/19/08 12:01:27 PM

243L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

209

II
• Entre las notas del periódico, elige una que refleje para ti lo que nunca debería

aceptarse para ninguna persona viva donde viva, y otra por lo que la humanidad
completa debería luchar. Anota en tu cuaderno por qué elegiste cada una.

• Comparen respuestas y definan una selección de todo el equipo.

> Luego comenten qué otras situaciones ocurridas en su estado, en el país o en el
mundo, les parece que podrían aparecer en este Diario de la Humanidad. Incluyan
ejemplos tanto positivos como negativos. Expliquen sus razones para elegir esos
ejemplos.

• Finalmente, definan en grupo: ¿qué reglas establecerían para indicar lo que nunca
debe hacerse a ningún ser humano o grupo de personas en el mundo? Elaboren dos.

5. Para terminar la sesión, lean en voz alta el siguiente texto.

Nuestra aspiración compartida

Hasta este momento, las pautas para definir nuestra condición humana se han establecido
mediante los derechos humanos que, como estudiaste en segundo grado y en el bloque 1 de este
libro, son condiciones que en cada momento de la Historia tratan de concretar lo que significa vivir
con dignidad. En ellos se establece lo que cada persona merece tener y disfrutar.

Estos derechos constituyen el marco ético y social que nos define como humanos. Ninguna otra
especie viva es capaz de marcarse límites en beneficio de algo que considera más importante que
sí mismo, ni de imaginar la forma de vida a la que aspira. Los humanos sí: aspiramos a que en
cualquier lugar del mundo, todo ser humano pueda vivir plenamente, con respeto a su vida, a su
integridad, con posibilidades para desarrollarse, en un entorno de paz y un medio ambiente
saludable. Lograrlo contribuye al bienestar de la humanidad completa, mientras que cualquier
decisión que atente contra ello, aunque sólo afecte de momento a una persona o grupo, realmente
daña a toda la humanidad, a nuestra aspiración compartida, a nuestra capacidad de construir un
proyecto común en el que quepamos todos y podamos vivir plenamente.

Por lo tanto, la humanidad es algo que se construye con lo que hacemos y dejamos de hacer, con
las acciones de cada persona y de cada generación.

Una tarea… ¡Recuérdala!

Integren dos equipos y lean con cuidado el texto que les corresponda.

Equipo 1
Ustedes forman parte de un grupo de chicos y chicas musulmanes, que han
migrado de Líbano a México. Tienen tradiciones muy fuertes, además de una
religión que siguen con fervor. Entre sus reglas se encuentran que las mujeres
deben usar un velo que les cubra la cara en todo momento, incluso dentro del
salón de clases. A ustedes les parece lógico seguir esta norma, aunque se
encuentren en otro país.

FCE2 B3 S09.indd 209 6/18/08 7:45:54 PM

2

Puede ayudar al grupo planteándoles temas
sobre los que puedan dar ejemplos, como:

a) El trabajo: qué situaciones vividas por los
trabajadores les parece que no deberían
existir, cuáles sí.

b) La vida política: qué de lo que hacen los
gobernantes y ciudadanos no debería
permitirse o qué sí debería conservarse.

c) Los avances científicos: qué usos de la
ciencia no deben ser aceptados y cuáles
otros han favorecido a la humanidad.

2

Relacione este texto con el contenido de
la secuencia 10 (Bloque 4) de Formación
Cívica y Ética I, así como lo estudiado en
bloque 1 de este grado sobre los derechos
humanos. En dichas sesiones se analizaron
estos derechos como parte de una aspira-
ción mundial de justicia e igualdad. Retome
estas reflexiones para argumentar por qué
un proyecto compartido de humanidad
tendría que estar basado en el reconoci-
miento y el ejercicio de los derechos y la
dignidad humanos.

3

Pida a sus alumnos que recuerden lo que
han aprendido hasta ahora en esta
asignatura sobre reglas, principios y normas
de la convivencia. En secuencias anteriores
lo han aplicado a sus grupos cercanos (por
ejemplo, lo que se vale y no se vale en la
escuela, en la familia o en la localidad). En
este caso lo aplicarán a la humanidad en su
conjunto. Ante cada ejemplo dado, solicite
que brinden argumentos. Esto le permitirá a
usted identificar con más claridad qué juicios
están elaborando sus alumnos y su grado de
apropiación de los contenidos.

La tarea de esta sesión es preparatoria para
el debate que se llevará a cabo en la
siguiente. Léalo previamente tanto para
preparar a los equipos como para anticipar
requerimientos en cuanto a organización,
instrucciones y aspectos a cuidar.

1

FCE2 B3 S09 Mtro.indd 243 6/19/08 12:01:29 PM

244 L ibro para e l Maestro

secuencia 9

210

Mil rostros de la humanidad
A las varias características tanto fisiológicas como éticas y sociales, que se han señalado
en torno a los seres humanos, habría que agregar otra más: la diversidad. Compartir
rasgos de especie e incluso coincidir en algunas condiciones que consideramos deseables
para toda la humanidad, no significa que haya una sola manera de ser humano. Por el
contrario, esta condición incluye la capacidad para desarrollarnos de formas distintas, de
acuerdo con nuestras elecciones y el entorno en que nos tocó vivir.

6. Organicen al grupo en los dos equipos que conformaron para la tarea. Deben ubicarse
en lugares opuestos del salón. Lean en voz alta la situación general:

sesión 79

Un grupo de alumnos extranjeros ha llegado a la escuela y,
como parte de sus costumbres y tradiciones religiosas, las
mujeres deben llevar el rostro cubierto. Hay una parte del
grupo que no está de acuerdo.

Equipo 2
Ustedes son compañeros de un grupo de chicos recién inmigrados de Líbano.
Ellos insisten en practicar sus tradiciones y normas, aunque sean muy diferentes
a las mexicanas. Una de ellas es que las chicas deben usar un velo que les
cubra el rostro. A ustedes no les parece bien eso porque creen que están en
México y deberían adaptarse a sus costumbres, y considerar que la mayoría
practica una religión muy distinta a la de ellos. No están dispuestos a permitir
que lleguen a la escuela a imponer su forma de vida.

• Dediquen cinco minutos a reunirse en cada equipo y pensar en los argumentos que
darán a favor o en contra del uso del velo en la escuela, tomando en cuenta el texto
que les correspondió leer como tarea.

• Después de ponerse de acuerdo, lleven a cabo un debate turnándose la palabra para
argumentar y proponer lo que se debe hacer.

• Anoten las distintas posturas y propuestas en el pizarrón.

• Una vez terminado el debate, comenten en grupo:

> ¿En qué se basaron para definir sus opiniones?

> ¿La decisión tomada fue la mejor? Argumenten por qué.

FCE2 B3 S09.indd 210 6/18/08 7:45:55 PM

1

El debate a realizar en esta sesión tiene la
intención de invitar a los alumnos a
considerar las distintas posturas que puede
haber ante una situación de carácter ético
(en este caso, relativo a las sociedades
multiculturales) y, principalmente, construir
argumentos en uno u otro sentido. Es
posible que los alumnos que se encuentren
en alguno de los equipos no necesariamente
coincidan con la postura que les tocó
defender, sin embargo, deberán hacerlo.
Esto con el propósito de que comprendan la
complejidad de la situación: cada parte
tiene sus razones que considera válidas y
que supone que los demás deben aceptar.
La situación, por tanto, no se resuelve sólo
con darle la razón a alguien o descalificar al
otro.

2

Si en la localidad en la que viven existe
una situación o conflicto relativo a la
convivencia entre culturas o religiones,
puede sustituir la que aquí se plantea e
incorporar aquella que resulte más cercana
al grupo.

Si dispone de tiempo, puede llevar a cabo
esta actividad como una escenificación, en
la que los alumnos representen a los
distintos personajes y expongan posturas,
actitudes y posibles soluciones durante la
representación.

4

FCE2 B3 S09 Mtro.indd 244 6/19/08 12:01:30 PM

245L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

211

II

7. Organicen la lectura en voz alta del siguiente texto.

Ser diversos y convivir

Aunque en el transcurrir de la Historia ha habido naciones y pueblos que se
consideran “puros”, es decir, no mezclados con ninguna otra raza, realmente
todas las sociedades humanas son, en mayor o menor medida, producto del
intercambio entre culturas. En todos los tiempos ha existido la migración y la
necesidad de convivir y comunicarse con otros que son distintos en cultura y
origen. Actualmente, los medios de comunicación y los amplios movimientos
migratorios han provocado que todas las naciones sean realmente
“multiculturales”. Es decir, son sociedades en las cuales individuos de
diferentes orígenes viven juntos, aunque tengan distintos estilos de vida.

Esta relación no siempre es libre de conflictos. De hecho, la multiculturalidad
ha generado reacciones de distintos tipos, que van desde tratar de que los
grupos minoritarios se adapten a la cultura dominante, condicionando o
limitando sus derechos, hasta evitar sus expresiones culturales mediante la
fuerza.

Una convivencia intercultural, sin embargo, implica reconocer que la
diferencia no necesariamente es una amenaza, y que compartir el mundo
con culturas diferentes nos brinda la oportunidad de enriquecer el patrimonio
de toda la humanidad. Ninguna cultura es superior a otra, y la relación entre
ellas no debe suponer que unos puedan ejercer sus derechos y otros no.

• Lean la siguiente noticia, en la que se alude a un caso similar al que han revisado, y
que ocurre en Francia.

Aprender a reconocer
la diversidad también
contribuye a fortalecer la
humanidad.

FCE2 B3 S09.indd 211 6/18/08 7:45:57 PM

FCE2 B3 S09 Mtro.indd 245 6/19/08 12:01:33 PM

246 L ibro para e l Maestro

2

secuencia 9

212

Aunque México siempre ha sido una nación multicultural, es hasta hace
pocos años que esta condición se ha reconocido. Actualmente, el artículo 2º de
la Constitución Política señala que:

“La Nación tiene una composición pluricultural sustentada originalmente en sus pueblos
indígenas que son aquellos que descienden de poblaciones que habitaban en el territorio
actual del país al iniciarse la colonización y que conservan sus propias instituciones
sociales, económicas, culturales y políticas, o parte de ellas.”

Entre la comunidad internacional, el derecho a la diversidad cultural también
se ha protegido a través de convenios y tratados, como la Declaración de las
Naciones Unidas sobre los derechos de los pueblos indígenas, adoptada en
septiembre de 2007. Pese a la aprobación de la mayoría de las naciones, países
como Australia, Canadá, Nueva Zelanda y Estados Unidos de América
rechazaron el contenido de esta declaración por considerar que pone en riesgo
algún aspecto de su organización nacional.

PARIS. La polémica lleva años y no en-
tiende de derechas o de izquierdas. En
Francia, una comisión parlamentaria
integrada por 31 legisladores se pronun-
ció por unanimidad por una ley que
prohíba llevar a la escuela pública cual-
quier signo religioso. La medida intenta
dar fin a la polémica desatada en ese país
por las alumnas musulmanas que se nie-
gan a quitarse el velo islámico cuando
están en clase.

(…) Detrás del debate por el velo de
las niñas está la definición de ámbito
público y privado y del estatuto de igual-
dad para todos los ciudadanos. En un
Estado laico, la religión queda reserva-
da al espacio de la intimidad.

Quienes defienden su portación ar-
gumentan que es marca de identidad. En
cambio, quienes están en contra aducen
que atenta contra el principio de igual-
dad. Los más radicales sostienen que las
familias que insisten en enviar a las chi-
cas con el velo a la escuela son la
avanzada de sectores militantes del inte-
grismo, que buscan conquistar espacios
en la sociedad civil francesa, como escri-
bió para el diario El País el escritor
peruano Mario Vargas Llosa.

En Francia, oficialmente habitan
unos tres millones de musulmanes, aun-
que esas cifras no contemplan la enorme
cantidad de inmigrantes clandestinos
que allí viven.

Un debate social que lleva años
Francia, camino a la prohibición del velo en las escuelas

Clarín. “Francia, camino a la prohibición del velo en las escuelas”,
en Diario El Clarín. Noviembre 13 de 2003.

Página: http://www.clarin.com/diario/2003/11/13/i-02702.htm
(recuperado el 20 de octubre de 2007).

> Den una opinión sobre lo que ocurre en estas escuelas y discutan: ¿Qué resolución
le darían al caso de los niños extranjeros, para que puedan convivir respetuosamente
quienes tienen culturas distintas? Presenten al menos dos ideas con la cuales
cerrar esta sesión.

FCE2 B3 S09.indd 212 6/18/08 7:46:07 PM

3

Las soluciones que ofrezca el grupo deben
tener como criterios la tolerancia y la
convivencia respetuosa entre grupos
culturalmente diversos. No son aceptables
salidas como: expulsar a las niñas de la
escuela, invitar a las familias a cambiar de
religión o crear escuelas especiales para que
asistan estos niños. En cambio, las propues-
tas deberán promover que unos y otros se
reconozcan como diversos, creando espacios
para conocerse, intercambiar y construir
normas que consideren esta diversidad.

Puede utilizar este caso, ocurrido realmente
en Francia, para aludir a situaciones que
ocurren en México y en las que costumbres,
creencias o formas de vida de algunos
grupos entran en tensión con las de la
mayoría de la población. Aborde el tema
tomando en cuenta de que la intención no
es combatir o eliminar las diferencias, sino
enfrentar creativamente el reto de convivir
con la diversidad. Plantéese usted mismo la
pregunta: ¿qué implicaría resolver un caso
así respetando los derechos todos y los
principios de la democracia?

2

Comente con el grupo la importancia que
puede tener el reconocimiento de esta diver-
sidad cultural en las leyes: ¿es necesario
que se asiente en las normas? ¿por qué?
¿en qué ayuda? ¿es suficiente con ello para
reconocernos como una nación multicultu-
ral?

Como ejercicio complementario, pueden leer
el texto completo del Artículo 2 en su
Constitución y discutir si realmente en
México existe respeto hacia las culturas que
lo integran, y qué hace falta para que este
principio de igualdad se haga vigente.

FCE2 B3 S09 Mtro.indd 246 6/19/08 12:01:35 PM

247L ibro para e l Maestro

2

2

FORMACIÓN CÍVICA Y ÉTICA

213

II
Respetar y valorar lo diverso
Los seres humanos podemos tener mil rostros diferentes, formas de hablar, de ver el
mundo y de expresarlo ante los demás. Pero ninguna de esas diferencias significa que
seamos más o menos humanos.

8. Realicen la siguiente actividad:*

• Observa las siguientes imágenes, y elige con quién de estas personas…

sesión 80

* REDPAZ. “¿Con quién irías al fin del mundo?”. En Unidad Didáctica: “Tu barrio. Mil rostros diferentes”.
Página: http://www.aulaintercultural.org/IMG/doc/udtubarrio.doc(recuperado el 5 de noviembre de 2007). Adaptación.

• Comparte con un compañero o compañera tus respuestas y revisen aquellas elecciones
en las que coincidieron. Explíquense mutuamente cuáles fueron sus razones.

• Irías de vacaciones.

• Invitarías al cine.

• Harías equipo para una tarea.

• Compartirías una tienda de
campaña.

• Quisieras por novio/a.

• Quisieras como amigo/a.

• Invitarías a tu fiesta de
cumpleaños.

Suecia. Japón. Perú.

Nigeria. Nicaragua. Brasil.

FCE2 B3 S09.indd 213 6/18/08 7:46:08 PM

La actividad 8 de esta sesión puede
realizarse también en aula de medios o en
despliegue en pantalla.

4

Es probable que en la localidad o el estado
existan otras figuras que son especialmente
discriminadas por la mayoría de la pobla-
ción (por ejemplo, migrantes de algún país o
entidad en particular, o bien integrantes de
alguna etnia). De ser así, agregue un
personaje de estos grupos a la relación que
aquí se presenta.

2

Utilice esta actividad para analizar con el
grupo los estereotipos y prejuicios que
puede haber respecto al origen nacional o
cultural. Por ejemplo, invite a reflexionar
cómo, en algunos casos, se llega a sobreva-
lorar a quienes provienen de países
anglosajones, así como a su cultura y forma
de vida, por considerárseles “más civiliza-
dos” o “desarrollados”, mientras que no se
aprecia por igual a otras culturas igualmen-
te ricas.

Recupere a lo largo de este ejercicio lo que
los alumnos han estudiado sobre: igualdad
de derechos, estereotipos y prejuicios, tanto
en este grado, como en Formación Cívica y
Ética I.

FCE2 B3 S09 Mtro.indd 247 6/19/08 12:01:38 PM

248 L ibro para e l Maestro

secuencia 9

214

Los prejuicios son creencias que pueden no tener fundamento y que nos llevan
a adelantar juicios respecto a una persona o un grupo. Éstos pueden ser
favorables (“es norteamericano, seguro que tiene dinero) o negativos (“con
esa facha de indio, debe ser un ladrón y flojo”). Cuando son negativos, pueden
originar la discriminación, porque invitan a rechazar a aquellas personas que
consideramos peligrosas o indeseables, aun sin conocerlas.

Con frecuencia, los prejuicios están basados en la ignorancia respecto a los
otros, o en el temor e inseguridad que puede provocar alguien distinto y
desconocido.

En estos casos, hay al menos cinco formas en que una persona puede llegar a
actuar para mostrar su rechazo:

1. Hablar mal de las personas sobre las que tenemos una idea negativa.

2. Evitar cualquier contacto con esas personas. No se les provoca ningún
daño, ni se les insulta, simplemente se evita la cercanía y acudir a los mismos
lugares.

3. Discriminar, es decir, excluir a la persona o grupo de empleos, comunidades,
iglesias y restringirles derechos. A partir de este punto, el prejuicio ya no sólo
se queda en una idea o actitud, sino que convierte en acciones de rechazo
muy evidente. Una vez cruzada esta línea, es difícil volver atrás.

4. Atacar físicamente. Esto incluye insultos, burlas, amenazas e incluso
violencia física.

5. Exterminar a personas o grupos completos por considerar que no tienen
derecho a la vida.

• Presenten sus respuestas al grupo y después discutan las siguientes preguntas:

> ¿A quiénes eligieron con más frecuencia? ¿Por qué?

> ¿A quiénes casi nunca eligieron? ¿Por qué?

> ¿Qué idea nos formamos habitualmente sobre cada una de estas personas?

> ¿Cómo afecta a la convivencia entre los seres humanos que aceptemos o
rechacemos a una persona por algún rasgo de su persona o su cultura?

Los avances científicos nos han permitido confirmar que las diferencias culturales, de
origen étnico o de otro tipo, no afectan en nada las capacidades de una persona o de un
pueblo. Es igualmente humano un sueco que un brasileño, una indígena peruana que un
zapoteco. Sin embargo, ¿por qué esta certeza científica no es suficiente para reconocer
que somos iguales en dignidad y en derechos? Esto es porque hay otros fenómenos que
nos hacen ver a los demás, especialmente a los que son diferentes, con temor o incluso
como una amenaza para nuestra propia vida.

9. Lean en voz alta del siguiente texto:

FCE2 B3 S09.indd 214 6/18/08 7:46:09 PM

Identifique con el grupo a las figuras más
discriminadas. Pida que den argumentos y
anótelos en el pizarrón. Luego puede volver
a ellos y revisar frase por frase para
identificar en qué se basa esa idea, por qué
la han construido y si se sustenta en
información real o sólo en ideas sin
fundamento que nos hemos formado.

5

Estas cinco formas de actuar ante quienes
tenemos prejuicios negativos, pueden darle
pie para identificar con el grupo ejemplos
concretos de su entorno. Deténgase en
cada uno y pídales que piensen en
situaciones en las que alguien ha actuado
de esas maneras. Puede incluso retomar
ejemplos que han estudiado previamente en
la asignatura de Historia, para mostrar cómo
los seres humanos podemos llegar a la
violencia física o al exterminio de grupos
completos, sólo por ser diferentes a la
mayoría y suponer que representan un
riesgo.

2

FCE2 B3 S09 Mtro.indd 248 6/19/08 12:01:40 PM

249L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

215

II

A veces las reacciones sólo se quedan en el plano más simple (hablar mal o
evitar el contacto), pero en otros casos, eso es sólo el inicio de un círculo que
crece cada vez más y que puede llegar hasta el exterminio de una población.

Gordon Allport W., (1962). El prejuicio en acción,
en Consejo Nacional para Prevenir la Discriminación.

Prohibido discriminar. Por una cultura del respeto a la diversidad humana.
Curso básico. México: Conapred, 2004, pp. 22-23. Adaptación.

¿Cómo reaccionamos ante los prejuicios negativos?

Hablar mal acerca
de alguien

Evitar el contacto

Discriminar

Atacar
físicamente

Exterminar

• A partir de lo que leyeron, revisen nuevamente sus respuestas a las preguntas que
están antes del texto y comenten:

> ¿Las elecciones que hicieron muestran algún prejuicio sobre las personas que
aparecen en las fotografías? ¿De qué tipo?

> Identifiquen si existen poblaciones de otros países viviendo en su estado. ¿De qué
país o países son? ¿Qué prejuicios o ideas sin fundamento, existen sobre ellas?

Reconocer que como seres humanos tenemos necesidades comunes es un primer paso
para aceptar que existen vínculos que nos unen más allá de la nacionalidad, el color de la
piel o el origen étnico. Es también la base para la tolerancia, como principio que nos
invita a aceptarnos como diferentes. Pero después de la tolerancia hay un paso más por
dar: la convivencia solidaria. Como has aprendido en otras clases, mostrarnos solidarios
es más que reconocernos diversos: significa hacernos uno con el otro, porque lo sabemos
igualmente digno y merecedor de una vida de calidad, compartir el pesar ante una
injusticia o una situación dolorosa, y unirse a su causa cuando lucha por un derecho que
también es de todos. La solidaridad internacional, que rompe fronteras y busca que se
cumplan derechos para todos, estén cerca o en el extremo contrario del planeta, nos abre
la puerta para convertirnos en ciudadanos del mundo, como verás en la siguiente
sesión.

FCE2 B3 S09.indd 215 6/18/08 7:46:09 PM

FCE2 B3 S09 Mtro.indd 249 6/19/08 12:01:41 PM

250 L ibro para e l Maestro

secuencia 9

216

Juanita tiene 25 años. Estudió la carrera de
secretaria bilingüe en San José, Costa Rica.
Hace dos meses supo que estaba embarazada,
pero aunque su novio no quiso saber nada del
asunto, ella decidió tener a su bebé. Desde que
se enteró de su nueva situación, ha estado
buscando un trabajo que le permita mantener
a su hijo.
Sin embargo no ha tenido suerte, ya que
siempre le piden que se haga un examen de
ingravidez porque nadie quiere contratar a
mujeres embarazadas. El único lugar donde la
aceptaban era con menor salario, porque
decían que seguramente
iba a trabajar menos.
En su última entrevista

de trabajo, incluso el jefe le insinuó que podía ayudarla si ella se
portaba “cariñosa” con él.
Juanita comienza a desesperarse y piensa si tendría que aceptar
las condiciones que le ofrecen.

una ciudadanía mundial
En esta sesión se transmitirá un nuevo programa de televisión. Obsérvalo con tus
compañeros.

10. Discutan las siguientes situaciones respondiendo a las preguntas que se plantean
posteriormente.

sesión 81

Examen de ingravidez:

Prueba médica que

permite comprobar que

una mujer no está

embarazada.

Recientes investigaciones realizadas en
grandes ciudades como México y
Londres, han permitido saber que en el
mundo existen cada vez más niños y
niñas que nunca han visto la maravilla
de un cielo estrellado. La
contaminación cada vez mayor, ha
generado que los cielos se vuelvan grises
e impidan a la población más joven
observar fenómenos como, por ejemplo,
una lluvia de estrellas o el paso de un
cometa. Millones sólo conocen estos
sucesos por narraciones de abuelos o
personas que vivieron en el campo.

FCE2 B3 S09.indd 216 6/18/08 7:46:11 PM

FCE2 B3 S09 Mtro.indd 250 6/19/08 12:01:44 PM

251L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

217

II

Awani es una mujer nigeriana enferma de SIDA.
Al igual que ella, cada año en África, millones de
personas mueren por la enfermedad y por carecer
de medicamentos que podrían retrasar su avance.
A la enfermedad, se suma la pobreza. Awani no
tiene zapatos para proteger sus pies de las
infecciones que siempre la amenazan.
Pero tal vez el principal problema es cómo conseguir
los medicamentos que la ayuden. Las compañías
farmacéuticas reclaman que tienen derecho a
obtener beneficios por los medicamentos que poseen,
y se niegan a bajar los precios o permitir que se
elaboren medicinas más baratas, que puedan salvar
la vida de muchos enfermos.

En Europa se ve con preocupación el
resurgimiento de grupos “neonazis”: personas
(muchos de ellos jóvenes) seguidores de la
ideología nazi, que afirman la superioridad de la
cultura aria o blanca y el rechazo a grupos
culturalmente distintos. En países como
Alemania y España, se han visto escenas de gran
violencia hacia grupos de migrantes,
especialmente negros y algunos
latinoamericanos, a quienes se considera
inferiores.
Una víctima de ello fue Enrique Angelis Hurtado,
peruano de 18 años, quien viajó a Rusia para
estudiar en la universidad. Tras un ataque por
parte de un grupo de jóvenes neonazis, murió.

• ¿Cuál es el principal problema que plantea cada caso? Explíquelo.

• ¿Qué derechos humanos están relacionados con estos casos? Utilicen lo que han
estudiado en el ciclo escolar pasado y en el bloque 1 de éste.

• ¿A quién afecta este problema? Elijan una o varias de las siguientes opciones y
argumenten por qué.

a. A las personas que padecen esas situaciones.

b. A los gobiernos de las naciones involucradas.

c. A cada persona que habita el planeta.

d. A nadie.

• Pongan en común sus respuestas. Expliquen y debatan los argumentos que cada
equipo dio.

FCE2 B3 S09.indd 217 6/18/08 7:46:17 PM

3

Todos los casos presentados están basados
en hechos reales. Haga notar esto al grupo
para que comprendan que no es sólo una
historia creada, sino que refleja lo que en
este momento muchas personas como ellos
están viviendo.

Vincule los resultados de esta actividad con
el tema “Ser diferentes no significa ser
inferior o superior”, estudiado en la
secuencia 6 (sesión 50) de Formación Cívica
y Ética I. Particularmente, puede recuperar
el texto titulado “Ninguna persona es
idéntica a otra. Todas son iguales en
derechos”. En esa sesión también podrá
encontrar la definición de discriminación
presente en la Ley Federal para Prevenir y
Eliminar la Discriminación. Utilícela y pídale
al grupo que la recuerde para considerarlo
en esta discusión.

2

FCE2 B3 S09 Mtro.indd 251 6/19/08 12:01:46 PM

252 L ibro para e l Maestro

secuencia 9

218

sesión 82

“Hombre soy; nada humano me es ajeno.”

Publio Terencio Africano (195-159 a.n.E.)
Dramaturgo latino

11. Revisen los retos que aparecen en la secuencia 1, sesión 5 y respondan:

• ¿Qué relación tienen estos casos con los desafíos que revisaron en ese momento?

• ¿Por qué se dijo en esa sesión que son desafíos compartidos? Utilicen lo que han
aprendido en esta secuencia para dar nuevas explicaciones y argumentar por qué se
trata de desafíos de toda la humanidad.

Vivir en un mismo planeta nos obliga a entender que estamos estrechamente entrelazados.
Además de los retos y problemas que cada sociedad tiene como resultado de su contexto
y de su propia organización, existen desafíos de la humanidad, como los que estudiaste
en la secuencia 1. Son de todos, porque afectan de algún modo la vida que compartimos
y aquello que consideramos deseable y valioso de conservar.

Por ejemplo, la pobreza no es sólo un problema de los pobres. Es un asunto que debe
importarnos a todos porque daña la existencia de millones de personas y provoca que en
el mundo existan desequilibrios, por lo que unos cuantos gozan de grandes privilegios,
mientras que miles de millones viven con grandes necesidades. Lo mismo sucede con el
deterioro del medio ambiente, la discriminación por género o la exclusión y la violencia
hacia quienes pertenecen a una cultura diferente. Construir sociedades más humanas
implica reconocer también que estos retos son de todos, y enfrentarlos es una tarea
compartida.

Puede decirse que, además de tener una identidad nacional o pertenecer a un grupo
étnico en particular, también somos ciudadanos del mundo, con responsabilidades con
el planeta y todos sus habitantes. Entre éstas se encuentran: la búsqueda de la justicia,
la lucha permanente por la paz, la solidaridad y la igualdad de derechos.

Al respecto, la filósofa Adela Cortina dice que “…el proyecto de forjar una
ciudadanía cosmopolita puede convertir al conjunto de los seres humanos en
una comunidad. Pero no tanto en el sentido de que vayan a establecer entre
sí relaciones interpersonales… sino porque lo que construye comunidad es
sobre todo tener una causa común”*. En este caso: causa de la humanidad.

* Adela, Cortina. Ciudadanos del mundo. Madrid: Alianza Editorial, 1998. pp. 252-253.

a la defensa de la humanidad
12. Lee en silencio la siguiente frase.

Cosmopolita: Que no

pertenece a una sola

nación, sino que se

integra de muchas de

ellas.

• ¿Qué significa para ti esta frase? Explícala con tus propias palabras y anótalo en tu
cuaderno.

• ¿En qué situaciones de tu vida podrías aplicarlo? Imagina una.

FCE2 B3 S09.indd 218 6/18/08 7:46:17 PM

FCE2 B3 S09 Mtro.indd 252 6/19/08 12:01:47 PM

253L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

219

II
• Compartan sus reflexiones respecto al significado de esta frase e intercambien las

situaciones que cada quien identificó y en las que podrían aplicarla. Con esas ideas,
completen el siguiente esquema, en el que se presentan algunos ejemplos:

Cuando veo que
se burlan de algunos
vecinos de mi comunidad,
y les dicen indios como
si fuera un insulto.

Nada humano
me es ajeno.

Por eso
sí me importa…

Cuidar el río que tenemos
cerca y no llenarlo de
basura o dejar que la fábrica
tire sus desechos en él.

Considerarse parte de la humanidad, un ciudadano del mundo, es más que un sentimiento.
Es un compromiso que nos invita a actuar. Y este compromiso comienza luchando contra
la apatía y el desinterés. Frases como “menos mal que no me pasa a mí” u “ojos que no
ven, corazón que no siente” sirven para justificar el hecho de darse la vuelta, y hacer
como que no pasa nada mientras no nos pase a nosotros. Por eso, la frase de Publio
Terencio es una invitación a comprometernos con todo lo que es humano, aunque les
suceda a personas que nunca conoceremos, pero cuya situación afecta a la dignidad
humana y puede ser compartida por otros. Tener lazos no significa que debamos sentir
afecto por cada persona, pero sí aceptar que compartimos una misma condición e incluso
un mismo destino; aunque pensemos que nuestra vida no tiene nada que ver con la de
quienes están en la casa de al lado, o la de una persona que habita en otro continente.

13. Ahora vuelvan a ver las situaciones que analizaron por equipo en la sesión anterior.
Este ejercicio se llama Qué pasaría si… y consiste en imaginar lo que pasaría con el
mundo si sucediera algo como lo que a continuación leerán.

• Lean cada frase e imaginen qué ocurriría (con ustedes, con la gente que quieren, con
el mundo en general).

FCE2 B3 S09.indd 219 6/18/08 7:46:17 PM

2

3

Reflexione con el grupo la relación de esta
frase con la idea de la interdependencia
humana que revisaron en Formación Cívica
y Ética I (secuencia 8: tema “La solución a
los problemas colectivos es un asunto de
todos”. Para fortalecer los argumentos
sobre el significado de la frase, pueden
pedirles que lleven a clase su libro de
segundo grado y revisen el esquema que
aparece en la sesión 72, que alude a las
razones por las cuales los seres humanos
necesitamos unos de otros.

Centre la reflexión en la importancia de
combatir el desinterés y la apatía respecto a
lo que les sucede a otros seres humanos: el
papá de un amigo que no tiene trabajo,
aquellos que carecen de servicios de salud,
quienes son excluidos o discriminados,
etcétera. Haga notar cómo la injusticia
cometida contra un ser humano constituye
un agravio a la humanidad en su conjunto y
al proyecto al que aspiramos todos.

3

Esta actividad promueve la capacidad de
anticipar consecuencias y proyectar a futuro.
Pida al grupo que trate de imaginar cómo
sería su vida, la de sus familiares, y la de las
personas con quienes convive habitualmen-
te. La intención es identificar cómo un hecho
que puede inicialmente afectar a alguien
lejano, incide también en el desarrollo y la
vida de muchos más, y de uno mismo.

FCE2 B3 S09 Mtro.indd 253 6/19/08 12:01:48 PM

254 L ibro para e l Maestro

secuencia 9

220

Una tarea… ¡Recuérdala!

Hojea tus libros de Formación Cívica y Ética de segundo y las secuencias que llevas
hasta ahora en tercer grado. Identifica ahí al menos a tres personas que se hayan
mencionado en algún momento y que creas que hayan aportado a la lucha de la
humanidad por un mundo más justo, solidario o en paz. Marca las páginas y lleva
tus libros a clase.

¿Qué pasaría si…?

…en todos los lugares del mundo se
aceptara la idea de que las mujeres
embarazadas no son aptas para el
trabajo y, por lo tanto, merecen
menores derechos o un trato
irrespetuoso, como en el caso de
Juanita.

…alguien cercano a ti se contagiara
de VIH justo cuando se ha dictado un
acuerdo internacional que protege a
los farmacéuticos, y les concede el
derecho de cobrar sumas elevadísimas
por sus medicamentos.

…nadie, en ningún continente ni
país, se interesara por lo que hacen
los grupos neonazis y, en cambio,
apoyara a los partidos políticos que
han fundado por todo el mundo.

…nadie considerara importante que
tú o tus hermanos puedan ver las
estrellas, o respirar aire limpio.

Actuar a favor de la humanidad, defender a la humanidad, es una lucha constante que
muchos individuos y grupos han librado a lo largo de la Historia, en algunas ocasiones
empeñando por ello sus propias vidas. En sesiones anteriores y en distintas materias has
aprendido sobre varios de ellos y ellas.

• Coloquen en la columna de la derecha lo que creen que pasaría.

FCE2 B3 S09.indd 220 6/18/08 7:46:17 PM

FCE2 B3 S09 Mtro.indd 254 6/19/08 12:01:50 PM

255L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

221

II
Lo que aprendimos
¿Qué podemos hacer?
14. Compartan los resultados de su tarea. Discutan si las personas que identificaron

pueden considerarse como luchadoras en favor de la humanidad y por qué. Para ello
expliquen qué aportó esa persona y cómo enriquece eso a la humanidad en su
conjunto.

En ocasiones pensamos que sólo las grandes personalidades como Gandhi pueden luchar
a favor de la humanidad. ¿Será cierto? Y si no lo es, ¿cómo podríamos participar las
personas comunes y corrientes en ello?

15. Organicen un debate en el grupo. Para ello, realicen lo siguiente:

• Elijan uno de los siguientes desafíos que han revisado en esta y otras secuencias.

sesión 83

Combate a la pobeza

Lograr una convivencia
respetuosa de las diferencias

Lucha por la equidad de género

Medio ambiente sano

Uso ético de los avances tecnológicos
y científicos

• En este debate discutirán en torno a dos preguntas; para ello:

> Asignen un moderador o moderadora, que dará la palabra a quienes la soliciten.

> Lean en voz alta las preguntas a discutir:

> Planteen primero una pregunta, y después de unos minutos la siguiente.
Recuperen para ello lo que han estudiado en estos primeros bloques respecto a
los derechos humanos, el papel de las autoridades y la responsabilidad personal
sobre la toma de decisiones.

¿Cómo podríamos contribuir como miembros de la humanidad para
enfrentar este desafío?

¿Qué acciones no nos tocan a nosotros sino a los gobiernos de las naciones?
En cada lugar y país,
muchas personas han
dedicado su esfuerzo a
favor de una causa. Sus
luchas son ejemplo del
trabajo por construir
sociedades más humanas.

FCE2 B3 S09.indd 221 6/18/08 7:46:18 PM

2

3

Entre los personajes que sus alumnos pueden ubicar en el libro de segundo grado,
se encuentran:

Mahatma Gandhi y Rigoberta Menchú (citados en sesión 13), Rosa Parks (sesión 52), Martin
Luther King (sesión 72) y Muhammad Yunus (sesión 73). También pueden citar grupos
ciudadanos a los que hizo referencia en el curso (como Amnistía Internacional y Alianza
Cívica) o bien personajes ficticios citados en alguno de los casos, siempre y cuando argumen-
ten cómo aportan sus acciones y actitudes a sociedades más justas.

Ante cada ejemplo citado por sus alumnos,
pida que expliquen el aporte de ese
personaje. Luego pregunte al grupo qué
tiene que ver con su propia vida y sus
proyectos a futuro, aquello por lo que esa
persona luchó. Por ejemplo, la no discrimina-
ción por raza que fue el motivo de lucha de
Rosa Parks.

3

Comente con el grupo estas preguntas y
pídales que brinden sus primeras ideas al
respecto. Después pase a la siguiente
actividad, para concretar en propuestas más
precisas relativas a los retos compartidos por
la humanidad que revisaron en el bloque 1.

3

Si lo considera necesario, pida al grupo que
antes de iniciar la actividad vuelva a leer el
texto que aparece en el bloque 1 y en el que
se alude a estos retos globales.

FCE2 B3 S09 Mtro.indd 255 6/19/08 12:01:52 PM

256 L ibro para e l Maestro

secuencia 9

222

16. Una vez que han concluido el debate, observen el programa La lucha por la
humanidad.

• Revisen el esquema que elaboraron en la primera sesión de este bloque, y en el cual
concentraron aquello que nos distingue como seres humanos.

• ¿Agregarían, quitarían o modificarían algo de lo que pusieron en ese momento?
Argumenten por qué.

• Para terminar la sesión, lean en grupo el siguiente poema de Nicolás Guillén, en el
que imagina una muralla construida por todos los seres humanos, que los proteja de
los daños y se abra ante lo que beneficia y fortalece.

Para hacer esta muralla,
tráiganme todas las manos:
los negros, sus manos negras,
los blancos, sus blancas manos.
Ay,
una muralla que vaya
desde la playa hasta el monte,
desde el monte hasta la playa,
bien,
allá sobre el horizonte.
¡Tun, tun!
¿Quién es?
Una rosa y un clavel...
¡Abre la muralla!
¡Tun, tun!
¿Quién es?
El sable del coronel...
¡Cierra la muralla!
¡Tun, tun!
¿Quién es?
La paloma y el laurel...
¡Abre la muralla!
¡Tun, tun!
¿Quién es?
El alacrán y el ciempiés...

¡Cierra la muralla!
Al corazón del amigo,
¡Abre la muralla!
al veneno y al puñal,
¡Cierra la muralla!
al mirto y la yerbabuena,
¡Abre la muralla!
al diente de la serpiente,
¡Cierra la muralla!
al ruiseñor en la flor,
¡Abre la muralla!...
Alcemos una muralla
juntando todas las manos;
los negros, sus manos
negras,
los blancos, sus blancas
manos.
Una muralla que vaya
desde la playa hasta el
monte,
desde el monte hasta la
playa, bien,
allá sobre el horizonte...

LA MURALLA

Nicolás Guillén

¿Qué te imaginas que podrían ser “la rosa y el clavel” a los que habría que abrir la
muralla? ¿Qué sería “el sable del coronel”? ¿A qué le cerrarías tú las puertas de esa
muralla que proteja a la humanidad?

FCE2 B3 S09.indd 222 6/18/08 7:46:20 PM

Pida al grupo que le entreguen copia de ese
texto. Considérelo como un insumo para la
evaluación de esta secuencia.

2

2

A lo largo de los dos grados de Formación
Cívica y Ética, los alumnos han reflexionado
sobre distintas condiciones sociales,
actitudes o decisiones que afectan la
dignidad humana. Por ejemplo, la
discriminación, el abuso de poder, la
pobreza; así como aquellas que contribuyen
a una vida más plena. Invíteles a recuperar
todo ello e imaginar lo que Nicolás Guilén
quiso decir al hablar de aspectos como “la
paloma” o “el alacrán”.

FCE2 B3 S09 Mtro.indd 256 6/19/08 12:01:58 PM

257L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

223

II

Mirar lo andado
Estás a punto de terminar el primer volumen de tu libro. Hasta ahora has reflexionado
sobre distintos temas que tienen que ver con tu vida personal, la convivencia con otros
y las condiciones necesarias para desarrollarte. También has aprendido un poco más
sobre lo que significa tomar decisiones personales y colectivas y a conocerte como
individuo, como miembro de una nación y como integrante de la humanidad.

Todos estos temas forman parte de un rompecabezas que te permite reconocer quién
eres y los distintos espacios y facetas que te conforman.

Una tarea… ¡Recuérdala!

Relee las notas que has tomado en tu cuaderno a lo largo de estos primeros tres
bloques. Identifica los principales temas que se abordaron, así como las ideas o
reflexiones que te parecen más importantes. Puedes subrayarlos con un lápiz de
color o un marcador de textos.

sesión 84

Ahora te invitamos a cerrar este bloque mirando un poco hacia atrás y haciendo un
recuento (una mirada en conjunto) de lo que has aprendido.

17. Observen el siguiente esquema y complétenlo recuperando lo que han visto en los
últimos tres bloques. En los cuadros vacíos coloquen una idea fundamental que
hayan analizado sobre cada aspecto ahí señalado.

• Aprovechen para ello la relectura que hicieron como tarea y que les permitió recordar
los temas e ideas fundamentales que han estudiado hasta ahora. También pueden
retomar el texto individual que elaboraron en las secuencias de evaluación de los
bloques 1 y 2.

FCE2 B3 S09.indd 223 6/18/08 7:46:21 PM

3

Esta sesión es un espacio para recuperar lo
que hasta el término de este volumen han
trabajado. Invite al grupo a recordar los
temas previos y a reflexionar sobre aquello
que consideran que les ha servido para su
vida diaria.

2

Los alumnos podrán abrir y revisar su libro
mientras realizan la actividad. La intención
no es que hagan un ejercicio de memoria,
sino que extraigan de este material aquello
que les ha resultado más relevante. Es
previsible que el resultado varíe de equipo
en equipo, lo cual no se considerará como
negativo. La puesta en común permitirá
valorar en conjunto por qué cada quien
completó el cuadro con cierta información y
qué argumentos usan para explicarlo.

FCE2 B3 S09 Mtro.indd 257 6/19/08 12:02:00 PM

258 L ibro para e l Maestro

secuencia 9

224

Tomar decisiones.

Conocer los derechos
que tenemos.

Comprometerme con
mi futuro y con lo que

quiero ser.

Conocer mi entorno
y mis compromisos
como integrante

de una comunidad
y nación.

Comprender que soy
parte de la humanidad.

• Cada equipo exponga su esquema al resto del grupo. Con ayuda de su profesor o
profesora, integren las ideas más relevantes en un esquema de todo el grupo.

• Concluye la sesión realizando un escrito personal en el que respondas qué aprendiste
específicamente en este bloque 3 acerca de:

> Tu importancia como persona,

> Tu participación como miembro de una comunidad y una nación.

Conocerme mejor.Conocerme mejor.

Reconocer lo que
comparto con otros.

Reconocer lo que

FCE2 B3 S09.indd 224 6/18/08 7:46:26 PM

También puede pedir al grupo que le
entregue este texto como parte de sus
productos para la evaluación personal.
Recuerde que no necesariamente habrá
respuestas correctas o no, sino que los
escritos le permitirán conocer con más
precisión lo que cada alumno ha aprendido
o considera importante de estos bloques.

2

5

Si lo desea, puede sugerir al grupo que
elaboren un periódico mural colectivo, en el
que incluyan fotografías tomadas por ellos
mismos, dibujos, recortes de periódico. De
este modo, puede incorporarle un
componente lúdico y creativo a la
elaboración de este esquema síntesis.

FCE2 B3 S09 Mtro.indd 258 6/19/08 12:02:02 PM

259L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

225

II

• Rita Radl Philipp. Respeto a la igualdad. México: SEP/Nova Galicia Ediciones, Libros
del Rincón, 2006.

• Carmi, Daniela. Samir y Yonatan. México: SEP/Scholastic México, Libros del Rincón,
2006.

• Holtz, Deborah. 30 objetos, necesidades e ingenio del ser humano. México: Trilce,
2006.

• http://www.cinu.org.mx/
Página del Centro de Información de la Organización de las Naciones Unidas.

• http://www.aulaintercultural.org
Página del “Aula intercultural” en la que tanto tú como tu profesor o profesora
podrán encontrar material para trabajar en torno a la convivencia entre culturas
diversas.

Para saber más

Una tarea… ¡Recuérdala!

Para la clase siguiente trae tu libro Formación Cívica y Ética II, vol. II y tu cuaderno
de notas del año pasado. Lo utilizarás en una de las actividades.

FCE2 B3 S09.indd 225 6/18/08 7:46:26 PM

FCE2 B3 S09 Mtro.indd 259 6/19/08 12:02:03 PM

260

s e c u e n c i a d e e v a l u a c i ó n b i m e s t r a l - b l o q u e 3

L ibro para e l Maestro

sesión 85

evaluación bimestral

226

a lo largo de este bloque has analizado algunos de los elementos que te constituyen
como persona: tu identidad como individuo particular y único, como parte de distintos
grupos sociales que te influyen y a quienes influyes, como integrante de una comunidad
nacional que es diversa y plural, y finalmente, como miembro de una gran comunidad
que nos une a todos: la humanidad.

en esta secuencia de evaluación harás un breve repaso de todo ello para reconocer los
aprendizajes que has logrado y valorar su importancia para la convivencia con otras
personas en distintos espacios.

a lo largo de las siguientes sesiones reconocerás los elementos que compartes con
otras personas, independientemente de su origen, cultura, situación
socioeconómica, o nación de procedencia. Descubrirás que todos pertenecemos a
una misma condición humana, que se enriquece con la diversidad.

Lo que aprendimos
con lo que nos quedamos
1. Recuperen el escrito final que realizaron individualmente en la última sesión de la

secuencia 9, respecto a aquello que les pareció más relevante de este bloque, y
compartan sus ideas con todo el grupo.

• Para hacerlo, tomen una pelota o un objeto cualquiera, que irán lanzando de persona
a persona. Quien tenga en sus manos ese objeto, deberá contar a los demás la
experiencia o tema que eligió y sus razones.

• En ese momento, nadie podrá comentar o rebatir lo que se diga; sólo escuchen.

• Una vez que han terminado, contrasten sus opiniones. Si hubo coincidencias, traten
de identificar por qué fue así: qué razones hubo para que algunos temas, actividades
o experiencias del bloque fueran más relevantes para ustedes y otros no.

• Dedica unos minutos a releer tu texto individual y realiza los ajustes que creas
convenientes después de esta discusión grupal. Entrégalo a tu maestro o maestra para
que lo revise. Una vez que te lo devuelva, incorpóralo al documento que has elaborado
en las secuencias de evaluación anteriores.

Aplica lo que
aprendiste

FCE2 B3 SEVA.indd 226 6/18/08 7:50:01 PM

A lo largo de este bloque los
estudiantes han analizado algunos de los
elementos que los constituyen como
personas: su identidad como individuo
particular y único, como parte de distintos
grupos sociales que los influyen y a quienes
influyen, como integrantes de una comuni-
dad nacional que es diversa y plural, y
finalmente, como miembros de una gran
comunidad que nos une a todos: la
humanidad.

en esta secuencia de evaluación se hará un
breve repaso de todo ello para reconocer los
aprendizajes que han logrado y valorar su
importancia para la convivencia con otras
personas en distintos espacios.

Momentos Sesiones Productos relevantes Materiales

lo que aprendimos

valoración general del bloque
sesión 85
• con lo que nos quedamos

• texto de reflexión individual (ajustado) • texto de reflexión individual
• Programa edusat Hagamos un

recuento 3

aplicación de lo aprendido
sesión 86
• afinando ideas

• análisis de situaciones • cuaderno de notas

sesión 87
• Por un mundo intercultural y

humano

• Periódico colectivo • cuaderno de notas
• libros de texto de español i y ii

autoevaluación
sesión 88
• nuestros aprendizajes, mis

aprendizajes

• esquema de autoevaluación

Para organizar el trabajo
Horas sugeridas: 4 sesiones de 50 minutos.

1

invite al grupo a respetar las opiniones y las
formas de expresión de quien tome la
palabra. en un principio evite hacer juicios
al respecto o que otros lo hagan. en cuanto
concluyan la primera parte del ejercicio,
podrán intercambiar ideas, acuerdos y
desacuerdos. de cualquier manera, recuerde
que no es la intención calificar las opiniones
como correctas o incorrectas, sino brindar a
los alumnos y a usted mismo un espacio
para expresarse con confianza y libertad.
inclúyase como parte del grupo y evite
colocarse en el papel de juez, aunque no
renuncie a su papel como autoridad para
evitar burlas o descalificaciones.

FCE2 B3 SEVA Mtro.indd 260 6/19/08 12:05:20 PM

261

F o r m a c i ó n c í v i c a y é t i c a i i

L ibro para e l Maestro

sesión 86

227

FORMACIÓN CÍVICA Y ÉTICAII
2. Revisen nuevamente las preguntas que se plantearon en la actividad 2 de la secuencia

7:

> ¿Por qué las personas podemos responder de varias formas a la pregunta “¿Quién
soy?”

> ¿Qué significa para ustedes el título de esta sesión: “Soy una persona y muchas a
la vez”? Anótenlo en su cuaderno para consultar su respuesta más adelante.

• Piensen en lo que han aprendido hasta ahora: ¿harían cambios a sus respuestas de ese
momento?, ¿cuáles y por qué?

• Identifiquen de qué manera los contenidos de este bloque les ayudaron o no para
encontrar nuevas respuestas a estas preguntas. Si piensan que no les ayudaron a ello,
expliquen también por qué y qué hizo falta para lograrlo.

Afinando ideas
3. Selecciona entre las siguientes ideas, cuáles definen para ti algún aspecto relacionado

con el concepto de “identidad nacional” que estudiaste a lo largo de la secuencia 8 y
cuáles no.

1.	 Reconocer que todos somos iguales.

2.	 Compartir las mismas creencias y opiniones.

3.	 Personas diversas viviendo en un mismo territorio.

4.	 Compartir parte de una historia.

5.	 Tener un marco legal común y un gobierno.

6.	 Rechazar cualquier idea extranjera.

• Compártanlo con el resto del grupo y expliquen sus argumentos. Debatan sobre cuáles
serían las dos frases que elegiría todo el grupo para definir la identidad nacional. Si
ninguna de las que aquí se anotaron representa lo que piensan, construyan nuevas
frases y argumenten por qué son más claras o cercanas al concepto que estudiaron.

4. Observen ahora las siguientes situaciones.

Personas
halagando a un
grupo de
extranjeros
mientras le dice a
un guardia que
saque del lugar a
los “indios” que
ocupan la mesa.

Extranjero poniendo
como condición a
un miembro del
gobierno nacional
que le quiten
impuestos para que
invierta en México y
le dejen pagar
menores salarios.

$
¡Saquen

estos indios!

FCE2 B3 SEVA.indd 227 6/18/08 7:50:05 PM

Promueva que en las respuestas se
recuperen las distintas dimensiones de la
persona que se han abordado en este
bloque: ser individual, integrante de una
comunidad, miembro de un país y partícipe
en la construcción de la humanidad.

3

los puntos 3,4, 5 recuperan ideas abordadas
en el bloque, en el sentido de que una
nación integra a personas distintas, que
comparten un poco de su historia y tienen
(como comunidad política) un marco legal
que los protege. de manera intencional no
se han incluido otras frases que podrían
explicar mejor la noción de identidad
nacional; esto con la idea de que el propio
grupo construya otras ideas, como se indica
en el siguiente punto de la actividad.

3

Promueva la construcción de otras frases en
las que se aluda, por ejemplo, al compromi-
so con la nación, el orgullo ante logros
colectivos, la lucha conjunta frente a retos
compartidos, etcétera.

3

en esta semana se transmitirá un
programa que le permitirá hacer un
recuento de los temas vistos en el bloque.
consulte la programación.

4

FCE2 B3 SEVA Mtro.indd 261 6/19/08 12:05:23 PM

262

s e c u e n c i a d e e v a l u a c i ó n b i m e s t r a l - b l o q u e 3

L ibro para e l Maestro

evaluación bloque 3

228

• Expliquen cómo se aplicaría en estos casos lo que aprendieron sobre el concepto de
identidad nacional y las condiciones para construir una comunidad.

Gente de
diversas
regiones y
estados
solidarizándose
con otra ante
un desastre
natural.

Gente de religión
protestante siendo
expulsada de una
comunidad.

Campesinos de
lugares distintos
comentan lo que
cada uno
acostumbra
hacer para el día
de Muertos.

Líder de grupo
social
explicando a un
político que sus
necesidades son
distintas a las
de otras
regiones. (visión
centralista).

Una tarea… ¡Recuérdala!

En la siguiente sesión elaborarán un periódico en el que expresen algo de lo que aprendieron en el bloque.
Prepárenlo antes de llegar a clase, realizando lo siguiente:

• Integren equipos y elijan uno de los siguientes temas:
a) Somos una nación multicultural.
b) La lucha por la humanidad.

• Cada equipo deberá presentar al grupo una idea que consideren muy importante sobre ese tema y que
hayan aprendido en las clases anteriores. Para hacerlo, tendrán que elegir una de las formas de
expresión que han aprendido en la asignatura de Español, por ejemplo:

> Biografía
> Poema
> Artículo de opinión
> Cartel o póster académico

Preparen su presentación para la próxima clase. No olviden revisar también sus apuntes del bloque para
identificar las ideas más importantes sobre esos temas. Especialmente, el texto “Pluralidad que nos
enriquece: somos multiculturales” revisado en la sesión 75, y el “Diario de la Humanidad” que elaboraron
en la sesión 78.

¡Nosotros los
ayudaremos!

¡Fuera de aquí!

Nuestras necesidades
son distintas… En mi pueblo

ponemos
calaveritas.

FCE2 B3 SEVA.indd 228 6/18/08 7:50:10 PM

Pida al grupo que revise sus libros de
español i y ii para identificar distintas
alternativas para presentar su trabajo, así
como los pasos o condiciones que implican
su elaboración. Particularmente se sugiere:

• artículo de opinión (secuencia 10 de
español i).

• cartel o póster académico (secuencia 5
de español ii).

• seguimiento de noticias (secuencia 7 de
español ii).

• biografía (secuencia 9 de español ii).

5

Para la siguiente clase, despeje una pared
del salón para que el grupo pueda pegar sus
trabajos después de presentarlos. la
intención es construir un “periódico”
colectivo. a fin de recordar los elementos
que lo conforman, revise la secuencia 7 del
libro de español ii. Puede anticiparse
creando un cartel con el título que llevará el
periódico y llevando algunas fotografías que
ayuden a ilustrar.

5

FCE2 B3 SEVA Mtro.indd 262 6/19/08 12:05:25 PM

263

F o r m a c i ó n c í v i c a y é t i c a i i

L ibro para e l Maestro

sesión 87

FORMACIÓN CÍVICA Y ÉTICA

229

II
Por un mundo multicultural y humano
5. Presenten los trabajos que cada equipo elaboró. Incluyan en su explicación:

> El tema que eligieron.

> Qué ideas y contenidos estudiados en el bloque 3 aprovecharon o utilizaron para
construir sus propuestas.

• Con el material que elaboraron construyan un periódico colectivo en una de las
paredes del salón. Peguen ahí sus trabajos y traten de darle el formato que tendría un
periódico, como el que aparece a continuación.

Noticias para la humanidad

FCE2 B3 SEVA.indd 229 6/18/08 7:50:17 PM

solicite primero que presenten su trabajo
todos aquellos que eligieron un mismo
tema. Pida que hagan explícitas aquellas
reflexiones, aprendizajes o productos del
bloque que recuperaron para construir sus
propuestas. antes de pasar al siguiente
tema, pida al grupo que contraste entre las
ideas que presentó cada equipo y haga
notar que, aún cuando eligieron el mismo
tema, pueden haber destacado aspectos
diferentes durante su presentación. resalte
cómo esta diversidad les puede permitir
recuperar más elementos e integrar un
panorama más amplio de lo aprendido.

2

respecto a cada tema, es conveniente
resaltar ideas como las siguientes:

c) somos una nación multicultural: distintas
formas de ser mexicanos, la nación
mexicana como la unión de muchas
culturas, la importancia de que esa
diversidad se acompañe del respeto a
cada cultura, la posibilidad de encontrar
algo que nos une como nación.

d) la lucha por la humanidad: la humanidad
como una condición a la que aspiramos,
la existencia de vínculos entre los seres
humanos que rebasan culturas y
nacionalidades, la existencia de actos
que atentan o que fortalecen esta
humanidad, el compromiso global con
retos comunes.

2

Haga uso del formato que aquí se propone y
pida al grupo que elabore sus propuestas
sobre papeles que puedan pegar y despegar
encima del libro. se espera al menos dos por
equipo.

5

FCE2 B3 SEVA Mtro.indd 263 6/19/08 12:05:27 PM

264

s e c u e n c i a d e e v a l u a c i ó n b i m e s t r a l - b l o q u e 3

L ibro para e l Maestro

evaluación bloque 3

230

nuestros aprendizajes, mis aprendizajes
6. Busquen el mapa de contenidos que se encuentra al inicio de este libro y evalúen en

qué medida consideran que lograron cada uno de los aprendizajes esperados para
este bloque. Para llevar a cabo esta evaluación, realicen lo siguiente:

• El grupo deberá levantarse de sus asientos y ubicarse en medio del salón.

• Uno de ustedes (o bien su profesor o profesora) leerá uno de los aprendizajes
esperados.

• Todo el grupo deberá plantearse en silencio la pregunta: ¿logramos cumplir con ese
aprendizaje?

• Quienes piensen que SÍ se logró deberán moverse hacia el lado izquierdo del salón.
Quienes piensen que NO se logró deberán colocarse a la derecha. Inicialmente, nadie
podrá quedarse al centro o sin elegir una de esas dos posiciones.

• Una vez que todos han tomado posición, comenzarán a argumentar sus razones:
primero quienes dicen que NO, y luego quienes dicen que SÍ se logró el aprendizaje
esperado.

• A partir de que comiencen a argumentar, podrán recorrerse hacia el centro quienes
piensen que se logró sólo medianamente o en parte ese aprendizaje, o incluso
cambiarse hacia el otro extremo.

• El mismo ejercicio se repetirá con cada uno de los aprendizajes esperados marcados
para este bloque.

En ocasiones, lo que aprendemos en grupo no es igual a lo que aprendemos de manera
personal. Son dos niveles distintos, aunque siempre tienen que ver. El ejercicio que
acaban de realizar les permitió tener una valoración general de lo que como grupo
consideran que han aprendido. Pero también es importante que reconozcan sus propios
aprendizajes: los que lograron de manera individual y que pueden ser similares o no a los
del grupo.

sesión 88

Aunque formemos parte
de un mismo grupo,
nuestras experiencias,
aprendizajes y
dificultades pueden ser
distintos.

Aunque formemos parte

FCE2 B3 SEVA.indd 230 6/18/08 7:50:22 PM

FCE2 B3 SEVA Mtro.indd 264 6/19/08 12:05:28 PM

265

F o r m a c i ó n c í v i c a y é t i c a i i

L ibro para e l Maestro

FORMACIÓN CÍVICA Y ÉTICA

231

II

• De manera voluntaria, compartan algunas de sus respuestas y comenten qué acuerdos
pueden tomar para mejorar sus aprendizajes en los siguientes bloques.

MIS APRENDIZAJES SÍ MÁS O
MENOS NO PORQUE…

Reconozco cómo han influido
otras personas y grupos en mi
identidad.

Aprecio la importancia de
pertenecer a distintos grupos
como parte de mi desarrollo.

Identifico lo que me une a mi
comunidad.

Reconozco lo que da identidad
como parte de la nación
mexicana.

Valoro que México sea una
Nación diversa y multicultural.

Reconozco lo que nos une
como seres humanos y me
comprometo con ello.

7. Termina la sesión haciendo un ejercicio en personal y en silencio en el que reflexiones
sobre el grado en que tú lograste o no estos aprendizajes. Puedes utilizar la siguiente
pauta.

Una tarea… ¡Recuérdala!

Para la clase siguiente, trae tu libro de Formación Cívica y Ética I, vol. II y tu
cuaderno de notas del año pasado. Los utilizarás en una de las actividades.

FCE2 B3 SEVA.indd 231 6/18/08 7:50:25 PM

1

exhorte al grupo a que expresen sus
opiniones con sinceridad, y no dejarse
influenciar o intimidar por lo que opine la
mayor parte del grupo. recuérdeles que más
que decir que todo estuvo bien, es conve-
niente saber lo que sí se logró y lo que no,
para identificar qué problemas hubo y
resolverlos.

no obligue a los alumnos a participar.
recuerde que se trata de un ejercicio
personal. sin embargo sí invítelos a
compartir lo que les parezca que deba ser
discutido y resuelto en grupo.

cierre la sesión con al menos dos compro-
misos concretos, tanto entre los alumnos
como de parte suya, para mejorar el logro
de los aprendizajes esperados.

3

FCE2 B3 SEVA Mtro.indd 265 6/19/08 12:05:29 PM

266 L ibro para e l Maestro

1.  �El auge de la tercera revolución industrial, la
continuación de la mundialización y la profundización de
sus repercusiones están transformando radicalmente la
sociedad. El principal riesgo es el de que surja una
“sociedad disociada” y de que aumenten las
desigualdades entre los países y dentro de ellos. La
ventaja potencial es la de contar con medios técnicos
para lograr “la libre circulación de las ideas por medio
de la palabra y de la imagen”, uno de los objetivos
primordiales de la UNESCO, y promover la educación a
distancia.

2.  �Pobreza, desigualdades y exclusión: ¿hacia una
agravación de las tendencias? No cabe duda de que se
han producido progresos considerables en materia de
desarrollo humano. Sin embargo, la mitad de la
humanidad trata de sobrevivir en la pobreza con menos
de 2 dólares al día. El 70% de los pobres son mujeres y
dos tercios de estos pobres no han cumplido 15 años. La
proporción del ingreso del 20% más rico en comparación
con la del 20% más pobre pasó de 30 frente a 1 en 1960
a 74 frente a 1 en 1997. ¿Pueden la democracia y la paz,
y las escuelas, el Estado-Nación o la ciudad sobrevivir a
esta polarización extrema y a los fenómenos de secesión
urbana, tecnológica y cultural que genera?

3.  �La aparición de nuevas amenazas para la paz, la
seguridad y los derechos humanos: nuevas formas de
violencia y conflictos tienden a generalizarse por debajo
o más allá del nivel del Estado (aumento del número de
enfrentamientos infraestatales y de conflictos
interétnicos o intercomunitarios, resurgimiento del
racismo, la xenofobia, las formas extremas del
nacionalismo e intolerancia religiosa, aumento del
terrorismo y del crimen organizado, violencia “virtual”
en el ciberespacio). Pero además, ¿cómo podemos
asegurar que los dividendos de la paz se utilicen en el
siglo XXI, para construir un desarrollo humano
sostenible? El concepto de seguridad recientemente se
ha ampliado: por encima y más allá de la protección del

Estado en el futuro ¿no debería abarcar la seguridad
económica, social, ecológica, cultural y humana y la
seguridad mundial? Actualmente las amenazas van más
allá de las fronteras, lo que requiere una acción
coordinada en los planos regional y mundial. La
construcción de la paz y la seguridad requerirán en lo
sucesivo que se reconozcan todas las nuevas
dimensiones de la seguridad humana y la promoción
eficaz de todos los derechos humanos.

4.  �La agudización de los problemas vinculados con el
crecimiento de la población, la transición demográfica,
las amenazas para la salud y la urbanización masiva: la
transición demográfica se está acelerando. Aunque
probablemente no haya, en consecuencia, una “explosión
demográfica”, la población del planeta seguirá
aumentando rápidamente, aunque no se puede excluir
que hacia el año 2050 supere apenas los 8.000 millones
de personas. Además, la población mundial está
envejeciendo y su distribución geográfica también está
cambiando, al igual que las causas de la mortalidad. Tal
vez también estemos al borde de una crisis mundial
provocada por las nuevas enfermedades y por otras que
han vuelto a aparecer. Para resolver todos estos
problemas de población y de salud pública, es esencial
considerar prioritaria la educación, y en particular la
educación de las niñas. ¿La educación para todos a lo
largo de toda la vida no será la mejor forma de
contracepción? El crecimiento demográfico 159 EX/39 –
pág. 5 mundial también está acompañado por la
urbanización masiva, acelerado por los cambios
económicos y sociales, que origina desafíos sin
precedentes (la pobreza y la exclusión urbana; la
secesión urbana; los problemas ambientales; el acceso a
los recursos naturales y culturales; el derecho a la
vivienda; los nuevos problemas de la ciudadanía urbana
y la retracción del espacio público). Si estas tendencias
no se modifican, en los próximos 40 años habrá que
construir el equivalente de 1.000 ciudades de 3 millones

Diez tendencias eventuales

Apéndice Bloque 1

UNESCO. “Diez tendencias eventuales”, en Informe provisional de equipo especial sobre la UNESCO en el siglo XXI. Organización de las
Naciones Unidas para la Educación, la Ciencia y la Cultura. 159ª Reunión del Consejo Ejecutivo. París, 19 de mayo de 2000. Página:  

http://www.almendron.com/politica/especiales/futuros_posibles/119699S.pdf (recuperado el 29 de agosto de 2007).

FCE2 B3 ZAPEN Mtro.indd 266 6/19/08 12:34:12 PM

267L ibro para e l Maestro

de habitantes cada una, vale decir, casi tantas ciudades
como las que existen hoy en día. Este crecimiento urbano
se concentrará esencialmente en las ciudades del Sur.
También es probable que la exclusión urbana se vea
reforzada por el fenómeno del “apartheid” urbano que
prolifera en numerosas regiones del mundo. ¿Cómo
volver a crear la urbanidad y la civilidad? ¿Cómo integrar
a los marginados?

5.  �El rápido deterioro del medio ambiente del planeta,
causado por el calentamiento del clima, modos de
consumo no sostenible, antiguas y nuevas formas de
contaminación (contaminación del aire, del agua, del
suelo, del océano, contaminación química e invisible) y la
reducción sin precedentes de la biodiversidad de los
ecosistemas planetarios. Los principales desafíos en este
ámbito son los siguientes: el calentamiento del clima
mundial; el agua, la reducción de la capa de ozono; la
desertificación; la deforestación; la contaminación de los
océanos y los cambios de los ecosistemas marinos y de
las corrientes oceánicas en todo el mundo; la
contaminación química y la “contaminación invisible”,
así como la reducción sin precedentes de la
biodiversidad. ¿La solución de estos problemas no
supondrá la elaboración de un “contrato natural”?
Favorecer el progreso de la ciencia y los conocimientos
relacionados con el medio ambiente, fomentar en los
sistemas educativos una enseñanza ambiental y
contribuir a la construcción de una ética del futuro
podrían considerarse tareas prioritarias.

6.  �El desarrollo de la sociedad de la información: el
surgimiento, a diferentes ritmos en las diversas partes
del mundo, de una sociedad de la información da lugar a
grandes esperanzas en cuanto al acceso al conocimiento.
Pero la humanidad tendrá que asumir un gran desafío: el
que plantea la distribución desigual del acceso de los
países desarrollados y los países en desarrollo e incluso
dentro de los países. En realidad, el 80% de la población
del planeta no tiene acceso a instalaciones básicas de

telecomunicaciones y sólo el 2,4% tiene acceso a
Internet. En este sentido, la cibercultura debe estar
acompañada por una ciberética.

7.  �La evolución probable de la democracia y los regímenes
de gestión pública e internacional o regional: la
comunidad internacional deberá afrontar cada vez con
más frecuencia problemas mundiales que sólo se
pueden resolver a escala mundial. Ante un mercado
crecientemente mundializado ¿avanzaremos hacia
formas más desarrolladas de democracia internacional?
¿Se transformará la democratización –definida como un
proceso conducente a una sociedad más abierta y
participativa y menos autoritaria– en un fenómeno
auténticamente mundial? Tanto dentro de los Estados
como en el plano internacional, el poder de la sociedad
civil y de los nuevos actores no gubernamentales
parece aumentar. En el siglo XXI se debe dar respuesta
a una pregunta decisiva ¿cómo civilizar y humanizar la
mundialización?

8.  �El incremento del papel de las mujeres y las nuevas
perspectivas en materia de igualdad entre los sexos
(educación, participación y representación en todos los
ámbitos de actividad): los progresos en materia de
igualdad entre hombres y mujeres no siempre guardan
relación con la riqueza de un país, ni con su nivel de
desarrollo humano. Esto significa que para combatir las
disparidades en este sentido no basta con depender
exclusivamente del crecimiento de la renta nacional. Si
bien es cierto que se han alcanzado considerables 159
EX/39 – pág. 6 progresos en los últimos decenios,
especialmente en el campo de la educación, esos avances
últimamente se topan con determinadas “barreras
invisibles” extremadamente resistentes, no sólo en los
ámbitos de la educación y la salud pública sino también
en lo que se refiere a la pobreza, el trabajo, el acceso a
puestos en los que se adoptan decisiones políticas y los
derechos relacionados con la propiedad, la herencia, el
casamiento y el divorcio. Además la mujer sigue siendo

FCE2 B3 ZAPEN Mtro.indd 267 6/19/08 12:34:13 PM

268 L ibro para e l Maestro

víctima de diversas formas de persecución y opresión
moral y física.

9.  �Nuevos encuentros entre las culturas: el pluralismo, la
diversidad y la creatividad culturales ante el auge del
mundo de las redes, de la tecnología y de la
mundialización: las nuevas tecnologías tendrán
repercusiones considerables en los libros, la palabra
escrita, la información y el pluralismo lingüístico.
¿Serán estos encuentros que promueven positivos y
creativos u hostiles y destructivos? ¿Favorecerán la
hegemonía de una o más culturas o incluso la
homogeneización cultural que algunos temen?
¿Exacerbarán las diferencias culturales y provocarán la
aparición de nuevas fragmentaciones culturales?
¿Cómo restablecer un vínculo entre el espacio cada vez
más abierto de la economía y el mundo a menudo
excesivamente cerrado y fragmentado de las culturas?
¿no estará la “tecnologización” de la cultura
presagiando la desaparición de los modos tradicionales
de producción y de transmisión de la cultura?
¿Anunciará la aparición de una “sociedad
programada”? ¿Cómo garantizar el acceso de todos a
la cultura y a todas las culturas cuando, actualmente,
más de las dos terceras partes de las redes son

privadas? ¿Cuál será el impacto de las nuevas
tecnologías en los libros y en la lectura? ¿Cómo
evolucionará la noción del patrimonio que se ha
ampliado considerablemente en los últimos decenios?

10.  �El incremento de las capacidades de la ciencia y de la
técnica y los nuevos problemas éticos: la creciente
influencia de la ciencia y la tecnología junto con la
formación de poderosas alianzas industriales
probablemente sea un importante factor en la
configuración del siglo XXI. Numerosos progresos de la
ciencia y la tecnología encierran la promesa de
considerables avances en muchos ámbitos. Pero estos
adelantos también plantean interrogantes e inquietudes
éticas. La primera se refiere a las tecnologías aplicadas
a los seres vivos: ¿No conducirá la capacidad de
“artificializar” la naturaleza, de manipular las especies
–incluso, al ser humano– al “mundo feliz “que predijo
Aldous Huxley y a una situación inadmisible éticamente
en la que el hombre domestique al hombre? Pero
además, ¿cuáles son las repercusiones de esos
adelantos en la biosfera y en el medio ambiente del
planeta? Para hacer frente a estos problemas, la UNESCO
deberá seguir intensificando su acción en los ámbitos
de la ética del futuro y la bioética.

FCE2 B3 ZAPEN Mtro.indd 268 6/19/08 12:34:15 PM

269L ibro para e l Maestro

De acuerdo con su situación histórica,
todos los pueblos han dejado ver diferentes características
en sus distintos procesos de cambio y transición a la
democracia. Muchos ana listas coinciden en que la defensa
y promoción de los derechos políticos como derechos
humanos –enarbolada desde finales de la década de los
ochenta del siglo pasado tanto por algunas organizaciones
civiles y académicas, como por algunas fuerzas políticas de
distinto signo que llevaron al establecimiento de
instituciones electorales autónomas y confiables, sobre todo
en el nivel federal– fue lo que propició la alternancia en
nuestro país. Hace falta, sin embargo, pasar ahora a una
verdadera transición a la democracia que incorpore una
democracia económica, la cual no puede ser concebida sin
el reconocimiento y respeto de los derechos humanos de
todos como columna vertebral e ineludible de una auténtica
reforma del Estado. Se ha dicho con razón que “sin derechos
humanos no hay democracia”; hoy es cada vez más
evidente en el nivel internacional, particularmente en
muchos países de América Latina, que sin el reconocimiento,
el respeto y la vigencia de los derechos económicos sociales
y culturales no hay democracia electoral o política que
resista.

Ante la creciente exclusión y pobreza de grandes mayorías,
el derecho a la vida en nuestro contexto ya no se entiende
únicamente como derecho fundamental a la integridad física
y psíquica de la persona frente a las arbitrariedades del
Estado, ni siquiera sólo como oposición al establecimiento y
aplicación de la pena de muerte, sino sobre todo como
derecho humano a las condiciones básicas para asegurar la
reproducción de la vida misma y como obligación inmediata
del Estado de reconocerlas, respetarlas, protegerlas y
realizarlas en pie de igualdad para todos los ciudadanos y
ciudadanas. Necesitamos todavía superar aquellas
consideraciones ideológicas estrechas que reducen los
derechos humanos únicamente a sus formulaciones
individualistas civiles y políticas, y hacer valer en el nivel

nacional una concepción integral e indivisible de los
mismos, tal y como lo reconocen los sistemas multilaterales
de su protección desde por lo menos la década de los
setenta.

Felizmente el diagnóstico sobre la situación de los derechos
humanos en México, que en estos días coordinan cuatro
expertos convocados por la Oficina del Alto Comisionado de
la ONU para los Derechos Humanos –los doctores Sergio
Aguayo, Isidro Cisneros, la doctora Clara Jussidman y el
licenciado Miguel Sarre, con la colaboración activa de la
sociedad civil–, se inspira en una visión de “universalidad,
integralidad, indivisibilidad, interdependencia e interrelación
de todos los derechos humanos”; asimismo, incluye un
análisis sobre los obstáculos estructurales que impiden el
disfrute de los derechos económicos, sociales y culturales,
así como del derecho al desarrollo por parte de todos los
mexicanos.

Por razones de brevedad, pretendo exponer el tema de este
artículo a partir de cuatro tesis, tratando de fundamentar al
final una conclusión y un punto de vista critico.

Tesis 1 Justicia social y democracia en

las sociedades complejas y pluralistas

Por lo que respecta al concepto moral, la justicia social tiene
dos significados correlativos: 1) la justicia en cuanto
principio normativo fundamental de la vida en común, es
decir, como ideal y criterio superior de la acción individual,
de las instituciones o del orden fundamental de convivencia
en una comunidad política. En este significado la justicia se
relaciona necesariamente con el ámbito del derecho, de la
legislación y de la jurisprudencia, de las que es criterio, así
como con el Estado en cuanto autoridad legítima; dicho de
otra forma: la justicia social aparece como idea normativa
del derecho y del Estado. 2) Como actitud moral, que a
diferencia del amor, la amistad o la benevolencia, no se basa

El compromiso por la justicia social, una exigencia
de la ética cívica y política

Miguel Concha Malo. “El compromiso por la justicia social, una exigencia de la ética cívica y política”, en  
Revista Contaduría y Administración, México, no. 211, octubre-diciembre, 2003, pp. 31-28.

FCE2 B3 ZAPEN Mtro.indd 269 6/19/08 12:34:16 PM

270 L ibro para e l Maestro

en una simple predisposición “bondadosa” hacia el otro. En
este significado la justicia es una característica de la
personalidad, según la cual el justo actúa como tal por una
convicción y no por el temor a una sanción jurídica o a la
reprobación social. Aquí la justicia se afirma como una virtud
que busca no perjudicar al otro, conculcando o violentando
cualquiera de sus derechos. La virtud de la justicia en el
ciudadano es considerada como un freno indispensable a las
tendencias de la sociedad política por acciones
evidentemente injustas, inequitativas y excluyentes. El
núcleo de la representación de la justicia en la cultura
moderna es la idea de la dignidad humana inviolable, de la
libertad y de la solidaridad, así como del principio de
igualdad entre las personas, quienes por lo mismo deben ser
tratadas por igual y consideradas en igualdad de
condiciones.

En síntesis, todo trato desigual es injusto; en resumidas
cuentas la justicia social es un imperativo ético, político y
jurídico del Estado, además de un deber moral de los
ciudadanos. Como expresa el doctor Luis Villoro Toranzo, en
una serie de conferencias impartidas en el marco de la
Cátedra Alfonso Reyes del Instituto Tecnológico y de
Estudios Superiores de Monterrey 1 , la equidad es el signo
de la justicia social, puesto que consiste en dar un trato
semejante a todos, de manera que todos puedan realizar
por igual su propio plan de vida. Es por tanto un fin del
Estado, el cual en un modelo de asociación no únicamente
garantiza libertades negativas (es decir, las no prohibidas
por la ley), ni sólo libertades positivas (es decir, que
permiten la participación en la elaboración de las leyes y en
la elección de los gobernantes), sino también lo que él llama
libertades de realización (es decir, oportunidades para poder
realizar el propio plan de vida por parte de todos y cada uno
de los miembros de esa sociedad sin excepción), por lo que
no puede Admitir las desigualdades que impidan la equidad.
Por el contrario, debe promover la supresión al máximo de
ellas y al mismo tiempo rectificar aquellas que crea la
competencia entre los miembros y grupos de la asociación.

No es posible concebir una transición democrática sin
justicia social, y a su vez no es posible impulsar procesos de
expansión de la justicia social sin reconocer la preeminencia
del interés público sobre el interés privado. Como sabemos,
en el mundo actual aumentan peligrosamente las
desigualdades y no sólo la cantidad de pobres, sino también
la calidad de la pobreza, que se expresa en estructuras que
propician una degradación humana cada vez mayor.

Existen procesos simultáneos de globalización que hacen
posible hablar más bien de “globalizaciones”, La
mundialización de los poderes comunicacionales, la
internacionalización de las economías y el imperio del

mercado van acompañados también de otros procesos de
expansión que es necesario percibir: una globalización de los
liderazgos económicos y políticos que gobiernan o jefaturan
al mundo; una globalización de las organizaciones civiles,
que plantean el proyecto de que “otro mundo es posible”;
una globalización de las instituciones y otra de los
movimientos colectivos que buscan influir en la toma de
decisiones y hacerse cargo de su destino. Esta intersección
de los procesos de creciente mundialización plantea la
necesidad de discutir sobre la urgente justicia social, así
como sobre los derechos humanos integrales y su vigencia,
dado que la ciudadanía no puede desarrollarse en una lógica
democrática, si no se garantizan previamente un conjunto de
derechos de las personas; por ello, democracia, derechos
individuales y colectivos, y solidaridad constituyen conceptos
clave para promover y realizar la justicia social en un nuevo
marco ético de convivencia, necesario en un mundo
convulsionado por las nuevas y viejas intolerancias y
discriminaciones, además por la violencia, la guerra y el caos.

La erradicación de la pobreza y la búsqueda de la justicia
social constituyen tareas importantes para la defensa y
protección de los derechos humanos en este siglo XXI. Un
nivel decente de vida, nutrición suficiente, atención a la
salud, educación, vivienda y trabajo no son simplemente
estadísticas, índices de crecimiento económico o metas de
desarrollo, sino son principalmente derechos humanos y
cuestiones de justicia social. Todos los países necesitan
fortalecer sus mecanismos de justicia social para garantizar,
como expresa Villoro, la realización de las libertades
humanas, con marcos jurídicos, instituciones y políticas
económicas y sociales propicias; no basta, en efecto, con la
mera legislación. La Declaración de Copenhague (derivada
de la Cumbre mundial sobre desarrollo social de 1995),
aprobada por 117 estados, incluido México, es categórica al
declarar y definir que son varios los factores que se deben
tomar en cuenta para combatir este mal social porque
“erradicar la pobreza es un imperativo ético, social, político
y económico de la humanidad”.

El enfoque del desarrollo basado en la justicia social está
convirtiendo al reconocimiento y respeto de los derechos
humanos en parte integral de los procesos, políticas y
programas de desarrollo. En el plano nacional, cada vez se
reconoce más la importancia de considerar los objetivos y
políticas del desarrollo desde una perspectiva de derechos
humanos y justicia social; tal perspectiva está adquiriendo
una importancia creciente en la cooperación para el
desarrollo en el plano internacional, aunque todavía falta
un largo trecho por andar.

Por otro lado, la información y las estadísticas utilizadas
para conocer la realidad, y no como instrumentos políticos,

FCE2 B3 ZAPEN Mtro.indd 270 6/19/08 12:34:17 PM

271L ibro para e l Maestro

son un medio poderoso para combatir la injusticia social y
para promover los derechos humanos. Su objetivo es
generar información y pruebas que puedan romper las
barreras de la incredulidad e impulsar verdaderos cambios
de política y de conducta. Los datos están aumentado la
comprensión pública de la deuda social vigente y van
creando un consenso acerca de las prioridades nacionales y
las expectativas en materia de justicia social. La creciente
discriminación, exclusión y marginación que sufren amplios
sectores de la población es producida por la conjunción
entre procesos de “globalización salvaje” de mercado y
capitales, así como de sistemas de relaciones económicas y
sociales asimétricas, creadas en torno a la regionalización
e internacionalización de un tipo de economía, que
produce crecientes conflictos políticos y sociales. En este
contexto, la sociedad civil adquiere también un creciente
carácter internacionalizado, anteponiendo los derechos
humanos a los tres dogmas fundamentales del orden
neoliberal: circulación libre de capitales, inversiones
extranjeras sin ninguna cortapisa y mercado sin
responsabilidad social.

Tesis 2 Espacios, esferas, principios y

condiciones de la justicia social

Es indispensable reflexionar sobre la necesaria e inaplazable
equidad a la que tienen derecho todos los habitantes del
planeta. En la era de la globalización, las desigualdades se
han vuelto y hecho aún más manifiestas a escala nacional y
planetaria, lo que hace imprescindible plantear una
pregunta: ¿Cuál es la concepción de justicia social que
resulta más adecuada para impulsar la democracia en las
nuevas condiciones de la mundialización? A esta demanda
el pensador político estadounidense John Rawls  
–recientemente fallecido– cuyo principal libro es Teoría de
la Justicia (1971), contesta proponiendo, desde la visión de
un país desarrollado, su famosa teoría de los “bienes

primarios” representados por: 1) los derechos, 2) las
libertades y 3) las oportunidades. Esta teoría considera que
toda persona debe tener un igual derecho al más extenso
sistema de libertades públicas, que sea además compatible
con un sistema similar de libertad para todos. Rawls
considera además que las desigualdades sociales y
económicas deben estar ordenadas de tal forma que ambas
estén: a) dirigidas hacia el mayor beneficio de los menos
aventajados, y b) vinculadas a cargos y posiciones abiertos
para todos, bajo las condiciones de una equitativa igualdad
de oportunidades. Es decir, cualquier tipo de asociación
política debe respetar las libertades básicas de todos los
ciudadanos, las cuales no pueden ser reducidas ni
eliminadas bajo ningún concepto. Por lo que respecta al
primer principio, afirma que se pueden aceptar las
desigualdades económicas y sociales si cumplen estas dos
condiciones:

Primera, que redunden en beneficio de todos; por ejemplo,
puede aceptarse el hecho de que unos tengan más dinero
que otros si redunda en beneficio común; esto es en mayor
producción y productividad, más y mejores fuentes de
trabajo, y productos accesibles en el mercado a mejores
precios para el mayor número de personas. Como vemos, se
trata de una teoría de la igualdad social que toma en cuenta
las necesidades del mercado capitalista; no plantea que sea
necesario eliminar el mercado para lograr la igualdad, y
establecer una doctrina de planificación económica, como
fue el caso del llamado socialismo real del este de Europa,
sino que respetando las condiciones de una economía de
mercado capitalista busca la equidad.

Segunda condición: las desigualdades son aceptables si, y
sólo si, se acompañan de una igualdad absoluta de
oportunidades, es decir, si el acceso a las oportunidades y a
las funciones no está ligado a la mayor disponibilidad
económica; debe haber igualdad de oportunidades para
todos, independientemente de su situación económica y
social más o menos favorecida (…)

FCE2 B3 ZAPEN Mtro.indd 271 6/19/08 12:34:18 PM

272 L ibro para e l Maestro

El fin de año huele a compras,

enhorabuenas y postales

con votos de renovación;

y yo que sé del otro mundo

que pide vida en los portales,

me doy a hacer una canción.

La gente luce estar de acuerdo,

maravillosamente todo

parece afín al celebrar.

Unos festejan sus millones,

otros la camisita limpia

y hay quien no sabe qué es brindar.

Mi canción no es del cielo,

las estrellas, la luna,

porque a ti te la entrego,

que no tienes ninguna.

Mi canción no es tan sólo

de quien pueda escucharla,

porque a veces el sordo

lleva más para amarla.

Tener no es signo de malvado

y no tener tampoco es prueba

de que acompañe la virtud;

pero el que nace bien parado,

en procurarse lo que anhela

no tiene que invertir salud.

Por eso canto a quien no escucha,

a quien no dejan escucharme,

a quien ya nunca me escuchó:

al que su cotidiana lucha

me da razones para amarle:

a aquel que nadie le cantó.

Mi canción no es del cielo,

las estrellas, la luna,

porque a ti te la entrego,

que no tienes ninguna.

Mi canción no es tan sólo

de quien pueda escucharla,

porque a veces el sordo

lleva más para amarla.

Canción de navidad
Silvio rodríguez

Silvio Rodríguez, "Canción de navidad".  
Página: http://www.komunika.net/silvio/cancionero/canciondenavidad.htm  

(recuperada 31 octubre 2007)

FCE2 B3 ZAPEN Mtro.indd 272 6/19/08 12:34:19 PM

273L ibro para e l Maestro

“La condición esencial del ámbito
moral es que los seres humanos tengan la capacidad de
elegir, de modo libre y responsable, entre opciones
diferentes; esto es lo que constituye el ámbito moral como
específico del ser humano; si no hubiera libertad
responsable, el orden moral no existiría. Y lo que hacen los
enfoques filosóficos de la ética es intentar fundamentar esa
responsabilidad.

Es el propio del ser humano no estar plenamente
determinado en todas sus acciones, como lo están otros
seres vivos en función de sus instintos; se ha dicho que es
una especie “no fijada”, que experimenta en sí mismo
ambivalencias, dualidades, posibilidades de opción entre
varias alternativas. Por la indefensión en que nace, requiere
que se le proteja, más que muchas otras especies; las
circunstancias adversas en que se desenvuelve le plantean
retos que debe superar para sobrevivir. Pero más allá de la
simple sobrevivencia y de su integración al grupo,
experimenta un profundo deseo de autorrealizarse como ser
humano escogiendo las mejores opciones a su alcance; así,
además de los retos que el entorno le impone, él se plantea
otros retos, otras metas de realización personal.

Pese a las múltiples determinaciones físicas, psicológicas y
culturales, los seres humanos tienen conciencia de disponer
de un cierto grado de libertad para optar entre esas
posibilidades de realización, y experimentan que son
responsables de las acciones que realicen ejercitando esa
libertad. Este sentido de una responsabilidad personal
intransferible por la que debemos “responder” (dar
respuesta, dar cuenta de ella ante nosotros mismos, aun
cuando se trate de actos que nadie más conozca); es el
núcleo del orden moral.

Plessner ha hablado de una “excentricidad” esencial al ser
humano que se detecta incluso en su sustrato biológico,
pero sobre todo en el psicológico; tiene que “construirse a sí

mismo”, y es en ese desequilibrio o tensión entre su ser y su
acción donde se abre el espacio de su libertad (Berger y
Kellner,1985, p. 134). El ser humano es a la vez sujeto y
objeto para sí mismo, y en su conciencia procesa el ir y venir
entre ambas perspectivas.

Decimos que este ámbito de los actos libres y responsables
es específico de los seres humanos, y aún más: que es de la
capacidad de realizar dichos actos libres y responsables de
lo que depende la dignidad intrínseca de toda persona,
independientemente de su sexo, raza, religión, condición
social o pertenencia a una cultura determinada. Por su
capacidad de autoconstruirse, de decidir responsablemente
cómo conducir su vida, toda persona tiene un valor en cierta
forma absoluto; no puede ser sometida ni explotada ni
utilizada como medio por otra persona, sino que posee una
especial preeminencia que la hace sujeto de derechos
inalienables.

Conviene hacer una distinción entre lo que llamaremos
orden moral en sentido amplio y en sentido estricto. De
modo general, la capacidad de realizarse con libertad y
responsabilidad como persona puede aplicarse a muchas
decisiones, ya que en la vida se pueden elegir bienes
diversos que contribuyen a la p.ropia realización. Un padre
de familia, por ejemplo, si dispone de algunos recursos
económicos, se plantea la conveniencia de enviar a sus dos
hijos a estudiar en un país extranjero; pondera las ventajas
y riesgos, y finalmente, convencido de que esa experiencia
les será provechosa, toma la decisión, conjuntamente con su
esposa, de enviarlos; como padre de familia cree hacerles un
bien a sus hijos pero además cree realizar mejor su vocación
y sus obligaciones de padre al asumir esa decisión. Otro
ejemplo: una madre cuyos hijos ya se valen por sí mismos
decide inscribirse en un curso de enfermería para trabajar
en un hospital; al decidirlo considera que así se realizará
mejor como mujer en esa etapa de su vida. En ambos casos
se trata de decisiones libres y responsables tomadas en

El orden moral

Pablo Latapí Sarre. La moral regresa a la escuela.  
Una reflexión sobre la ética laica en la educación mexicana. México: 

CESU, Plaza y Valdés Editores, 1999, pp. 27-30.

FCE2 B3 ZAPEN Mtro.indd 273 6/19/08 12:34:20 PM

274 L ibro para e l Maestro

función de un proyecto de vida, con miras a la mejor
realización de la existencia personal; son, por tanto,
decisiones morales en sentido amplio.

Al orden moral en sentido estricto pertenecen, en cambio,
aquellas decisiones que se perciben como obligatorias en
función de la conciencia moral; en ellas la persona se
percibe a sí misma como sujeta a un deber-ser dictado por
la propia conciencia (o por alguna ley o mandato que se
acepta como válido y se integra en la propia conciencia). Un
ejemplo: la empleada encargada de recoger el buzón en el
que los clientes depositan sus opiniones sobre el personal
de la empresa sustrae todos los volantes en los que
aparecen opiniones favorables a una de sus compañeras,
pues por envidia se ha propuesto obstaculizar su promoción;
ella sabe que obra moralmente mal, aunque nadie se dé
cuenta. Otro ejemplo: un niño de 13 años se entera de que
algunos compañeros de clase darán una golpiza a la salida
de la escuela a otro compañero, simplemente porque les
parece antipático; decide evitar esa injusticia y previene en
secreto al interesado; entre la solidaridad con el grupo de
compañeros y la justicia, después de ponderar lo que está
en juego en su decisión, opta por evitar la injusticia, a
riesgo de que su acción pueda ser conocida por todos y él
sea ridiculizado. En ambos casos las decisiones –una

negativa y la otra positiva desde el punto de vista de la
conciencia del individuo–, pertenecen al orden moral en
sentido estricto pues se perciben como relacionadas con el
bien y el mal morales según el dictado de la propia
conciencia.

El orden moral es uno solo y hay continuidad entre el
ámbito del deber, de lo prohibido o permitido (sentido
estricto), y el ámbito más amplio de lo que se percibe como
conveniente por ser congruente con los valores que cada
persona ha aceptado para normar su vida y darle un
sentido. En el ámbito restringido, el sentimiento del deber
protege las decisiones que resultan de mayor trascendencia
para la realización de la persona; otras decisiones, aunque
también están vinculadas con la realización de la persona,
no se perciben como obligatorias o prohibidas sino sólo
como convenientes, y por eso se considera que pertenecen
al orden moral en sentido amplio.

Se dice con razón que el orden moral es el del bien y el mal,
y que su centro es la conciencia moral de la persona que
dicta qué es bien y qué es mal. La breve revisión que hemos
hecho de las explicaciones filosóficas sobre la naturaleza de
los actos morales, tanto en cada individuo como en la
especie, da una idea de los debates sobre este tema.”

FCE2 B3 ZAPEN Mtro.indd 274 6/19/08 12:34:21 PM

275L ibro para e l Maestro

Mañana, 10 de diciembre –Día Mundial
de los Derechos Humanos– se cumplen 52 años de la
Declaración Universal de los Derechos Humanos (DUDH).
Influyentes líderes de opinión en el mundo han venido
abogando en los últimos años por la promulgación de un
documento paralelo, del cual en 1997 se presentó un
borrador a todos los jefes de Estado y al Secretario General
de la ONU, titulado Declaración Universal de los Deberes
Humanos. ¿Es necesario? ¿Es conveniente?

Por todas partes cunde la inquietud por equilibrar los
derechos y libertades con los deberes y responsabilidades.
Recientemente mi propio médico me lo expresaba así: “Oye
Miguel, en todos lados escucho hablar de derechos,
derechos y más derechos. ¿Y los deberes cuándo?”. Estaba
presente mi hija de trece años, quien mostraba su
indiferencia hacia el tema, y yo me la hubiera creído de no
ser porque, pasadas dos semanas, me dijo “¿y no le vas a
contestar a José?”. Pues sí, va el intento:

Tanto la Declaración Universal de los Derechos Humanos,
como los diversos documentos posteriores emanados del
sistema de las Naciones Unidas o de los organismos
regionales, determinan la existencia de deberes u
obligaciones y no solamente de derechos. De acuerdo con la
clasificación que hace el International Council on Human
Rights, en este conjunto de instrumentos se establecen tres
tipos de deberes:

1.  �Los deberes de los individuos investidos con autoridad
pública para respetar, promover y proteger los derechos
humanos.

2.  �Los deberes de los individuos para ejercer sus derechos
con responsabilidad y,

3.  �Los deberes que, en un sentido más amplio, tienen los
individuos hacia otros y hacia su comunidad.

El primer caso es muy obvio e incluso se podría decir que
este tipo de obligaciones por parte de la autoridad, no es

más que una visión de los derechos desde la otra cara de la
moneda: el derecho a la libertad de expresión implica el
deber del Estado de respetarla y de legislar lo necesario para
su protección. Ya sé que estos deberes no dejarán tranquilo
a mi amigo médico ni a muchos, pues no es sino la lectura
inversa de los derechos, pero, al fin y al cabo, son deberes.

La obligación de los individuos de ejercer sus derechos con
responsabilidad satisface de mejor manera la legítima
preocupación de muchos en el sentido de que los derechos
humanos no sean la puerta del libertinaje. Esta
preocupación fue recogida por la propia DUDH. En su
artículo 29, establece la legitimidad de las leyes para
imponer límites a fin de “asegurar el reconocimiento y el
respeto de los derechos y libertades de los demás y de
satisfacer las justas exigencias de la moral, del orden
público y del bienestar general en una sociedad
democrática”.

En el caso específico de la libertad de expresión, por
ejemplo, en otros instrumentos, como el Pacto Internacional
de Derechos Civiles y Políticos –que es obligatorio para los
países que lo han adoptado– se establece la necesidad de
fijar límites legales al ejercicio de dicha libertad para
asegurar la protección de los derechos y la reputación de los
demás. Tampoco se puede invocar la libertad de expresión
de unos para atentar contra la honra o la intimidad de otros
(interpretación del arto 30 de DUDH). Algo similar podríamos
decir del derecho de reunión. No por mucho proclamarlo,
éste puede confundirse con el inexistente derecho al
bloqueo de las vías públicas.

En la tercera de las categorías referidas al inicio, los
distintos instrumentos de derechos humanos señalan
deberes que tienen los individuos hacia otros y hacia su
comunidad. Cabe citar la Convención Americana de
Derechos Humanos que establece que todas las personas
tienen responsabilidades hacia su familia, la comunidad y la
humanidad. Algunos instrumentos fijan deberes específicos
para abogados, fiscales y médicos, entre otros.

La Declaración Universal de los Deberes Humanos

Miguel Sarre. “La Declaración Universal de los Deberes Humanos” 
En Milenio Diario, 9 de diciembre de 2000, p. 46. 

Justicia, seguridad y derechos humanos.

FCE2 B3 ZAPEN Mtro.indd 275 6/19/08 12:34:22 PM

276 L ibro para e l Maestro

Resulta así inexacto afirmar que en la doctrina de los
derechos humanos se desdeñan los deberes. Si bien todos
los instrumentos insisten en el aspecto de los derechos, esto
se explica porque el movimiento que se desarrolló entre las
naciones en pro de los Derechos Humanos, constituyó una
reacción en contra de las atrocidades de la Segunda Guerra
Mundial, y tiene el claro sentido de obligar a los Estados a
respetarlos. Desconocer el contenido político de los
derechos humanos es frivolizarlos.

Donde entramos a un terreno diferente, es en el caso de
aquellos derechos que no admiten restricciones dentro del
sistema de las Naciones Unidas. Se trata de los derechos
fundamentales, que se caracterizan precisamente porque no
exigen una contraprestación: no son bilaterales, en el
sentido que “no tengo que dar para que me den”, como
cuando voy al mercado, sino inherentes a la persona,
inalienables e irrenunciables. Tales son los casos de los
derechos a no ser torturado, a la no discriminación, a un
proceso justo, y a no ser arbitrariamente detenido, entre
otros. Y si se trata de reconocer estos derechos a quienes
han violado los derechos de los demás, hasta los más
pintados se escandalizan.

Conviene no obstante distinguir entre el plano jurídico –el
del Derecho Internacional de los Derechos Humanos– y el
uso coloquial de la expresión “los derechos humanos”. En
ambos casos se cometen abusos. Por una parte,
efectivamente, se suelen invocar los derechos humanos para
hacer valer pretensiones o justificar conductas que, por el
contrario, violan los derechos humanos de otros. Ejemplos
de este uso abusivo del lenguaje son el supuesto derecho
humano a la educación superior gratuita
independientemente del rendimiento del alumno, y el ya
citado pretendido derecho a bloquear las vías públicas, que
son cosas muy distintas al derecho a la educación, o a
reunirse y manifestarse públicamente.

También se da el abuso opuesto. En este sentido, es
frecuente que se invoquen los legítimos derechos de las
víctimas para desvalorar los de los inculpados, bajo el
supino argumento de que si alguien no cumplió con sus
obligaciones no hay por qué respetarle sus derechos. Esto se
percibe en el lenguaje verbal, e inclusive en el corporal,
cuando al exponerse el tema de las garantías de los
penalmente acusados, casi invariablemente alguien del
público levanta la mano para decir en tono de reclamo: “¿y
las víctimas qué?”.

Para evitar discusiones estériles, lo mejor es afilar el
lenguaje. Si se invocan los derechos humanos para justificar
un abuso, habrá que señalar lisa y llanamente que ahí no se
trata de un derecho humano, pero, hay que decir, con la
misma claridad, que la existencia de deberes y aun el
incumplimiento de éstos, no invalida los derechos humanos.
De ahí que no sean exactas las afirmaciones frecuentes en
el sentido que los deberes son tan importantes como los
derechos.

La Declaración Universal de los Deberes Humanos puede
darle a los Estados un arma para ser utilizada a fin de
anular los derechos humanos al colocar una Declaración
contra la otra. Esta confrontación hace que se pierda de
vista la inmutabilidad de los derechos fundamentales. Por
ello estimo que la mejor solución es la que, antes de la
DUDH, adoptó la Declaración Americana de los Derechos y
Deberes del Hombre, que desde su título integra
debidamente los deberes sin quitarle jerarquía a los
derechos.

Glosario

Supino argumento: quiere decir argumento acusativo.

FCE2 B3 ZAPEN Mtro.indd 276 6/19/08 12:34:23 PM

277L ibro para e l Maestro

Cimac | México, DF

A 15 años de ratificarse la Convención Internacional de los
Derechos del Niño y 14 años después de su entrada en vigor
en el país, México se plantea la primera gran reforma
estructural en la materia, con la creación de un sistema
integral de justicia para adolescentes que reconoce, por fin,
el derecho al debido proceso de los menores que cometen
un delito.

“Yo llegué al Ministerio Público por lesiones agravadas,
asociación delictuosa, robo agravado y vandalismo. El robo
nunca se me pudo probar, ellos simplemente pusieron en la
declaración lo que quisieron escuchar.

“Hasta tres meses después, que pude salir en tratamiento
externo, fue que se pudo comprobar que no hubo ningún
robo”, recuerda Alberto, de 16 años, sobre su tortuosa
experiencia en un Centro Tutelar para Menores Infractores.

Como Alberto, un promedio de 10 mil niños y adolescentes
está inmerso en los laberintos del actual sistema de justicia
para menores, que viola todas sus garantías al someterlos a
un procedimiento ejecutado por autoridades administrativas,
dependientes del Ejecutivo Federal o estatal.

De ese número, cerca del 40 por ciento son privados de su
libertad bajo el eufemismo de “tratamiento en internación”,
que se cumple en Consejos Tutelares o Centros de
Diagnóstico (el nombre varía según la entidad federativa de
que se trate), que no se diferencian de las cárceles para
adultos, explica la diputada Angélica de la Peña.

 “Los consejos tiene alrededor de 3 mil 500 menores en
todo el país en tratamiento interno, por supuesto el más
alto es del Distrito Federal. En tratamiento externo hay más
de 6 mil 500.

“Es absurdo que nos digan que no están privados de su
libertad, porque lo están; los actuales Consejos son cárceles
que reproducen lo peor de los reclusorios de adultos”,
afirma la legisladora, presidenta de la Comisión Especial de

la Niñez, Adolescencia y Familias de la Cámara de
Diputados.

De acuerdo con un diagnóstico de la Comisión Nacional de
Derechos Humanos (CNDH) la mayoría de los centros de
internamiento para menores registra sobrepoblación, abusos
–golpes y malos tratos–, hacinamiento y, en lugar de
dormitorios, los niños y adolescentes viven en celdas cuyas
paredes son “mallas metálicas que semejan jaulas para
animales”.

Pero lo más grave, destaca, es que 85 por ciento de los
adolescentes que van al Consejo Tutelar llegan por
bagatelas jurídicas, la inmensa mayoría por delitos como
robo o tentativa de robo, lesiones y encubrimiento. Los
casos de homicidio calificado y portación de arma prohibida
son los menos, y también es mucho menor la proporción de
niñas y adolescentes, entre 10 y 15 por ciento del total.

El robo, en un gran número de casos, está relacionado con
la adicción de los menores a alguna droga, que los lleva a
buscar el medio para allegarse de dinero y poder adquirirlas,
de acuerdo con el informe especial de la CNDH sobre la
situación de los 54 centros de internamiento para menores
infractores del país.

El principal rango de edad de los y las adolescentes
infractores es de 16 a 17 años, seguido por el de 15, lo que
demuestra la inutilidad de reducir la edad penal como lo
han hecho 15 entidades del país, pues el resultado es que
los menores son cooptados por la delincuencia organizada
antes de esos rangos, porque aun cuando sean detenidos
son inimputables, sostiene De la Peña.

Además, en los centros tutelares actualmente conviven en el
mismo espacio adolescentes infractores con niños de siete,
ocho y nueve años que no han infringido la ley, y que han
sido internados por estar en situación de abandono o de
riesgo, según ha documentado la CNDH.

Los jóvenes internos, por delitos menores
Para infantes, justicia sin derechos

María de la Luz González. Los jóvenes internos, por delitos menores. Para infantes, justicia sin derechos.  
Segunda y última parte. 15 de agosto de 2005. Página: http://www.cimacnoticias.com/noticias/05ago/s05081601.html 

 (recuperado el 6 de noviembre de 2007).

FCE2 B3 ZAPEN Mtro.indd 277 6/19/08 12:34:24 PM

278 L ibro para e l Maestro

RESPONSABILIDAD, PERO CON DERECHOS

Ante esta problemática, un grupo de legisladores, con la
asesoría del Fondo de las Naciones Unidas para la Infancia
(UNICEF), elaboraron una iniciativa de reformas al artículo 18
constitucional para crear un sistema integral de justicia para
adolescentes, que garantice a los menores infractores el
derecho al debido proceso.

“Queremos que haya justicia, que se apliquen una serie de
principios estatuidos en el derecho positivo, de tal forma
que a partir de que se reconozca la responsabilidad penal
de sus actos, un adolescente infractor tenga una sanción
punitiva acorde a la comisión del delito”, explica la
diputada De la Peña, una de las principales promotoras de
la reforma.

Pero aclara que la sanción no será impuesta por una
autoridad administrativa, como ocurre actualmente, sino por
un juez especializado que determine, a partir de la
averiguación que realice un agente del Ministerio Público
también especializado, la existencia del delito y la sanción
que le corresponde.

La reforma obliga a la Federación, los estados y el Distrito
Federal a crear, en un término de seis meses, un sistema
integral de justicia aplicable a quienes incurran en un delito
y tengan entre 12 años cumplidos y menos de 18, quienes
serán internados sólo como medida extrema, por el menor
tiempo posible y únicamente por delitos graves.

Los menores de 12 años que hayan cometido un delito sólo
serán sujetos a rehabilitación y asistencia social.

MEDIDAS ALTERNATIVAS

Esto implica la creación de tribunales, ministerios públicos
defensores de oficio y trabajadores sociales, especializados
en derechos de la niñez y la adolescencia, así como la
transformación de los Consejos Tutelares, que deberán
poner énfasis en la prevención y el seguimiento a la
ejecución de las sanciones alternativas impuestas a los
menores, destaca De la Peña.

La legisladora señaló que, una vez aplicada la reforma, los
centros de internamiento deberán tener la quinta parte de
la población actual, y que entre las medidas alternativas
para los menores infractores se contemplan el trabajo
comunitario, el alojamiento en hogares sustitutos, el cambio
de domicilio para evitar la mala influencia del ambiente y el
regreso a la escuela.

Ello implica que deberán involucrarse todos los niveles de
gobierno, preponderantemente el municipal, y la sociedad

civil para asegurar la rehabilitación y la reinserción de estos
menores a la sociedad, pero la reforma no resuelve el
problema de la delincuencia juvenil, que es tarea del
gobierno federal, a través de políticas públicas que ataquen
las causas de la exclusión y la delincuencia, sostuvo.

“El objetivo es que los muchachos no delincan y eso no se
va a dar sólo con buena voluntad, sino cuando los
gobiernos, de todos los colores y a todo nivel, entiendan
que tienen una responsabilidad, la de atender debidamente
al 37-38 por ciento de la población de este país que es
menor de 18 años”, puntualizó.

NUMERALIA

DIFERENCIAS

Sistema tutelar

•  �El Consejo Tutelar (órgano administrativo) es la autoridad
que imparte justicia

•  �No se realiza un juicio

•  �Se aplica a mayores de 11 años y menores de 18

•  �Los menores pueden estar detenidos hasta tres meses
antes de definirse su situación

•  �Los periodos de tratamiento en internación van de seis
meses a cinco años

•  �Se interna a menores en situación de abandono

SISTEMA INTEGRAL

•  �Jueces especializados serán los encargados de impartir
justicia

•  �Habrá también ministerios públicos, defensores y
trabajadores sociales especializados

•  �Los menores tendrán derecho a un juicio con todas las
garantías procesales

•  �Sólo se aplicará a mayores de 12 años y menores de 18

•  �Los plazos del procedimiento serán lo más breves posible

•  �El internamiento es la última opción y para el menor
número de casos. Considera medidas alternativas al
internamiento

•  �Propone involucrar a los tres niveles de gobierno en la
atención de los menores infractores

05/LG/GM

FCE2 B3 ZAPEN Mtro.indd 278 6/19/08 12:34:25 PM

279L ibro para e l Maestro

Para muchas personas, tomar decisiones
importantes en la vida les supone un cierto temor o al
menos incertidumbre, por si se elige incorrectamente.
Cuando se trata de decidir una ocupación o unos estudios,
éste proceso esta cargado de inseguridad, porque sabemos
que esta elección va a marcar nuestro estilo de vida

y porque somos conscientes que estamos decidiendo
nuestro futuro profesional y vital.

Tomar una buena decisión consiste en trazar el objetivo que
se quiere conseguir, reunir toda la información relevante y
tener en cuenta las preferencias del que tiene que tomar
dicha decisión. Si queremos hacerlo correctamente, debemos
ser conscientes de que una buena decisión es un proceso
que necesita tiempo y planificación.

Por ello la única manera de tomar una buena decisión es a
través de la aplicación de un buen procedimiento, o modelo
de toma de decisiones, el cual nos ahorrará tiempo, esfuerzo
y energía. La mayoría de autores coinciden en señalar seis
criterios para tomar una decisión eficaz y que destacamos
como:

•  �Concentrarse en lo realmente importante.

•  �Realizar el proceso de forma lógica y coherente.

•  �Considerar tanto los elementos objetivos como los
subjetivos y utilizar una estructura de pensamiento
analítica e intuitiva.

•  �Recoger la información necesaria para optar o elegir.

•  �Recopilar las informaciones, opiniones, etc..., que se han
formado en torno a la elección.

•  �Ser directos y flexibles antes, durante y después del
proceso.

EL PROCESO DE TOMA DE DECISIONES

La necesidad de tomar decisiones rápidamente en un mundo
cada vez mas complejo y en continúa transformación, puede
llegar a ser muy desconcertante, por la imposibilidad de
asimilar toda la información necesaria para adoptar la
decisión más adecuada. Todo ello nos conduce a pensar que
el tomar decisiones supone un proceso mental, que lleva en
si mismo los siguientes pasos:

Lo importante, es adoptar un enfoque proactivo de toma de
decisiones, es decir, debemos tomar nuestras decisiones, sin
esperar a que los otros lo hagan por nosotros, o bien, a
vernos forzados a hacerlo.

•  �Identificación del problema: tenemos que
reconocer cuando estamos ante un problema para buscar
alternativas al mismo. En este primer escalón tenemos
que preguntarnos, ¿qué hay que decidir?

•  �Análisis del problema: en este paso habremos de
determinar las causas del problema y sus consecuencias y
recoger la máxima información posible sobre el mismo.
En esta ocasión la cuestión a resolver es, ¿cuáles son las
opciones posibles?

•  �Evaluación o estudio de opciones o

alternativas: aquí nos tenemos que centrar en
identificar las posibles soluciones al problema o tema, así
como sus posibles consecuencias. Nos debemos
preguntar, ¿cuáles son las ventajas ye inconvenientes de
cada alternativa?

•  �Selección de la mejor opción: una vez analizadas
todas las opciones o alternativas posibles, debemos
escoger la que nos parece mas conveniente y adecuada.
Observamos como aquí esta implicada en sí misma una
decisión, en esta ocasión nos preguntamos ¿cuál es la
mejor opción?

Bloque 2

La importancia de saber tomar decisiones

Universidad de Murcia. "La importancia de saber tomar decisiones", en Guía de Salidas Profesionales de la Universidad de Murcia.
Murcia: Universidad de Murcia, 2007, p. 234. Documento en línea disponible en:  

http://www.um.es/coie/guia-salidas/guia-salidas-completa.pdf  
(recuperado en octubre de 2007).

FCE2 B3 ZAPEN Mtro.indd 279 6/19/08 12:34:27 PM

280 L ibro para e l Maestro

•  �Poner en práctica las medidas tomadas: una vez
tomada la decisión debemos llevarla a la práctica y
observar su evolución. Aquí reflexionamos sobre ¿es
correcta la decisión?

•  �Finalmente evaluamos el resultado: en esta última
fase tenemos que considerar si el problema se ha resuelto
conforme a lo previsto, analizando los resultados para
modificar o replantear el proceso en los aspectos
necesarios para conseguir el objetivo pretendido. En esta
fase nos preguntamos, ¿la decisión tomada produce los
resultados deseados?

Finalmente, una vez vistos los distintos pasos y elementos
que tenemos que tener en cuenta en el proceso de toma de
decisiones, relacionamos los posibles fallos o errores en los

que podemos incurrir en la manera de tomar decisiones,
entre los que destacamos: Todo este proceso de Toma de
Decisiones se debe asumir con Riesgo, porque toda decisión
lo conlleva, y aunque haya sido planificada y planeada
cuidadosamente en todas sus alternativas, toda elección
comporta en si misma un riesgo. También con Renuncia, ya
que en el mismo momento que optamos por una alternativa
(decisión) estamos renunciando a posibles ventajas de otras
opciones y finalmente con Responsabilidad, quien toma
una decisión debe aceptar la responsabilidad de sus
consecuencias. Si no compartimos la toma de decisiones, no
es justo compartir la responsabilidad.

FCE2 B3 ZAPEN Mtro.indd 280 6/19/08 12:34:28 PM

281L ibro para e l Maestro

El mundo –nuestra extensa familia– puede
describirse como un gran árbol con muchas ramas,
ramificaciones y brotes. Cada nación –representada por una
rama– es un hermano o una hermana que tienen su propia
familia. Estas familias –representadas por ramificaciones–
son las diferentes regiones y comunidades compuestas por
todas las religiones y grupos étnicos. Cuando se ven las
raíces de la historia al colocar a los miembros de la familia
en un árbol genealógico, esta perspectiva muestra la
complementariedad entre todas las personas y demuestra
que es posible la coexistencia. Como el árbol, que se nutre
de las raíces comunes originales que brotan de una semilla,
el árbol de la familia humana no puede ser diferente. ¡La
coexistencia también emerge de la misma semilla de la que
brotó la vida! Y la tolerancia, que también crece a partir de
esa semilla única, no sólo tiene raíces profundas que la
sostienen, sino que también se expresa de diversas maneras,
como enriqueciendo el suelo y proporcionando lluvias de
aceptación y apoyo.

La coexistencia

El propósito de la tolerancia es la coexistencia pacífica.
Cuando la tolerancia reconoce la individualidad y la
diversidad, se eliminan las máscaras que crean desacuerdos
y diluye la tensión creada por la ignorancia. La tolerancia
ofrece la oportunidad de descubrir y eliminar estereotipos y
estigmas asociados con personas a las que se las ve
diferentes debido a su nacionalidad, a su religión o a su
patrimonio cultural. Así como el jardinero reconoce las
características de cada variedad de semilla y prepara el
suelo de forma adecuada para cada una, una persona
tolerante respeta la singularidad de cada persona. Una
persona tolerante atrae a otra diferente mediante el
entendimiento y una mentalidad abierta; y aceptándola y
acomodándola de manera genuina, muestra su tolerancia de
una forma práctica. En consecuencia, las relaciones florecen.

La semilla de la tolerancia, el amor, se planta con compasión
y cuidado. Cuanto más afectuoso se vuelve uno y más
comparte ese amor, mayor es la fuerza en ese amor. Cuando
hay carencia de amor, hay falta de tolerancia. Por ejemplo,
el caso de una madre: cuando el hijo experimenta un
obstáculo, ella está preparada y es capaz de tolerar
cualquier cosa. En ese momento no se preocupa por su
propio bienestar, sino que, con amor, afronta todas las
circunstancias. El amor hace que todo sea más fácil de
tolerar.

La familia es la primera escuela en la que se aprende la
tolerancia, debido a que siempre hay que hacer reajustes
para acomodar a los demás. El colegio es la segunda. Sin
embargo, los exámenes de tolerancia se presentan todos y
cada uno de los días de nuestra vida. Los que los aprueban
tienen a menudo la conciencia de apreciar lo bueno de las
personas y de las situaciones. Los que reciben las notas más
bajas son los que normalmente tienen una actitud de
desaprobación y censura. Los que aprueban con muy buena
nota usan el poder de la tolerancia como un escudo de
protección, de forma que su serenidad interna permanece
intacta.

Discernir al tomar decisiones

La tolerancia es una fortaleza interna que le permite a la
persona afrontar dificultades y disipar malentendidos. El
método para hacer esto es primero usar el discernimiento al
tomar decisiones. Al ahondar en la conciencia, puede
determinar qué está bien o mal, qué proporcionará beneficio
o pérdida y qué traerá logros a corto o a largo plazo. Las
decisiones perspicaces tienen éxito. El poder de tomar
decisiones elimina trastornos mentales e intelectuales, así
como entre las emociones y la razón. No hay conflictos ni
con uno mismo ni con los demás, ya que la tolerancia
cultiva la habilidad de calmar los sentimientos fuertes y
encendidos de las personas. Aunque se reciban insultos no

La tolerancia

Valores para vivir. Programa Educativo Internacional. 
Página: http://www.livingvalues.net/espanol/valores/tolerancia.htm  

(recuperado el 10 de octubre de 2007).

FCE2 B3 ZAPEN Mtro.indd 281 6/19/08 12:34:29 PM

282 L ibro para e l Maestro

habrá la menor muestra visible de amilanamiento en el
rostro. El conocimiento y la perspicacia automáticamente
levantan el escudo protector de la tolerancia, de manera
que el individuo permanece íntegro y contento y además, no
se siente amenazado ni por la gente ni por las
circunstancias. Una persona tolerante es como un árbol
cargado de frutas. Incluso cuando se le agrede con palos y
piedras, ofrece sus frutas en retorno.

En el ambiente profesional y oficial, el fruto de las propias
intenciones y acciones puede dañarse si al interactuar con
los colegas, no se alza sobre el árbol el toldo protector de la
tolerancia Los que tienen el poder de ser tolerantes no
permiten que las vibraciones negativas externas nublen sus
mentes con dudas y descontento. Pueden ver las cosas
realmente como son –no como aparentan ser– y realizar las
acciones necesarias.

La habilidad de adaptarse

Ciertas circunstancias requieren tolerancia. Por ejemplo, los
extremos en las estaciones y los diversos niveles de dolor
corporal. El trabajo de los artesanos de la ciencia y la
tecnología ha sido inestimable al ayudar a los seres
humanos a adaptarse al calor y al frío extremos y los
tratamientos médicos avanzados han hecho milagros en
ayudar a las personas a tolerar el dolor. Aun así, tales
beneficios no significan que se hayan eliminado las
incomodidades por completo. En ciertos niveles para todos,
y para unos más que para otros, la tolerancia se convierte
en el poder indispensable para sobrellevar las situaciones.

La tolerancia desarrolla la habilidad de adaptarse a los
problemas de la vida diaria. Los cientos de personas que
corren a la estación de tren después de un día de duro
trabajo, posiblemente están cansados y fastidiados. El arte
de adaptarse a las circunstancias se pone a prueba cuando
se escucha el anuncio: “Se han cancelado todos los trenes
debido a dificultades técnicas. Se pide a los pasajeros que
usen otras alternativas”. Tolerar los inconvenientes de la
vida es liberarse de ellos, ser liviano, hacer livianos a los
demás, y avanzar hacia delante. ¡Las montañas se
transforman en montones de arena y éstos en semillas de
mostaza!

“Tolerancia no es hacer concesiones, pero tampoco es
indiferencia. Tolerancia es conocer al otro. Es el respeto
mutuo mediante el entendimiento mutuo. Debemos
abandonar los viejos mitos y aplicar el resultado de los
estudios realizados recientemente: el hombre no es violento
por naturaleza. La intolerancia no es parte de ‘nuestros
genes’. El miedo y la ignorancia son las raíces que causan la
intolerancia y sus patrones pueden imprimirse en la psique
humana desde muy temprana edad”.

Sr. Federico Mayor Zaragoza, Director General de la UNESCO. El Año
de la Tolerancia, 1995

FCE2 B3 ZAPEN Mtro.indd 282 6/19/08 12:34:30 PM

283L ibro para e l Maestro

Este tema se desarrolla en dos
apartados. En el primero se describen las situaciones de
adicción detectadas al interior de las escuelas así como
algunas características del contexto en el que éstas se
encuentran. En el segundo se presentan las acciones y
formas de respuesta de las autoridades escolares a esta
problemática.

9.1. El consumo de drogas: un problema

social con expresión en las escuelas

Lo primero que cabe destacar es que el consumo de
sustancias nocivas por parte de los alumnos se refirió como
una problemática importante, si bien, ello ocurrió en pocas
escuelas.

De los veinte casos estudiados, sólo en cuatro se aceptó
abiertamente que al interior de las escuelas existían
problemas de adicción a drogas ilícitas; sin embargo, siete
escuelas se ubican en localidades donde la drogadicción es
un problema importante a decir del personal escolar
entrevistado. En dos escuelas en particular, los directivos
señalaron que poco más del diez por ciento de sus alumnos
estaban ya identificados como narcodependientes.1

En el interior de la institución tenemos mínimo unos treinta
casos de niños que son adictos y eso nos trae graves
problemas porque el aprovechamiento, pues… es muy bajo;
en la disciplina, genera tremendos problemas; en el
cumplimiento, [son] personas muy irregulares; en asistencia,
no se diga, [son] muy irregulares. Es muy fuerte la cuestión,
incluso el reglamento interno, habla de que aquellos
alumnos que introduzcan sustancias tóxicas o algo que los

lleve a perder sus cinco sentidos se deben de retirar de la
institución. (Directora16_T_Q_09ED)

A diferencia, el consumo de tabaco y alcohol se reconoció
como un problema existente al interior de la mayoría de las
escuelas, si bien, no generalizado, ya que se habían
detectado casos aislados.

Sí, mire, un servidor hace algunos días detectó a dos
muchachitos de primer año que estaban fumando, se habían
apartado de la escuela, no habían entrado a clases cuando
estaban fumando; entonces ¡siempre hay una persona que
nos da el pitazo¡ y en esta ocasión fue un compañerito de
ellos, y yo le agradecí mucho a ese muchachito, le digo “…
no voy a decir tu nombre, gracias por haberme informado”.
Y sí, fui a verlos y en efecto; de inmediato me dijeron que
ellos no estaban haciendo nada malo, pero yo levanté las
colillas y estaban calientes, me los traje aquí y estuvimos
hablando y les hablé sobre la drogadicción y los efectos que
causa el cigarro, y las sustancias que contiene, entonces
tuvimos una plática como de una hora con ellos y al último
yo les preguntaba “¿Estarán haciendo bien?” y me decían
“no profe, es que mi papá fuma”, “mi mamá también” dice
otro. (Director01_G_H_09ED)

Hemos detectado que han traído entre su ropa, han traído
[alcohol] y que en algún momento de descuido van al baño
y se lo toman y lo hemos detectado por [el] aroma, por el
comportamiento, hemos tenido casos leves pero sí…
detectamos que inclusive se ha dado en mujeres más que en
hombres, que en la misma casa están ingiriendo bebidas
alcohólicas y las están trayendo para acá, o saliendo de la
escuela; entonces ha habido compañeritas que nos
denuncian eso y nosotros lo atacamos. (Director 06_G_C_
09ED)

1�En una de ellas, con una matrícula de ochenta alumnos, más de diez tenían este tipo de problema; en la otra, con alrededor de 24 0, habían identificado a
cerca de treinta jóvenes en esta situación. Llama la atención que se trata de escuelas de muy distinto tamaño.

Capítulo 9.
El consumo de sustancias dañinas a la salud

INEE. "El consumo de sustancias dañinas a la salud", en Disciplina, violencia y consumo  
de sustancias nocivas a la salud en escuelas primarias y secundarias de México. Página:  

http://www.inee.edu.mx/images/stories/documentos_pdf/publicaciones/Libros_Informes/Violencia/disciplina_violencia_y_consumo.pdf 
(recuperado el 16 de enero de 2008).

FCE2 B3 ZAPEN Mtro.indd 283 6/19/08 12:34:31 PM

284 L ibro para e l Maestro

Los comportamientos en este renglón son típicos: el
consumo es realizado por los estudiantes en lugares
apartados y a donde difícilmente accede el personal escolar.
Es por esta razón, probablemente, que el personal de la
escuela suele actuar de manera reactiva ante este
fenómeno, pues son más bien los propios estudiantes los
que ejercen un rol importante en la identificación del
problema, denunciándolo.

Aunque se trata de un fenómeno aislado –señalado sólo en
dos de las escuelas estudiadas– los equipos directivos
refirieron un mayor consumo de alcohol entre las mujeres
que entre los hombres; esto coincide con los hallazgos del
estudio cuantitativo que muestran un consumo más alto
entre éstos. Sin embargo, es especialmente importante
destacar que los datos sugieren que el consumo de alcohol
se está incrementando entre la población escolar femenina.2

Otra cuestión a resaltar es, que probablemente, el consumo
de drogas ilícitas y lícitas, como las que fueron referidas por
las personas entrevistadas (fundamentalmente pegamentos
y marihuana en el primer caso, y alcohol y tabaco en el
segundo), sean fenómenos estrechamente asociados, ya que
en aquellas escuelas en las que se identificaba el consumo
de drogas ilícitas se enfrentaba también el de las lícitas. Al
parecer la adicción inicia con el consumo de drogas lícitas y
en ciertos casos se amplía posteriormente al de las ilícitas;
esta situación ha sido documentada en otros estudios.3

El consumo de drogas es en realidad un problema social
que, cuando es grave, se expresa de manera abierta dentro
de las instituciones escolares. Como problema social,
destaca el hecho de que el consumo de sustancias está
fuertemente asociado a su práctica entre los pares –como se
expresa en la cita que sigue. “Otros estudios señalan esta
misma tendencia: usualmente quien consume drogas tiene
amigos cercanos que también lo hacen, y esto se favorece
en tanto es mayor el compromiso con el grupo de pares.”4

Tenía yo un reportado aquí y le hablaba yo a la señora de la
indisciplina que tenía este niño, y le dije “este niño es
adicto, doña” y dice el niño “¡no!” le digo: “¡¿Cómo de que
no?! Mira, tienes una actuación de esta manera: eres
incumplido, respondes sin ton ni son ¡y a quién sea y cómo
sea le respondes!, tienes muchas actitudes que a mí me
dicen que eres adicto” y el niño lo negaba. Entonces ya

estuvimos platicando con la señora y al ratito ya que vio
que sí le estábamos llegando dijo “sí, yo soy adicto”. “¿Qué
te dije?… bueno, ¿y con qué te drogas?”. “Con
marihuana”, y le digo: “pero tú eres muy pobre, ¿con qué
dinero?” “Mi mamá me daba cinco pesos, pero ya no me da
porque me drogo.” “¿Y luego? ¿Cómo le haces?” “Mis
amigos me dan”… Entonces, así vamos descubriendo, pero
por lo menos treinta adictos tenemos aquí, consumados.
¡Aparte de los que no conozcamos! (Directora 16_T_Q_ED)

Con respecto a su expresión en la escuela, la relación entre
consumo de drogas, bajo rendimiento escolar y problemas
de comportamiento es siempre consistente.5

El dato señalado por esta directora, confirma lo que se ha
encontrado en otros estudios: el consumo de drogas incide
en el aprovechamiento escolar y afecta seriamente el futuro
de los alumnos, no sólo por este impacto, sino también
porque dificulta la relación escolar de quienes presentan
problemas de adicción con el resto de los estudiantes y el
personal de la escuela.

Las percepciones que tienen los directivos de las escuelas
estudiadas respecto al origen de esta problemática –y de
otras que se les asocian y que también se tratan en este
estudio como la violencia y la indisciplina– son muy
similares. Las principales razones que se arguyen hacen
referencia a factores del ambiente familiar y sociocultural
en el que se desenvuelven los jóvenes: conflictos o incluso
desintegración familiar y descomposición social.

Tenemos problemas muy serios, en cuanto a… los
problemas que los muchachos viven fuera de la escuela. Un
gran porcentaje de nuestros alumnos viven con problemas
serios en sus familias, son niños abandonados, niñas, hijos
de madres solteras, niños que el padre y la madre tienen
problemas entre ellos, y ellos; ellos [los alumnos] están en
medio, niños que son el resultado de cualquier otra cosa
menos del amor y el cariño entre los padres, y se los hacen
sentir; hijos de padres drogadictos, alcohólicos,
delincuentes. (Directora 18_V_A_09ED)

… hay bastantes conflictos [en la comunidad], todo el
tiempo; que la familia de tal demanda a tal persona y ahí se
van a la delegación... demandan. Aquí casi nunca se agarran
a pleitos, a golpes, aquí son de agarrar el machete o la

2�Esta misma tendencia se observa en la Encuesta Nacional de Adicciones, aunque no exclusivamente para las mujeres sino para la población joven en
general. Consejo Nacional Contra las Adicciones (2002). Encuesta Nacional de Adicciones 2002. Tabaco, alcohol y otras drogas. México: INEGI-Conadic.

3�La formación del hábito de fumar a temprana edad, sobre todo de fumar diariamente y el hábito de tomar alcohol o de hacerlo regularmente dentro de la
semana, predispone seriamente hacia el consumo de drogas ilícitas. Conace (2003). Quinto Estudio Nacional de Drogas en Población Escolar de Chile,
2003. 8º Básico a 4º Medio. Chile: Conace. Recuperado del sitio web: http://www.conacedrogas.cl/inicio/pdf/Quinto_Estudio_Consumo_Drogas_Poblacion_
Escolar_Chile2003.pdf

4�Ibíd.
5�Situación que también se reporta en la primera parte de este informe en el capítulo 5.

FCE2 B3 ZAPEN Mtro.indd 284 6/19/08 12:34:32 PM

285L ibro para e l Maestro

pistola o algo así; casi nunca se pelea a golpes la gente.
Suciamente, aquí a una persona lo machetearon hace como
un mes más o menos, dos meses, pero todo ese problema
fue de drogas. (Director 15_T_R_09ED)

No tenemos ese tipo de problemas al interior de la
institución, sin embargo, en cuestión ya de la comunidad sí
ha habido la situación de alumnos que toman, que fuman, y
que pues desgraciadamente en muchos de los casos hay el
conocimiento por parte de padres de familia, pero pues
están en las mismas condiciones, son padres de familia
que… hay mucho alcoholismo en la comunidad y eso nos
dificulta o más bien a lo mejor lleva por ese camino al
adolescente. En ese sentido sí hemos detectado que hay
jóvenes que ya, a esta edad y a estas alturas toman y
fuman. (Director 19_V_H_09ED)

En la localidad hay mucho consumo de drogas, sí, sí hay, y
muy marcado… [venta] de marihuana y de coca, pues por
acá se vende. (Director 15_T_R_09ED)

La gente que pasa por fuera de la escuela, aunque está
bardeada ya, sobre todo chavos de bandas, pasan y les
avientan a los muchachos de la escuela cosas para drogarse:
thíner, PVC,6 cigarros. Tenemos que estar al pendiente, sobre
todo a la hora de receso, más fuerte de que no suceda eso.
¿Sí? Pero sí los hay. (Directora 16_T_Q_09ED)

Hay muchos muchachos, no muchos, pero sí hay bandas
aquí de muchachos que no tienen, que no, no hacen nada,
nomás andan vagando y sí hay drogadicción, se ve que sí
hay drogadicción, no nos consta aquí en la escuela… vino sí
hay, hemos encontrado hasta botellas dentro de la escuela
que las avientan… como la escuela está en un lugar donde
los chavos pueden tomarse una cerveza por fuera pues lo
hacen y desgraciadamente no hay mucha vigilancia
policíaca porque aquí es una comunidad donde nada más
tiene un delegado y les prestan policías nada más de día,
unos cuantos por decir, no es posible cuidar a toda la
población. (Director 07_G_Q_09ED)

En la percepción de los directores de las escuelas
secundarias estudiadas, el contexto social y familiar en el
que se desenvuelven los estudiantes es determinante en la
manifestación de adicciones a sustancias nocivas a la salud.
Como lo indican los datos mostrados, factores como la
facilidad de acceso, bien porque la droga se comercializa en
la localidad donde se ubica la escuela o en las cercanías a
ésta; o porque los miembros de la familia la consumen,7
favorece la aparición y prevalencia de esta práctica entre la
población escolar.

Además, se identifica que las escuelas que presentan esta
problemática se encuentran enclavadas en contextos de
marginación donde el consumo de drogas a nivel local se
ha incrementado de manera importante en los últimos
años,8 lo que hace a la población estudiantil sumamente
vulnerable.

Cabe señalar que las escuelas que abierta o veladamente
reconocieron la problemática del consumo de drogas –
especialmente de las ilícitas– en los alrededores o en su
interior, tenían las siguientes características: I) se trataba de
escuelas de las tres modalidades, General, Técnica y
Telesecundaria,9 ll) eran escuelas pequeñas ubicadas en
localidades de escasa población, a excepción de la ubicada
en la colonia de una gran ciudad; lll) todas eran de contexto
bajo, compartían, en otras palabras, la marginalidad de su
entorno.10

9.2 Respuestas de las escuelas ante el

problema de las adicciones entre sus

alumnos

En los pocos casos en los que se admitió tener problemas de
adicción entre la población escolar, generalmente se observa
una actitud de preocupación y de ocupación en la solución
del problema, aunque también debemos decir que las
alternativas de acción no parecen ser muchas y más

6�Se trata de un tipo de pegamento.

7�En el estudio realizado en Chile se encontró que cuando un hermano o alguna otra persona con la que conviven los alumnos consume drogas, la
probabilidad de que un joven escolar del mismo hogar lo haga es cuatro veces mayor que cuando se declara que no hay drogas en tal hogar. Una casa
donde no hay drogas disminuye inmediatamente las prevalencias de consumo de drogas por debajo del promedio nacional. Conace (2003). Quinto estudio
nacional de drogas en población escolar de Chile, 2003. 8º Básico a 4º Medio. Chile: Conace. Recuperado del sitio web: http://www.conacedrogas.cl/inicio/
pdf/Quinto_Estudio_Consumo_Drogas_Poblacion_Escolar_Chile2003.pdf.

8�Así lo señaló una directora que tenía trabajando 16 años en la escuela (20_V_C09 ED).

9�En esta última modalidad la proporción rebasaba de manera importante al resto, pues en tres de cuatro escuelas se señaló esta problemática, a diferencia
de las otras (general y técnica) donde dos de ocho –en cada caso– lo reconocieron.

10�Es importante aclarar que los resultados no indican necesariamente que en otros estratos de la población el problema sea menor; varias de estas escuelas
son del medio rural lo cual de suyo llama la atención dada la creencia bastante extendida de que el consumo de drogas es un fenómeno de mayor
prevalencia en las urbes. Obviamente sin ninguna pretensión ni posibilidad de generalización, dadas las características de la muestra del estudio
cualitativo aquí reportado, lo que en todo caso sugieren estos datos, es que –más allá del lugar donde se ubiquen en el polo rural-urbano las localidades
y las escuelas– la condición de marginalidad es especialmente determinante. Desde luego, otros factores no explorados también deben favorecer el
consumo de drogas lícitas e ilícitas entre la población escolar.

FCE2 B3 ZAPEN Mtro.indd 285 6/19/08 12:34:33 PM

286 L ibro para e l Maestro

temprano que tarde se enfrenta la disyuntiva de mantener o
expulsar a los alumnos afectados.

Las acciones más comunes para enfrentar así como para
prevenir las adicciones consisten en la realización de
conferencias y talleres por parte de personal de instancias
especializadas como el DIF, los centros de rehabilitación y la
Asociación de Alcohólicos Anónimos, de manera masiva y
generalizada para la totalidad de los estudiantes; la
canalización a estos mismos organismos se realiza en casos
particulares y de adicción comprobada.

Tenemos, problemas de adicción, ¿eh? Han sido detectados
algunos muchachos, con diferentes adicciones, al tabaco, a
algunas drogas y … primero citamos a los padres de
familia, les informamos lo que nosotros detectamos, les
pedimos que vayan y los valoren en el DIF, o con el psicólogo
o encargado aquí en el laboratorio, los encaminamos a
diferentes instancias… Una de las cuestiones que nosotros
manejamos es comisionarlos para que vayan a esa atención
(06_G_C_09ED)

La semana pasada llevamos a un niño, a un centro de
rehabilitación, este niño nos llevó a ese grado, ¿verdad?
(20_V_C_09 ED)

Cuando los problemas de adicción en la población escolar
son serios, se manifiestan abiertamente las limitaciones
para atender adecuadamente esta realidad, especialmente
en escuelas que se ubican en localidades que carecen de
centros certificados para el tratamiento de las adicciones. Es
el caso de una escuela cuya directora expresaba su
preocupación y su frustración por no tener acceso a
instituciones de este tipo, ya que las existentes en la
comunidad no gozaban de buena reputación y eran
incosteables para las familias de los afectados.

Hay algunas instituciones que según rehabilitan a los
chavos, pero el año pasado precisamente, se
descubrieron…, ¡los abrieron de capa! porque no son tales,
ahí lo único que hacen es echar a perder a los muchachos.
Los reclutaban, incluso algún dirigente es ex alumno de aquí
de la escuela; los reclutaban, pedían a los papás una
despensa de tal cantidad para poder mantener a los
muchachos que ahí tenían. A los muchachos los hacían
hacer todo el quehacer de la casa, los violaban, los
golpeaban, les imponían castigos horribles, como es
hincarlos…, los amarraban de pies y manos, o sea ¡nada
que ver con la recuperación [de] las drogas! y entonces se
escaparon como dos alumnos, ex alumnos ahorita, se
escaparon y vinieron y contaron a sus papás lo que les
hacían ahí en ese centro de rehabilitación y así parece que
había dos o tres… (Directora 16_T_Q_09(ED)

Por otro lado, cuando se presentan situaciones críticas de
adicción con conductas de consumo al interior de la escuela,
y ante la imposibilidad de brindar ayuda directa a los
alumnos, la medida utilizada es su expulsión de la institución.

Tenemos un caso aquí de un niño de tercer año ¡que se trajo
un PVC como si estuviera en la plaza! y en el salón empezó a
drogarse, entonces cuando lo descubrimos dice “no, no, no,
yo no hice nada”; pero pues toda la evidencia estaba a la
mano, ¿no? Y lo tuvimos que retirar de la institución
(Directora 16_T_Q_09ED).

También es preciso señalar que algunos directivos se
resistían a aceptar que en sus escuelas hubiese problemas
de esta naturaleza, aún cuando por distintas fuentes
(entrevistas a alumnos, docentes, tutores, padres e incluso
otros integrantes de los equipos directivos) se obtuvo
evidencia en sentido contrario.

Entrevistador: Problemas de drogadicción, me decía que
hace tiempo hubo algunos problemas, ahora, ¿cómo está eso?

Director: No, no hay… no hemos detectado [problemas de
drogadicción], en esa ocasión, pues una muchachita fue la
que le habló a la subdirectora, le dijo “mire yo hago esto” y
con la maestra, les dijo esto, y ella [la alumna] pidió apoyo
[a la dirección] con una carta.

Entrevistador: ¿Era marihuana?

Director: Marihuana, y ella trajo la carta...

Entrevistador: La violencia en la escuela y la adicción,
¿son problemas?, ¿los ve como un problema?

Director: Se ve como un problema, pero no este... no lo
vemos como algo muy marcado, o sea, porque no se da en
todos, por lo menos vienen siendo casi normales; ahora lo
que está pasando actualmente es en el segundo grado con
una característica especial, pero no lo estamos viendo como
algo primordial, pero necesita mucha atención, necesitamos
platicar mucho con los alumnos, pero no lo vemos como un
problema. (15_T_R_09ED)

Hay pues, reacciones diversas por parte del personal
directivo de las escuelas ante esta problemática. En algunos
casos se realizan acciones preventivas o se canalizan los
casos identificados a las instancias correspondientes, como
se ha señalado ya; en otros, simplemente se aplica el
reglamento, expulsando a los alumnos y deslindándose así
del problema. Lo cierto es que se observan también posturas
de negación o minimización de estas situaciones y se evade
cualquier responsabilidad sobre lo que ocurre fuera de los
muros de la escuela.

FCE2 B3 ZAPEN Mtro.indd 286 6/19/08 12:34:34 PM

287L ibro para e l Maestro

Director: Sí, acá [en la localidad] sabemos quién la vende
[la droga, coca y marihuana], pero ahorita no, no es nuestra
función delatarlo, hay que proteger a los muchachos… el
año pasado dijeron [que les vendían droga], nunca les
volvimos a preguntar quién la vendía, donde la conseguían,
no era nuestra función ¿no?, sino que es rescatar a los
muchachos... (15_T_R_09ED)

Casos en los que se asume una actitud pasiva y de negación
o una política de avestruz como señalan algunos autores,
son frecuentes en el mundo escolar.11

El argumento de que no se da en todos es de los más
usados, favoreciendo así que tales conductas permanezcan
implícitas; se impone una filosofía del dejar hacer, dejar
pasar. Por otro lado, se trata de casos –no sólo como
consecuencia del consumo de drogas, sino de la existencia
de otro tipo de conductas problemáticas entre los
estudiantes, como las agresiones físicas y el vandalismo–
con un ambiente de convivencia sumamente deteriorado
que dificulta las tareas de enseñanza.

En este sentido, cabe adelantar –a propósito de los
hallazgos de este estudio sobre la disciplina escolar– que
cuando los alumnos perciben que en el ambiente escolar
hay escasa preocupación o desestimación del consumo de
drogas, es más probable que este fenómeno se mantenga o
incremente. Asimismo, el consumo tiende a estar
acompañado de bajos niveles de exigencia académica y de
disciplina.12

Conclusiones

El problema del consumo de sustancias ilícitas resultó ser de
poca magnitud en las escuelas secundarias estudiadas, pues
sólo en pocos casos se dijo que esta problemática afecta de
forma significativa a la población escolar. Sin embargo, no
por ello se debe considerar de relevancia menor ya que los
datos muestran realidades difíciles de enfrentar y resolver
por las propias escuelas.

Una reflexión fincada tanto en el estudio cualitativo como
en el cuantitativo presentado en la segunda parte de este
reporte es que el problema parece ir en aumento y que se
ha diversificado, al menos por el mayor involucramiento de
las mujeres en el consumo de drogas.

Se observa que esta problemática es una de las formas en
que la descomposición social se refleja dentro de las
escuelas. También se identifican factores de riesgo que
parecen estar relacionados con esta problemática. Entre los
factores sociales y familiares destaca que los amigos y la
familia practiquen estos hábitos; en el caso de los factores
de índole escolar, el bajo aprovechamiento.

El contexto de marginalidad donde se ubican las escuelas
parece ser un factor determinante. Asimismo, la evidencia
muestra una fuerte relación entre el consumo de drogas y
las manifestaciones de violencia e indisciplina.

Finalmente, es importante destacar las carencias de
personal formado y de programas expresamente destinados
a enfrentar la problemática del consumo de sustancias
nocivas a la salud, que caracteriza a las escuelas
secundarias, lo cual limita sus posibilidades de actuar de
manera efectiva; ello prácticamente en todas las
modalidades educativas.

11�Abramovay, Miriam (2005). Victimización en las escuelas. Ambiente escolar, robo y agresiones físicas. Revista Mexicana de Investigación Educativa. 10 (26),
833 -864 .

12�De acuerdo al estudio chileno realizado por Conace, cuando hay consumo de drogas, las escuelas se perciben como menos exigentes académicamente y
menos estrictas en cuanto a disciplina; la misma tendencia se observa en aquellas instituciones donde prevalece más agresividad entre los alumnos y más
desorden en la sala de clase, y donde se declara que los profesores se preocupan poco de los alumnos. Conace (2003). Quinto estudio nacional de drogas
en población escolar de Chile, 2003. 8º Básico a 4º Medio. Chile: Conace. Recuperado del sitio web: http://www.conacedrogas.cl/inicio/pdf/Quinto_Estudio_
Consumo_Drogas_Poblacion_Escolar_Chile2003.pdf.

FCE2 B3 ZAPEN Mtro.indd 287 6/19/08 12:34:36 PM

288 L ibro para e l Maestro

Clarificación de Valores

Bloque 3

Jesús Vilar. “Clarificación de valores”, en Martínez y Puig (coordinadores).  
La educación moral. Perspectivas de futuro y técnicas de trabajo.  

Barcelona: Instituto de Ciencias de la Educación Universitaria. GraI Editorial, 1991, pp 33-44.

Definición y objetivos

La clarificación de valores es un conjunto de métodos de
trabajo que tiene por objeto que el alumnado realice un
proceso reflexivo gracias al cual sea consciente y
responsable de aquello que valora, acepta o piensa. La
correcta utilización de estos métodos exige una
planificación sistemática de las actividades para que a
través, de ellas alumnas y alumnos tomen contacto consigo
mismos y lleguen a darse cuenta de lo que realmente
quieren, y puedan actuar coherentemente con las decisiones
que tomen. El proceso por el cual se llega a la clarificación
de valores lo denominaremos proceso de valoración.

El origen de esta técnica está en la obra El sentido de los
valores en la enseñanza de L.E.Raths, M. Harmin y S.B.
Simon. Esta obra surge en un contexto histórico en el que se
constata que la gran diversidad de valores que conviven en
la sociedad actual es responsable de buena parte de los
conflictos que viven los niños jóvenes, debido a que este
abanico de posibilidades puede generar confusión sobre qué
es lo correcto y qué no lo es, dónde está lo justo o cuál es la
forma de vida adecuada.

Por otro lado, los autores citados han comprobado que el
problema de los valores ha sido siempre un tema importante
en la escuela, aunque en algunos momentos no lo haya
tratado explícitamente o haya intentado, sin fortuna,
esquivarlo. La escuela, inevitablemente, es un lugar de
transmisión de valores. No obstante, Raths propone que la
función escolar no sea tanto de transmisión como de
reflexión.

Estos dos elementos (la diversidad y la influencia de la
escuela) hacen que el conjunto de métodos que plantean
tengan como objeto que la persona se ejercite en el proceso
de clarificación –llegar a escoger libremente entre la
multiplicidad de valores– y como marco de trabajo, la
escuela, que es el lugar donde estimular el proceso reflexivo.

Este conjunto de métodos pone el énfasis en el proceso que
permite a una persona aprender a valorar alternativas,
elegir las que considera apropiadas y actuar de acuerdo con
ellas y no tanto en los valores concretos que haya
seleccionado.

Técnicas de clarificación de valores

Los métodos de clarificación en el aula comprenden tres
técnicas: diálogos clarificadores, hojas de valores, y frases
inacabadas y preguntas esclarecedoras.

•  �Diálogos clarificadores: Este ejercicio pretende que
el alumno vaya profundizando en sus reflexiones a
medida que se desarrolla el diálogo. La persona que hace
de interlocutor interviene con preguntas para que el
alumno reflexione otras posibilidades y alternativas a sus
propias opiniones. Este tipo de diálogo se puede dar
organizada o espontáneamente. Las preguntas que ha de
plantear el profesor son múltiples:

>  �¿De dónde crees que ha salido ésta idea, puedes
definir mejor esta idea, hay alguna otra posibilidad,
cuáles son las consecuencias de esa alternativa, lo
harías realmente o lo dices por decir, qué estás
haciendo al respecto?

Aunque para un observador los diálogos clarificadores
puedan dar la impresión de ser conversaciones
improvisadas, es conveniente prepararlos con cierto
detenimiento, sobre todo si no se tiene bastante práctica en
este tipo de ejercicios. Al tratarse de situaciones
problemáticas para el alumno, hay que tener en cuenta las
múltiples barreras que éste pondrá a lo largo de la
conversación. Además, una situación problemática no la
resolveremos con una conversación, sino que exigirá un
lento y largo proceso.

FCE2 B3 ZAPEN Mtro.indd 288 6/19/08 12:34:37 PM

289L ibro para e l Maestro

•  �Hojas de valores: A diferencia de los diálogos
clarificadores, que son individuales, la hoja de valores
consiste en presentar al alumnado (individualmente o en
grupo) un breve texto en el que se exponga una situación
problemática que invite a la discusión. Además se añade
una lista de preguntas sobre las que hay que reflexionar.
El objetivo es crear una situación de controversia entre
los alumnos y alumnas para que contrasten sus diversos
puntos de vista. Sobre este tipo de ejercicio se puede
hacer múltiples variaciones como por ejemplo organizar
la defensa de las diferentes opiniones en pequeños
grupos o decidir que una persona siempre estará en
contra de lo que se vaya argumentando.

•  �Frases inconclusas y preguntas esclarecedoras:
Este tipo de ejercicio es muy útil para efectuar una
primera aproximación a un tema, porque ofrece al
alumnado la posibilidad de pensar sobre sus creencias,
opiniones o preferencias en relación a cualquiera de los
indicadores de valores. Esta técnica, de carácter
individual, consiste en presentar una lista más o menos
larga de frases inacabadas o preguntas que obligan al
alumno a definirse sobre el tema que se esté tratando.
Una vez acabado el ejercicio, el alumno guarda sus
respuestas sin que sea necesario que las ponga en común
con el resto de personas de la clase. De esta manera,
tiene un escrito donde ha manifestado las opiniones
sobre problemas que quizá se ha planteado por primera
vez. Como decíamos antes, este ejercicio será útil en una
primera aproximación a los temas. Posteriormente, se
podrá utilizar otro tipo de ejercicios que exijan discusión.

Papel del maestro y actividad del alumno

Como hemos indicado, el proceso de valoración es personal,
individual, y pretende que la persona que lo realiza llegue a

conocer sus opiniones en relación con los temas que le
preocupan o con cualquiera de los indicadores de valor. Pero
este proceso es complejo y difícil, por eso el papel del
adulto es vital.

El alumno debe hacer el esfuerzo de conocerse, debe entrar
en una situación incómoda de exigencia personal; para ello
debe entender la utilidad de este esfuerzo. Así pues, una de
las primeras consignas que el maestro ha de considerar es
la motivación. Sólo si el alumno se implica seriamente en el
proceso de valoración podrá obtener algún resultado, y esa
implicación proviene de la motivación que llegue a crear el
adulto.

La motivación debe tener una doble orientación. En primer
lugar, es necesario que los temas de reflexión se vinculen a
la vida cotidiana, se conecten con la realidad de la clase y
con las situaciones que son problemáticas para los niños y
niñas.

En segundo lugar, es necesario que vean los beneficios que
comporta el esfuerzo por la clarificación: un estilo de vida
donde el pensamiento y la acción conviven más
coherentemente, la tranquilidad que puede dar estar
convencido de unas opciones reflexionadas o la certeza de
haber adoptado la decisión más satisfactoria. Es necesario
tener en cuenta que el proceso de valoración exige dominar
mínimamente algunas habilidades, entre otras, estar
entrenado para reflexionar, habituarse a aceptar las
opiniones de los demás. Esforzarse en escuchar
detenidamente los argumentos que difieren de nuestra
opinión y ser capaces de modificar nuestro pensamiento
cuando descubrimos en los demás ideas que no habíamos
pensado antes. Todas estas habilidades se deben trabajar
simultáneamente a la clarificación o, si es necesario, además
de ésta, siempre con la intención de aumentar la habilidad
de autoconocimiento.

FCE2 B3 ZAPEN Mtro.indd 289 6/19/08 12:34:38 PM

290 L ibro para e l Maestro

El deterioro de la comunidad ha sido
una preocupación central de las ciencias sociales a lo largo
de su corta historia. En cierto modo podría afirmarse que la
psicología social y la sociología nacen precisamente de esa
preocupación por la decadencia de la comunidad como
consecuencia de los procesos de urbanización e
industrialización…

Sin embargo, hay tendencias que contradicen esta visión
concluyente. Por ejemplo, ha aumentado exponencialmente
el número de participantes en grupos de auto-ayuda y en
organizaciones no gubernamentales. Se ha producido una
expansión significativa del voluntariado, del movimiento
feminista y de los grupos ecologistas. Y en internet están
floreciendo “comunidades virtuales” de todo tipo. Por eso,
una interpretación alternativa consiste en afirmar que están
cambiando las formas de participación, orientándose hacia
comunidades que exigen un compromiso más débil. No se
estaría produciendo en ese caso la desaparición de la
comunidad sin más, sino el surgimiento de nuevas formas
comunitarias, caracterizadas por el auge del individualismo
y la personalización de las prácticas sociales (Maya Jariego,
2002;Smith y Kollock, 1999; Wellman, 2001).

(…)

Sentido de comunidad

Definición de sentido de comunidad

En su formulación original, el sentido psicológico de
comunidad es una experiencia subjetiva de pertenencia a
una colectividad mayor, formando parte de una red de
relaciones de apoyo mutuo en la que se puede confiar
(Sarason, 1974). Los elementos que le dan forma a esta
valoración personal son “la percepción de similitud con
otros, el reconocimiento de la interdependencia con los
demás, la voluntad de mantener esa interdependencia

Sentido de comunidad y potenciación comunitaria

Isidro Maya Jariego. “Sentido de comunidad y potenciación comunitaria”,  
en: Revista Apuntes de Psicología, 2004, Vol. 22, número 2, pp. 187-211.  

Página: http://www.cop.es/delegaci/andocci/mayajariego.pdf (recuperado el 20 de octubre de 2007).

dando o haciendo por otros lo que uno espera de ellos, [y]
el sentimiento de que uno es parte de una estructura más
amplia, estable y fiable” (op. cit., pág. 157). De acuerdo con
esta definición, el sentido de comunidad (a) tiene un núcleo
importante en torno a la interacción social entre los
miembros de un colectivo, y se complementa con (b) la
percepción de arraigo territorial y (c) un sentimiento general
de mutualidad e interdependencia (Sánchez Vidal, 2001).

(…) La idea de sentimiento psicológico de comunidad
presupone una noción de comunidad propiamente dicha.
Con más propiedad, podríamos hablar de separar la
identidad y la dinámica sociales, por un lado, del campo
social en el que se generan. Seymour Sarason (1974)
concebía la comunidad como “una red de relaciones de
apoyo mutuo de la que uno puede depender” (op. cit., pág.
1). Esta noción general puede aplicarse a ciudades, barrios,
agrupaciones religiosas, organizaciones educativas, grupos
de auto-ayuda, etcétera.

Eso significa que cabe hablar de diferentes tipos de
comunidad, y analizarlas recurriendo también a diferentes
niveles de análisis. Veamos brevemente ambos aspectos.

Una clasificación básica es la que distingue (a) la
comunidad entendida como localidad de (b) la comunidad
entendida como grupo relacional (véase por ejemplo, Heller,
1989). La primera es la noción tradicional, y más intuitiva,
del término. Hace referencia, por ejemplo, al barrio, a la
ciudad o a un área rural definida. Muchas formas de
organización social, como los distritos urbanos o electorales,
o la propia organización de los servicios sociales, educativos
y de salud, remiten a esta lógica. En este caso el sentido de
comunidad se basa en la proximidad, en las relaciones entre
los residentes de un espacio compartido, y en el apego a un
lugar determinado… Pero también podemos definir una
comunidad basándonos en las relaciones interpersonales (y
en el sentido de pertenencia resultante), más allá de las
restricciones geográficas de la primera acepción. Por

FCE2 B3 ZAPEN Mtro.indd 290 6/19/08 12:34:39 PM

291L ibro para e l Maestro

ejemplo, la observación de un grupo de discusión en
internet de cuidadores de enfermos de Alzheimer nos
permitió comprobar que funcionaban como un grupo de
auto-ayuda, basado en el ntercambio de apoyo informativo
y afectivo, donde los participantes desarrollaban cierto
sentido de comunidad (Maya Jariego, 2001). Sin necesidad
de contacto cara a cara, y con independencia del lugar de
residencia, pueden constituirse comunidades genuinas.

Una lógica similar se observa en las organizaciones
voluntarias, en las agrupaciones religiosas, en los sindicatos
o en asociaciones profesionales: el sentido de pertenencia
puede darse aunque no se comparta un espacio común. De
hecho, los estudios sociológicos sobre la evolución de las
redes personales muestran una clara tendencia en la que el
lugar de residencia parece perder importancia relativa como
contexto de relación (Wellman y Gulia, 1999; Wellman,
Wong, Tindall y Nazer, 1997).

Tipos Niveles

Localidad

Relacional

•  �Agrupamiento
social.

•  �Organizaciones
orientadas por una
tarea.

(Lugar de trabajo,
contexto educativo,
estructuras de poder
colectivo)

Microsistemas

(Grupos de ayuda mutua,
clases).

Organizaciones

(Grupos comunitarios,
congregaciones religiosas,
lugares de trabajo).

Localidades

(Manzana, barrio, pueblo,
ciudad, área rural)

Tabla 1. Tipos y niveles de comunidades (Dalton, Elias y Wanders-
man, 2001).

Componentes del sentido de comunidad:

el modelo de McMillan y Chavis (1986)

Pese a que la definición original del concepto corresponde a
Seymour Sarason, el modelo de sentido de comunidad que
se ha asentado en la literatura es la propuesta de McMillan
y Chavis (1986), realizada a partir de una amplia revisión de
la investigación sobre el tema. Según estos investigadores
el sentido psicológico de comunidad es “un sentimiento que
los miembros tienen de pertenencia, un sentimiento de que
los miembros son importantes para los demás y para el
grupo, y una fe compartida en que las necesidades de los
miembros serán atendidas a través del compromiso de estar
juntos” (McMillan y Chavis, 1986, pág. 9). Esta definición no
dista mucho de la propuesta por Sarason. Sin embargo,
McMillan y Chavis (1986) señalan cuatro componentes
específicos del concepto, que permiten tratar de modo
operativo la idea. Son cuatro elementos que facilitan la
medición del concepto o el establecimiento de objetivos
específicos de cara a la intervención. Los cuatro tienen que
estar presentes para que hablemos de sentido de
comunidad:

Pertenencia

Consiste en el sentimiento de haber invertido parte de sí
mismo en la comunidad, y de pertenecer a ella.
Concretamente, esto conlleva (a) la delimitación de una
frontera entre los miembros y los que no lo son, (b) la
existencia de un sistema de símbolos compartidos, (c) la
experiencia de seguridad emocional, (d) la inversión
personal en la comunidad y, finalmente, (e) el sentimiento
de pertenencia e identificación. Por ejemplo, en el grupo de
discusión en Internet de cuidadores de enfermos de
Alzheimer (Maya Jariego, 2001), la pertenencia viene
delimitada por la suscripción a la lista de correo, se generan
saludos distintivos y otros usos característicos del idioma,

FCE2 B3 ZAPEN Mtro.indd 291 6/19/08 12:34:40 PM

292 L ibro para e l Maestro

los miembros confían en el uso que se hará de la
información compartida y dedican parte de su tiempo a la
comunidad. Como resultado, los participantes expresan sus
sentimientos de identificación con el grupo.

Influencia

Hace referencia al poder que los miembros ejercen sobre el
colectivo, y recíprocamente

al poder de las dinámicas del grupo sobre sus miembros. Las
personas se sienten más atraídas por los grupos en los que
pueden ejercer influencia. En esta línea, no es infrecuente
encontrar en las comunidades una estructura centro-
periferia, en la que los individuos con un sentimiento más
fuerte de comunidad son las más activos en las dinámicas
del grupo y se convierten en un referente para el resto de
participantes.

Integración y satisfacción de necesidades

Este elemento tiene que ver, en primer lugar, con los valores
compartidos por los miembros del grupo. Por ejemplo,
muchas organizaciones de voluntariado se basan en el
compromiso religioso de sus miembros. En segundo lugar, se
refiere al intercambio de recursos para satisfacer las
necesidades de los integrantes. En el caso de las
comunidades de inmigrantes, los compatriotas pueden
convertirse en un recurso fundamental en el proceso de
adaptación (Maya Jariego, 1999).

Conexión emocional compartida

Finalmente, los miembros reconocen la existencia de un lazo
compartido. Este vínculo es el resultado del contacto
positivo prolongado y de participar de experiencias y una
historia comunes. Gran parte del eco del modelo de

McMillan y Chavis (1986) obedece a la propuesta específica
de un instrumento de medida, el Sense of Community Index
(SCI) que es la escala más utilizada y más ampliamente
validada en los estudios sobre sentido psicológico de
comunidad (Chavis y Pretty, 1999)...

Reforzamiento de necesidades
1. � Creo que mi barrio es un buen lugar para vivir.

2. � La gente de mi barrio no comparte mis mismos
valores.

3. � Mis vecinos y yo queremos lo mismo para este barrio.

Pertenencia
4. � Reconozco a la mayoría de la gente que vive en mi

barrio.

5. � En mi barrio me siento como en casa.

6. � Muy pocos vecinos me conocen.

Influencia
7. � Me preocupo de lo que piensan mis vecinos de mi

forma de comportarme.

8. � No puedo influir en cómo es mi barrio.

9. � Si hubiese algún problema en mi barrio, la gente de
aquí lo resolveríamos.

Conexión emocional
10. � Es muy importante para mí vivir en este barrio.

11. � La gente de este barrio no suele pasar tiempo
juntos, normalmente.

12. � Espero vivir en este barrio por un largo tiempo.

Tabla 2. Índice de Sentido de Comunidad (SCI).

FCE2 B3 ZAPEN Mtro.indd 292 6/19/08 12:34:41 PM

293L ibro para e l Maestro

Multiculturalismo e interculturalismo

Como hemos comentado a lo largo de este libro, un
concepto pleno de ciudadanía integra un status legal (un
conjunto de derechos), un status moral (un conjunto de
responsabilidades) y también una identidad, por la que una
persona se sabe y siente perteneciente a una sociedad.
Difícil es encarnar semejante ciudadanía plena en grupos
humanos con grandes desigualdades materiales, y por eso el
concepto de la «ciudadanía social» pretendía al menos
proporcionar a todos los ciudadanos un mínimo de bienes
materiales, que no queden al juego del mercado, y el de
«ciudadanía económica», hacerles activamente
participantes de los bienes sociales. Sin embargo, un
segundo tipo de problemas se plantea en sociedades que,
además de contar con desigualdades materiales reúnen en
su seno diversas culturas. La diversidad de creencias y de
símbolos hace difícil la convivencia pero sobre todo el hecho
de que habitualmente un de esas culturas sea la dominante
y el resto quede re legado, dando pie a una distinción entre
«cultura de primera» y «culturas de segunda» que suscita
sin remedio sentimientos de injusticia y desinterés por las
tareas colectivas. ¿Cómo saberse y sentirse ciudadano igual
cuando la propia cultura es preterida? ¿Cómo aceptar las
normas políticas de una cultura que resulta extraña?

Ciertamente, si la ciudadanía ha de ser un vínculo de unión
entre grupos sociales diversos, no puede ser ya sino una
ciudadanía compleja, pluralista y diferenciada y, en lo que
se refiere a sociedades en que conviven culturas diversas,
una ciudadanía multicultural, capaz de tolerar, respetar o
integrar las diferentes culturas de una comunidad política
de tal modo que sus miembros se sientan «ciudadanos de
primera». Para lo cual se han ido ensayando distintas
fórmulas, con mayor o menor fortuna.

En principio, podríamos decir que el «multiculturalismo»
consiste en un conjunto variado de fenómenos sociales, que

derivan de la difícil convivencia y/o coexistencia en un
mismo espacio social de personas que se identifican con
culturas diversas1. Los problemas que se plantean no
proceden tanto del hecho de que haya diversas culturas,
sino del hecho de que personas con distintos bagajes
culturales hayan de convivir en un mismo espacio social, sea
una comunidad política sea una comunidad humana real en
su conjunto, y que las más de las veces una de las culturas
sea dominante.

Los procedimientos ensayados para organizar las diferencias
culturales componen una escala, cuyo peldaño inferior es el
multiculturalismo radical, que se pronuncia por una política
de appartheid, al estilo de Sudáfrica, y el siguiente el
asimilacionismo de mayor o menor calado. Las políticas de
appartheid abogan por la separación de los diferentes
grupos culturales, que viven en distintos lugares, incluso
físicos, mientras que la asimilación de las culturas relegadas
a la dominante ha sido el modo habitual de proceder con
los grupos inmigrantes, a los que se pide abandonar la
propia cultura y adoptar la del nuevo país. Así funciona el
melting pot de Estados Unidos, consistente en la fusión
biológica de diversos grupos étnicos blancos, a través de
matrimonios mixtos, más que en la fusión de grupos
culturales diversos. Esta fusión, según Roosevelt, se produjo
desde 1776 hasta 1789, de forma que la nacionalidad
norteamericana queda conformada definitivamente en un
solo tipo con el hombre de la época de Washington2.

En general, el asimilacionismo espera que los miembros de
las culturas relegadas se asimilen a la central. Y aunque se
dice que es éste un procedimiento seguido sobre todo con
grupos inmigrantes, también se adopta a menudo con
culturas asentadas en un territorio desde tiempo inmemorial,
como ha sido el caso de los gitanos hasta hace algunos años.

Sin embargo, en los años setenta del siglo XX, tanto en
Australia como en Canadá y en Estados Unidos, las políticas

Ciudadanía intercultural.
Miseria del etnocentrismo

Adela Cortina. “Ciudadanía intercultural. Miseria del etnocentrismo”,  
en Ciudadanos del mundo. Madrid: Alianza, 1998. pp. 186-255.

1�Emilio Lamo de Espinosa, Culturas, Estados. Ciudadanos, Madrid. Alianza Editorial, 1995, pp. 14 y 18.

2�Will Kyrnlicka, Ciudadanía multicultural, Barcdona, Paidós, 1996.30, nota 3.

FCE2 B3 ZAPEN Mtro.indd 293 6/19/08 12:34:42 PM

294 L ibro para e l Maestro

asimilacionistas pierden crédito y va imponiéndose la idea
de que los diversos grupos están legitimados para mantener
sus diferencias culturales. De hecho el vocablo
«multiculturalismo» ha sido elegido por el gobierno
canadiense para describir la política que empezó a impulsar
a partir de 1970, encaminada a fomentar la polietnicidad y
no la asimilación de los inmigrantes. Este tipo de
reivindicaciones se une en los años noventa al debate que
tiene lugar en los campus norteamericanos sobre «lo
políticamente correcto», expresión que se pone de moda a
partir de un artículo de Richard Bernstein en el New York
Times, en el que señala que ser «políticamente correcto»
consiste en adherirse a una nueva ortodoxia en boga en el
campus universitario, a un compromiso impuesto por las
minorías culturales. La expresión hace fortuna por su
carácter irónico, ya que modifica el sentido original marxista
de actuar de acuerdo con la línea oficial del partido y lo
trasplanta a la actuación políticamente correcta de acuerdo
con las reclamaciones de las minorías culturales3.

En Estados Unidos fueron las polémicas en torno a lo
políticamente correcto extremadamente violentas, y algún
autor ha llevado al sarcasmo hasta el punto de escribir unos
Cuentos infantiles políticamente correctos, en los que
reconstruye la historia de Caperucita y Blancanieves, entre
otros, en un lenguaje «políticamente correcto». En el
prólogo aclara qué entiende por ese tipo de lenguaje
cuando se disculpa de antemano y anima al lector «a
presentar cualquier sugerencia encaminada a rectificar
posibles muestras de actitudes inadvertidamente sexistas,
racistas, culturalistas, nacionalistas, regionalistas,
intelectualistas, socioeconomicistas, etnocéntricas,
falocéntricas, heteropatriarcales o discriminatorias por
cuestiones de edad, aspecto, capacidad física, tamaño,
especie u otras no mencionadas»4.

En cualquier caso, con ironía o sin ella, lo esencial de estos
debates no es tanto que de ellos surgiera la obsesión de
algunos grupos por un lenguaje «políticamente correcto»,
sino que desde ellos se potenciara una seria discusión sobre
los problemas que presenta el multiculturalismo. En este
sentido, la publicación en 1992 del libro de Charles Taylor El
multiculturalismo y la «política del reconocimiento» supuso
un auténtico impulso, porque Taylor puso sobre el tapete
algunas de las cuestiones centrales5.

Dilucidar cuáles deben ser las relaciones entre las diferentes
culturas, en el nivel nacional y en el mundial, es –este sería
el mensaje– una cuestión de justicia para con la identidad
de las personas, que Se identifican –entre otras cosas– por
pertenecer a una cultura. De donde surgirían cuestiones

como las siguientes: si una sociedad liberal, comprometida
con la protección de los derechos fundamentales de los
individuos, puede defender también derechos colectivos de
las minorías; si e! liberalismo, como esqueleto político de
una sociedad pluralista, es neutral a las distintas culturas
que conviven en ella, o es una cultura más, que sólo admite
de las restantes lo que ella también asume; si todas las
culturas son igualmente respetables; si para proteger una
cultura basta con que algunas personas se identifiquen con
ella o, por e! contrario, es preciso que aporte algo valioso a
la humanidad, es decir, si es un problema de derechos
personales o de riqueza cultural.

Ante cuestiones como éstas algo queremos defender en este
capítulo, y es que los problemas multiculturales no son sólo
de justicia, sino también de riqueza humana. Lo cual no
significa que tenemos a todas las culturas por igualmente
dignas a priori, ya que cada una de ellas ha de mostrar
hasta qué punto lo es. Pero, por lo mismo, tampoco
podemos afirmar a priori que hay culturas carentes de
cualquier valor. y por eso, si no queremos prescindir de esas
aportaciones valiosas, que han ido significando algo para
las personas en e! transcurso de los siglos, es indispensable
adentrarse en un diálogo intercultural a través de! cual
poder descubrir conjuntamente qué aportaciones resultan
valiosas.

No se trata, pues, de mantener las diversas culturas como si
fueran especies biológicas y hubiera que defender la
«biodiversidad». Se trata más bien de tomar conciencia de
que ninguna cultura tiene soluciones para todos los
problemas vitales y de que puede aprender de otras, tanto
soluciones de las que carece, como a comprenderse a sí
misma. En este sentido, una ética intercultural no se
contenta con asimilar las culturas relegadas a la triunfante,
ni siquiera con la mera coexistencia de las culturas, sino que
invita a un diálogo entre las culturas, de forma que respeten
sus diferencias y vayan dilucidando conjuntamente qué
consideran irrenunciable para construir desde todas ellas
una convivencia más justa y feliz. Habida cuenta, por otra
parte, de que la comprensión de otros que se logra a través
de la convivencia y el diálogo es indispensable para la
autocomprensión.

Para llevar a cabo el proyecto de una ética intercultural es
necesario afrontar problemas antropológicos, psicológicos,
éticos, jurídicos, políticos, pero conviene empezar
recordando los orígenes del debate multicultural y cómo ha
llegado esta cuestión hasta nosotros (…)

3�Olivier Mongin «Retour sur une controverse: du "politiqueo ment correct" au multiculturalisme». Esprit. junio (1995). 83-87.

4�James Finn Garner, Cuentos infantiles políticamente correctos, Barcelona, Circe, 1995, 10 y 11.
5�Charles Taylor, El multiculturalísmo y «la política del reconocimiento», México, FCE, 1993.

FCE2 B3 ZAPEN Mtro.indd 294 6/19/08 12:34:44 PM

295L ibro para e l Maestro

Interculturalismo como proyecto ético y
político

El hecho de que en una misma sociedad convivan personas
con bagajes culturales diferentes puede tomarse únicamente
como un fenómeno generador de conflictos que es preciso
resolver, o también como una ocasión para crecer en
humanidad personal y socialmente. Ésta sería la opción de
una ética intercultural, que tendría en cuenta al menos
cuatro elementos, mencionados ya de algún modo:

1)  �No se trata de asimilar a la cultura dominante a quienes
en una sociedad se identifican con una cultura distinta a
ella, sino de posibilitar que conserven su adhesión a
identidades culturales diversas.

2)  �Tampoco es la meta recrearse en la diferencia por la
diferencia, sino asegurar una convivencia auténtica, ya
que las diferencias pueden ser expresión de la
autenticidad personal y cultural, pero no toda diferencia
es respetable. Por decido con Arny Gutman, hay
diferencias respetables y otras que no lo son. Para
respetar una posición no es preciso estar de acuerdo con
ella, pero sí comprender que refleja un punto de vista
moral, que yo no comparto pero respeto en otro;
mientras que las posiciones no respetables son aquellas
que considero simplemente inmorales y denunciables6,
como serían las discriminaciones por razón de status
social, edad, sexo o raza.

3)  �El respeto activo que una cultura diferente merece tiene
una de sus raíces en el respeto a la identidad de las
personas que la cobran en parte desde ella, pero
conviene recordar que la identidad, desde el nacimiento
del mundo moderno, es algo que los sujetos también
eligen, al menos en parte, algo a lo que no se ven
fatalmente abocados.

4)  �Comprender otras culturas es indispensable para
comprender la propia. Distintas culturas arrojan luz
sobre diferentes perspectivas humanas, de forma que el
diálogo llevado a cabo con la intención de comprender
resulta enriquecedor para los interlocutores. Quien trata
de comprender un bagaje cultural diferente al suyo, se
comprende poco a poco mejor a sí mismo al adquirir
nuevas perspectivas, nuevas miradas (…)

La construcción de la identidad personal

La identidad de una persona, según Taylor, surge de tres
ejes, el primero de los cuales es moral y consiste, siguiendo
a Erik Erikson, en «una definición de sí mismo, en parte

implícita, que un agente humano debe poder elaborar en el
curso de su conversión en adulto y seguir redefiniendo a lo
largo de su vida». Sin una identidad estable, una persona se
siente al borde de la crisis, porque su identidad define de
alguna manera el horizonte de su vida moral: lo que
verdaderamente es importante para ella, lo que le atañe
profundamente y lo que no. Esta forma de identidad es
condición de la salud y la integridad de la persona7.

Sin embargo, el inicio del mundo moderno supone una
revolución en el concepto de identidad, porque a la idea de
identidad como horizonte moral que nos permite definir lo
que importa se añade lo que Taylor con mayor o menor
fortuna denomina la identidad personal como lo asumido
por el propio sujeto como suyo, en el sentido de Herder.

En efecto, en épocas anteriores es el estamento social en
que una persona nace e! que le sitúa en un rango en virtud
del cual goza o no de «honor». El honor exige desigualdad,
ya que sólo se honra a los superiores, y las desigualdades
vienen dadas por nacimiento. Cada individuo cobra su
identidad del lugar social en e! que ha nacido, pero ni se la
construye ni la negocia. La identidad ligada a las
comunidades adscriptivas es, por tanto, una identidad
premoderna.

El mundo moderno, por contra, implica el surgimiento de la
idea de dignidad, ligada a la igualdad de todo ser humano.
Y, en este sentido, es el discurso universalista kantiano el
que presta estatuto filosófico a la idea de que toda persona
es igual en dignidad. La identidad no viene dada ahora por
el estamento en e! que se nace, sino que tiene que ser
asumida por la persona, no impuesta. A ello se suma más
tarde la revolución expresivista, que lleva a cada individuo a
reconocer su propio modo de ser humano y a realizarlo en
su originalidad y autenticidad. Se trata de la identidad como
lo asumido por el propio sujeto como suyo.

Cada persona debe entonces investigar su identidad porque
es ella quien debe aceptada. Pero a la vez necesita un tercer
eje: que los demás le reconozcan su identidad, sobre todo
eso que se ha llamado los «otros significativos», que son los
que a una persona le importan y le ayudan a autodefinirse.
Una identidad forjada desde el triple horizonte, moral,
personal y de reconocimiento por parte de los otros
significativos, «desplaza el horizonte moral del registro del
destino al de la negociación y la lucha por el
reconocimiento»8. La identidad no nos viene dada, sino que
la negociamos, de ahí la importancia de las luchas sociales
emprendidas por obtener el reconocimiento de los otros
significativos.

6�Amy Gutman. «Introducción» a Charles Taylor. El multiculttlralismo y la «política del reconocimiento», 40 y 41.

7�Charles Taylor, «Identidad y reconocimiento», en Revista Internacional de Filosofía política, 7 (1996), p. 10.

8�Ibid. p. 289.

FCE2 B3 ZAPEN Mtro.indd 295 6/19/08 12:34:45 PM

296 L ibro para e l Maestro

ELEGIR LA PROPIA IDENTIDAD

Ahora bien, si nos atenemos a las palabras de Taylor, nos
vemos obligados a reconocer que para construir una identidad
moderna necesitamos contar con el reconocimiento de otros
significativos, pero también es indispensable que el individuo
mismo elija y redefina su identidad. Para ello contará sin duda
con su sentido de pertenencia a distintos grupos, al grupo de
las mujeres, de las blancas, de las cristianas, de las europeas,
de las maestras, y a una infinidad de grupos más; pero en una
sociedad moderna es cada individuo el que está legitimado
para decidir qué pertenencias considera más identificadoras,
cuáles, por el contrario, le parecen secundarias por
comparación; en relación con qué grupos está dispuesto a
emprender una lucha por el reconocimiento y en relación con
cuáles, no.

Y en este sentido, puede resultar de gran utilidad recordar
los tipos de pertenencia que establece Irish M. Young. Según
ella, cada persona puede pertenecer a los siguientes tipos
de grupos: 1) diversos agregados, es decir, clasificaciones de
personas a las que une un atributo común; 2) asociaciones)
o sea, colectividades de personas que se unen
voluntariamente; 3) grupos sociales) que no se definen sólo
porque tienen algún atributo común, sino también –y sobre
todo– porque el grupo comparte un sentido de su identidad
común y porque los demás les identifican como grupo. Suele
tratarse en estos casos de grupos marginados, como los
minusválidos, los pobres, los negros, las mujeres o los
homosexuales, que han tenido que luchar por el
reconocimiento y, por lo tanto, se identifican –dice Young–
por un particular sentido de la historia, por un modo de
comprender las relaciones sociales y personales9. Para
formar grupos sociales no sirve el modelo del contrato, que
es –sin embargo– la clave de las asociaciones voluntarias.

Ante una clasificación semejante podríamos decir que en
una sociedad estamental premoderna, en la que los
individuos apenas pueden negociar su identidad, las
comunidades adscriptivas, los grupos que no se sujetan al
modelo del contrato, son las fuentes esenciales de
identificación de los sujetos. El siervo de la gleba, la mujer,
el judío están claramente identificados por los demás y, a
partir de ese reconocimiento, se identifican a sí mismos. Sin
embargo, en el mundo moderno y en el seno de una
democracia liberal, ¿no es el individuo mismo quien está
legitimado para decidir a qué grupos pertenece por mera
agregación, porque comparte una cualidad con otras
personas, y cuáles –sin embargo– le prestan su auténtica
identidad, porque él se identifica desde ellos? ¿No es él
quien debe decidir por cuáles de sus propiedades –raza,
sexo, cultura adscriptiva, nación, religión– está dispuesto a

9�Iris Y oung. «Polity and Group Difference: A Critique of the Ideal of Universal Citizenship». en Ethics, 99, n.o 2, 1989, 250-274; Justice and the Politics of
Diference, Princeton University Press. 1990.

entablar una «lucha por el reconocimiento» y por cuáles no?

Ciertamente, una persona puede sentirse unida a las de su
mismo sexo, raza o unidad política únicamente por
compartir esas cualidades, es decir, como formando parte de
un agregado, pero conceder mayor fuerza identificadora al
hecho de formar parte libremente de una corporación
profesional, un partido político, una organización civil o una
comunidad de creyentes, precisamente porque aprecia más
las relaciones que libremente ha entablado y libremente
puede romper.

Por eso una de las mayores dificultades de las identidades
colectivas en el mundo moderno consiste en que dependen
de que los individuos que se supone las componen posean
un fuerte sentido de pertenencia y estén dispuestos a
entablar una auténtica lucha por el reconocimiento ajeno,
porque esa cualidad les parece indispensable para el
desarrollo de su identidad. ¿Qué ocurre entonces cuando una
parte de quienes poseen esa cualidad no le dan el mismo
peso que otros en la forja de su identidad y se sienten
presionados, forzados, cuando los demás se empeñan en
incluirles en su presunta lucha por el reconocimiento?

Porque es verdad que alguien puede saberse relegado por
ser de un sexo, raza o unidad política determinada, pero no
lo es menos que otras gentes instrumentalizan su
pertenencia a un sexo, raza o unidad política presuntamente
discriminados para conseguir una relevancia social y un
poder que no conseguirían de otro modo. Y como necesitan
que el presunto grupo social les acompañe en la «lucha por
el reconocimiento», extorsionan a los «no-concienciados»,
sea ofreciéndoles prebendas, sea mediante la coacción
moral o física. Medidas ambas que poco tienen que ver con
una identidad ligada a la autenticidad, porque lo que a
nadie se le puede imponer, desde esa ese ideal de
autenticidad, es cómo tiene que querer ser él mismo.

Una sociedad justa debe proteger a los grupos culturales de
agresiones externas, pero sobre todo debe proteger la
libertad de sus ciudadanos para decidir a qué grupo quieren
pertenecer realmente, con cuál se sienten identificados. Y, en
este sentido, los problemas multiculturales son más
fácilmente solubles que los planteados por el nacionalismo,
si entendemos «cultura» en el sentido arriba mencionado.
Porque en las sociedades pluralistas es relativamente
sencillo ingresar en un grupo religioso u otro, en una
comunidad cultural en la que se comparte un sentido de la
vida o en otra, como también abandonados, y los restantes
miembros del grupo pueden proseguir su tarea, aunque
haya bajas. La dificultad se plantea con los nacionalismos,
que necesitan a cuantos viven en un territorio y son
inevitablemente impositivos con una parte.

FCE2 B3 ZAPEN Mtro.indd 296 6/19/08 12:34:46 PM

297L ibro para e l Maestro

En lo que hace a los problemas multiculturales, la forma que
ha de asumir un Estado defensor de una idea de identidad
ligada a la autenticidad, es la que mejor proteja la
autonomía de los ciudadanos. Lo cual requiere un marco
estatal que asuma como su forma ética al menos lo que se
ha llamado un liberalismo comprehensivo (…)

¿Desde dónde determinar lo que
humaniza y lo que deshumaniza?

Para intentar dilucidar desde dónde debemos juzgar acerca
de lo aceptable y lo rechazable, acerca de lo que humaniza y
lo que deshumaniza, algunas tradiciones europeas nos
invitan –como comentamos al comienzo– a realizar una
distinción entre dos tipos de cuestiones sociales: las
cuestiones de justicia, que componen un mínimo
deontológico de acuerdo, y las cuestiones de vida buena,
sobre las que existen discrepancias en sociedades pluralistas.

Las primeras son exigibles a todos los grupos, de tal modo
que, si dejaran de mantenerlas, perderían a sus propios ojos
en humanidad. Las cuestiones de vida buena, por contra,
dependen de las opciones de las personas y de los grupos,
opciones que son plurales en una sociedad pluralista.

Ciertamente, las opciones de vida buena en su conjunto,
sean religiosas o filosóficas, son las que proporcionan a
cada persona y a cada grupo los fundamentos motivadores
para aceptar los mínimos de justicia como un componente
de su forma de concebir esa vida buena; pero no es menos
cierto que cada oferta de vida buena debe reflexionar
seriamente cuando algunos de los mínimos le parecen
inaceptables en su propuesta, por ver si es ella la que está
equivocada, o si, por el contrario, tiene argumentos para
hacer una propuesta todavía más justa que la comúnmente
aceptada, todavía más humanizadora. Reflexionar de este
modo exige tomar en serio la construcción de la propia
sociedad, exige voluntad de acertar, más que de consensuar.

¿De dónde surgen entonces los mínimos,
y cómo se articulan en una sociedad
pluralista mínimos y máximos?

En responder a esta pregunta emplean hoy buena parte de
sus energías las más prestigiosas plumas de la hodierna
filosofía moral-política. Es el caso palmario del liberalismo
político, empeñado en articular mínimos y máximos en una
sociedad con pluralismo razonable.

Los mínimos procederían, según Rawls, de la cultura pública
política de una sociedad con democracia liberal, entendiendo
por «cultura pública política» las instituciones políticas de un
régimen constitucional y las tradiciones públicas de su
interpretación (incluidas las del poder judicial), así como los
textos y documentos históricos que son de conocimiento común.

Una vez recogidos tales mínimos en una concepción moral
de la justicia, procedería entablar un diálogo con la cultura
social de esa sociedad, entendiendo por «cultura social» la
propia de la vida cotidiana, la de sus asociaciones (iglesias,
universidades, movimientos), la compuesta por doctrinas
comprehensivas de bien de todo tipo (religiosas, filosóficas
y morales) que forman parte del «trasfondo cultural» de la
sociedad civil. El objetivo de este diálogo consistiría en
discernir si es posible lograr un «consenso entrecruzado»,
de forma que las doctrinas razonables puedan aceptar el
núcleo ético-político de justicia como un módulo o como
una parte de alguna manera aceptable.

Sin embargo, este modo de articular los mínimos y los
máximos privilegia la aportación de la tradición política
frente a las tradiciones sociales, aunque se afirme que en el
trasfondo de la primera se encuentran trazos de las
segundas. ¿No sería posible encontrar para los mínimos una
fuente que brote de la sociedad misma, de la que es una
parte la tradición política? ¿No sería factible desentrañar en
el mundo de la vida cotidiana alguna raíz normativa desde
la que espigar los mínimos?

Una versión muy matizada de la ética discursiva que, desde su
creación en los años setenta, se ha visto enriquecida con un
buen número de aportaciones de distintos continentes, nos
servirá de ayuda para descubrir lo que andamos buscando (…)

Un proyecto común y realista

Hace ya dos siglos afirmaba Kant en sus tratados de
Pedagogía que no se debe educar a los niños pensando en
el presente, sino en una situación mejor, posible en el
futuro. La profecía que se cumple a sí misma vendría aquí a
colación, porque no hay mejor modo de materializar un
ideal que educar para alcanzarlo, ayudando a convertirlo en
realidad. Obviamente, ese ideal debe estar de algún modo
entrañado en la naturaleza humana ya que, en caso
contrario, mal podría extraerse de ella, por mucho que nos
esforcemos. Pero, afortunadamente, lo está y consiste en
fraguar una ciudadanía cosmopolita, un mundo en que
todas las personas se sepan y sientan ciudadanas.

Cierto que, como aventuramos desde el comienzo de este
libro, un ideal semejante parece contradictorio, porque los
ciudadanos de una comunidad política se identifican
precisamente porque se saben diferentes de los que no
pertenecen a ella; justamente lo que identifica con los
conciudadanos es lo que diferencia de las demás personas,
la pertenencia política se genera a partir del juego de la
inclusión y la exclusión. Y, sin embargo, desde la irrupción
del universalismo moral de la mano del estoicismo y del
cristianismo fue haciéndose patente que una semilla de
universalismo está entrañada en los seres humanos, una
semilla que ha ido convirtiéndose en árbol a través de las

FCE2 B3 ZAPEN Mtro.indd 297 6/19/08 12:34:47 PM

298 L ibro para e l Maestro

Sin embargo, este ciudadano egoísta no ha rozado todavía
la moralidad. La formación moral, por contra, es la que
permite distinguir entre los fines que nos proponemos
cuáles son buenos, siendo buenos aquellos que cada uno
aprueba y que también pueden ser fines para los demás
hombres. Por eso es moralmente educado quien tiene en
cuenta en su obrar aquellos fines que cualquier ser humano
podría querer, lo cual le lleva a tener por referente una
comunidad universal.

Evidentemente, a lo largo de este libro no hemos tenido por
auténtico ciudadano de la comunidad política al egoísta
prudente que instrumentaliza a sus conciudadanos, sino al
que desea participar en una comunidad justa. Con lo cual le
hemos exigido que se comporte como ciudadano del mundo,
como ciudadano moral, porque hoy en día no puede tenerse
por justa ninguna comunidad política que no tenga en
cuenta a los «extranjeros», además de atender a los
propios. Frente a Kant entendemos que el que sabe hacerse
apreciar, si es a costa de injusticias, es un mal ciudadano;
que el famoso aprendizaje para resolver conflictos, tan de
moda en las escuelas, debe encaminarse a resolverlos con
justicia. «Aprender a convivir»no basta: es preciso aprender
a convivir con justicia.

Lo cual exige que cada comunidad política atienda
prioritariamente a sus miembros, en lo que se refiere a sus
necesidades básicas. Pero si esas necesidades ya están
razonablemente cubiertas, está obligada a atender las
necesidades de los demás seres humanos, aunque no sean
ciudadanos suyos. Cerrar las puertas al inmigrante, al
extranjero, al refugiado, negarse a satisfacer sus
necesidades básicas por atender a los deseos de los
ciudadanos es una palmaria injusticia. Cuando entran en
conflicto necesidades biológicas y deseos psicológicos, exige
la justicia atender prioritariamente a las primeras sean
cuales fueren quienes las experimentan. Por eso Europa
debe revisar y cambiar esas leyes relacionadas con la
inmigración y la extranjería que niegan lo básico a seres
humanos, por satisfacer los deseos de quienes ya no pasan
necesidad. Porque si alguien la pasa en la actual Europa,
jamás se debe a que un inmigrante le haya quitado el
puesto de trabajo.

Por tanto, para ser hoy un buen ciudadano de cualquier
comunidad política es preciso satisfacer la exigencia ética
de tener por referentes a los ciudadanos del mundo.
Exigencia que no se satisfará sólo a través de la educación,
ni adoptando medidas jurídicas, sino cambiando el orden
internacional en diversos niveles. En la economía política,
sin ir más lejos, universalizando cuando menos la
ciudadanía social, puesto que sociales son los bienes de la
Tierra y ningún ser humano puede quedar excluido de ellos.

tradiciones herederas del universalismo ético, tanto
religiosas como políticas (liberalismo, socialismo). Unas y
otras convienen con Kant en que la humanidad tiene un
destino, el de forjar una ciudadanía cosmopolita, posible en
una suerte de república ética universal.

Por eso –añadirá Kant– las bases de un plan de educación
han de ser cosmopolitas. Para sacar de los «humanimales»  
–podríamos añadir por nuestra cuenta– lo mejor que de
humanos tienen, no para imponérselo desde fuera. Porque
sólo proyectos capaces de generar ilusión, proyectos
realistas por estar entrañados ya en el ser persona, pueden
hacer fortuna, y el ideal cosmopolita está latente en el
reconocimiento de derechos a los refugiados, en la denuncia
de crímenes contra la humanidad, en la necesidad de un
Derecho Internacional, en los organismos internacionales y,
sobre todo, en la solidaridad de una sociedad civil, capaz de
obviar todas las fronteras.

Y es que el proyecto de forjar una ciudadanía cosmopolita
puede convertir al conjunto de los seres humanos en una
comunidad. Pero no tanto en el sentido de que vayan a
entablar entre sí relaciones interpersonales, cosa –por otra
parte– cada vez más posible técnicamente, sino porque lo
que construye comunidad es sobre todo tener una causa
común. Por eso pertenecer por nacimiento a una raza o a
una nación es mucho menos importante que perseguir con
otros la realización de un proyecto: esta tarea conjunta,
libremente asumida desde una base natural, sí que crea
lazos comunes, sí que crea comunidad.

La exigencia de encamar una comunidad semejante es en
principio ética, como muy bien mostraba Kant al señalar de
qué dimensiones debía componerse la educación
cosmopolita. En principio, es preciso impartir una formación
en las habilidades necesarias para alcanzar cualesquiera
fines, que es lo que Kant denomina formación «escolástico-
mecánica», porque aprender qué medios es preciso adoptar
para alcanzar unos fines u otros es cosa que enseñan las
diversas escuelas y se practica después de forma mecánica.

En segundo lugar, es indispensable educar también en la
prudencia necesaria para saber adaptarse a la vida en
sociedad, para lograr ser querido y tener influencia. A esta
dimensión de la educación llama Kant «civilidad»,
prestándole una connotación distinta en parte a la que en
este libro hemos manejado, y en parte igual. Porque la
civilidad supone para Kant buenas maneras, amabilidad y
una cierta prudencia para saber servirse de las demás
personas para los propios fines, cosa que –obviamente–
poco tiene que ver con la moralidad. Quien sabe servirse de
otros es prudente y cívico y, por lo tanto, compone la
imagen de un buen ciudadano, porque sabe comportarse
con destreza en el ámbito público.

FCE2 B3 ZAPEN Mtro.indd 298 6/19/08 12:34:48 PM

299L ibro para e l Maestro

Enfoque

La evaluación constituye un componente fundamental de los
materiales para el alumno y el maestro de Telesecundaria,
en tanto brindan espacio para que ambos actores expliciten,
integren y fortalezcan los aprendizajes construidos. En
congruencia con lo señalado en los Programas de estudio de
Formación Cívica y Ética para la Educación Secundaria, la
evaluación de esta asignatura tiene una orientación
eminentemente formativa, que considera al aprendizaje
como un proceso y toma en consideración los diversos
momentos, avances y dificultades que lo componen. Se trata
de una evaluación que asume como criterios fundamentales:

•	 La heterogeneidad de los estudiantes, tanto en
sus ritmos y condiciones de aprendizaje, como en sus
contextos socioculturales y familiares. En virtud de ello,
la evaluación implica dar cabida a la expresión de
opiniones diversas, para la construcción y ajuste gradual
de juicios éticos y el desarrollo paulatino de habilidades
de pensamiento, sin menoscabo del rigor que exigen los
contenidos de la asignatura.

•	 La diversidad de aprendizajes esperados; de
modo tal que la evaluación proporcione información
respecto a las nociones, habilidades y actitudes que fue
posible desarrollar a partir del trabajo educativo.

•	 La vinculación estrecha con las actividades y
productos construidos en los distintos momen-
tos del proceso, a fin de que estos constituyan una
fuente básica de información para la toma de decisiones,
así como un insumo para valorar los avances y dificulta-
des. La evaluación será vista como un momento íntima-
mente articulado (en su enfoque y tratamiento didáctico)
con el resto de las actividades de cada Bloque.

Orientaciones para evaluar la asignatura
Formación Cívica y Ética*

•	 La participación de los estudiantes, tanto en la
revisión de sus aprendizajes como en la valoración sobre
la relevancia de los contenidos y las actividades propues-
tas en los Programas de estudio y los materiales educati-
vos. No se trata de una evaluación unilateral, del docente
hacia los alumnos, sino de un ejercicio compartido en el
que los estudiantes realizan valoraciones sobre los
contenidos, recuperan y aplican nociones fundamentales,
e identifican sus logros en el aprendizaje.

El proceso de evaluación atenderá también a criterios que
han servido de base para el diseño de los materiales para el
maestro y el alumno de Telesecundaria:

1.	 El desarrollo de los cinco aprendizajes básicos para la
formación cívica y ética promovidos a lo largo de las
secuencias: el juicio moral, la empatía, el autoconoci-
miento, la comprensión crítica y el diálogo.

2.	 La construcción de un plano, tanto personal como
colectivo, de la moralidad, en el que se promueva la
dignidad humana como referente fundamental en la
toma de decisiones.

3.	 El reconocimiento de la justicia (y las condiciones para
su concreción) como criterio orientador de la convivencia
y la organización social y política.

Las secuencias de evaluación están elaboradas tomando en
cuenta la selección de contenidos, habilidades y actitudes
mínimos, que cualquier grupo de alumnos, deben lograr,
independientemente de su heterogeneidad y diversidad
sociocultural. Con esto no se agotan todos los aspectos
susceptibles de ser evaluados en la Formación Cívica y Ética,
pero sí le permite al docente contar con una primera
propuesta, que admite ajustes y la incorporación de otros
elementos, de acuerdo con sus necesidades específicas y
contextos.

* Documento elaborado por las autoras.

FCE2 B3 ZAPEN Mtro.indd 299 6/19/08 12:34:49 PM

300 L ibro para e l Maestro

Propósito

Valoración general del Bloque
Tiene la intención de que los alumnos elaboren juicios sobre la relevancia
de este bloque para su formación, reconozcan aquello que les resulta más
útil para su vida cotidiana y argumenten por qué.

Evaluación de nociones
fundamentales

Brinda espacio para afirmar la comprensión de conceptos e ideas
fundamentales del bloque. También es una oportunidad para contrastar
entre ideas previas y actuales respecto a estos conceptos.

Aplicación de lo aprendido
(conocimientos, habilidades y
actitudes)

Incluye actividades en las que se apliquen en situaciones reales o ficticias,
actitudes y habilidades aprendidas. Puede también incluir la aplicación de
nociones básicas a contextos específicos.

Autoevaluación
Brinda un espacio para que los alumnos reflexionen sobre los aprendizajes
que han logrado, los avances que han tenido como grupo, realicen juicios
en torno a ello y, en algunos casos, identifiquen nuevos retos.

Estructura de las secuencias de evaluación

En la organización de las secuencias de evaluación, se
toman como referencia los propósitos y los aprendizajes
esperados en cada bloque, así como los principales
conocimientos, habilidades y actitudes de manera flexible e
integrada. A través del planteamiento de actividades y

situaciones problemáticas se invita a los alumnos a valorar,
de manera individual y colectiva, los aprendizajes obtenidos
y ponerlos en juego para resolver situaciones específicas.

No obstante esta flexibilidad, el diseño de las secuencias
ofrece una estructura común, que les brinda coherencia
interna y que integra al menos los siguientes momentos:

FCE2 B3 ZAPEN Mtro.indd 300 6/19/08 12:34:50 PM

301L ibro para e l Maestro

Bibliografía

Abad P., J. La vida moral y la reflexión ética. Madrid: McGraw-
Hill, 1995.

Allport W., Gordon. “El prejuicio en acción”, en Conapred, Prohi-
bido discriminar. Por una cultura del respeto a la diversi-
dad humana. México: Conapred, 2004.

Banco Mundial. Informe sobre el Desarrollo Mundial, 2006,
Panorama general, 2006.

Barba, Bonifacio. “Razonamiento moral de principios en estu-
diantes de secundaria y de bachillerato”, en Revista Mexi-
cana de Investigación Educativa, vol.6, núm. 13, México:
COMIE, 2001.

Cascón, Paco y Carlos Martín Beristain. La alternativa del juego
II. Juegos y dinámicas de educación para la paz. Madrid:
Los libros de la Catarata, 2000.

Castellanos, Alicia. Notas sobre la identidad étnica en la región
tzotzil tzeltal de los Altos de Chiapas. México: UAM-Iztapa-
lapa, 1988.

Centro de Investigación y Estudios sobre Juventud. Encuesta
Nacional de Juventud 2005. Resultados preliminares. Méxi-
co: Instituto Mexicano de la Juventud (IMJ), 2005.

Cisneros, Isidro. “Intolerancia social o De la discriminación”. En
Formas modernas de la intolerancia. De la discriminación
al genocidio. México: Océano, 2004.

CNDH. Principales instrumentos internacionales sobre discrimi-
nación y racismo. México: CNDH, 2004.

Concha Malo, Miguel. “El compromiso por la justicia social, una
exigencia de la ética cívica y política”. México, Revista
Contaduría y Administración, no. 211, octubre-diciembre,
2003.

Consejo Nacional de Población, XII Censo General de Población y
Vivienda, 2000. En SEP. Geografía de México y del mundo,
vol. I. México: 2da. edición, SEP/ILCE.

Consejo Nacional de Población. La situación demográfica en
México 2006. México: Conapo, 2006.

Conapo. Hablemos de sexualidad en la escuela secundaria.
México: Conapo/SEP, 2005.

Cortina, Adela. Ciudadanos del mundo. Hacia una teoría de la
ciudadanía. Madrid: Alianza, 1998.

Cortina, Adela et al. Ética. Madrid: Santillana Educación, 2003.

Cortina, Adela. “La educación del hombre y del ciudadano”, en
Revista Iberoamericana de Educación. Educación y Demo-
cracia (1), núm. 7, enero-abril, Madrid: Organización de
Estados Iberoamericanos, 1995.

Cosío Villegas, Daniel, et al. Historia mínima de México. México:
El Colegio de México, 1983.

Declaración Universal de los Derechos Humanos. Versión co-
mentada. México: Amnistía Internacional-sección Méxi-
co / Instituto Indigenista Interamericano / Comisión de
Derechos Humanos del Distrito Federal / Konrad Adenauer
Stiftung / Fundación Rafael Preciado Hernández, 1998.

Delors, Jacques. La educación encierra un tesoro, México: UNES-

CO, 1997.

Dulcic S., Mónica y Paulina Fajardo. Unidad didáctica. Habilida-
des de comunicación. Madrid, s/a.

Escámez, Juan. “La educación para la participación en la socie-
dad civil”, en Revista de Educación, número extraordinario.
Madrid: Ministerio de Educación, Cultura y Deporte, 2003.

Fix Fierro, Héctor. “Comentario al artículo 1º”, en Derechos del
Pueblo Mexicano. México a través de sus constituciones.
México: Porrúa/Cámara de Diputados del H. Congreso de
la Unión, 1994, 3ª ed.

Girard, Kathryn y Susan J. Koch. Resolución de conflictos en las
escuelas. Manual para educadores. Barcelona: Ediciones
Granica, 1997.

Gutiérrez Gallo, Amador y María Matilde Martínez Benítez
(compiladores). La democracia y los derechos sociales y
económicos. México: Universidad Autónoma de Aguasca-
lientes y Asociación Mexicana para las Naciones Unidas,
1999.

Gutiérrez, Roberto. Identidades políticas y democracia. México:
IFE, 2001. Colección Temas de la Democracia. Serie Ensa-
yos, número 7.

Hierro, Graciela. Ética y feminismo. México: Universidad
Nacional Autónoma de México (UNAM), Coordinación de
Humanidades, 2003.

Hyde, Janet. Sexualidad Humana, México: McGraw Hill, 2005.

Hopenhayn, Martín, y Bello, Álvaro. Discriminación étnico-ra-
cial y xenofobia en América Latina y el Caribe. Santiago de
Chile: CEPAL, 2001.

INJUVE. Jóvenes mexicanos del siglo XXI. Encuesta Nacional de
Juventud 2000. México: Instituto Mexicano de la Juven-
tud, 2002.

Latapí Sarre, Pablo. La moral regresa a la escuela. Una reflexión
sobre la ética laica en la educación mexicana. México:
CESU/Plaza y Valdés Editores, 1999.

Maalouf, Amin. Identidades asesinas. Madrid: Alianza Editorial,
2007.

Maya Jariego, Isidro. “Sentido de comunidad y potenciación
comunitaria”, en Revista Apuntes de Psicología 2004, vol.
22, número 2.

FCE2 B3 ZAPEN Mtro.indd 301 6/19/08 12:34:52 PM

302 L ibro para e l Maestro

Merino, Mauricio. La participación ciudadana en la democracia.
México: IFE, 1995. Cuadernos de divulgación de la cultura
democrática, 4.

O´Shea, Karen. Desarrollar una comprensión compartida.
Glosario de términos de la Educación para la Ciudadanía
Democrática. Estrasburgo: Council of Europe, 2003.

Paoli, Antonio. Comunicación e información. Perspectivas teó-
ricas. México: Trillas/UAM, 1983.

Perrenoud, Phillipp. Diez nuevas competencias para enseñar.
México: Graó/SEP, 2004. Biblioteca para la Actualización
del Maestro.

Pick, Susan et al. Planeando tu vida. México: Grupo Editorial
Planeta, 2005.

PNUD. Informe sobre Desarrollo Humano, México 2004. El reto
del desarrollo local. México: Programa de las Naciones
Unidas para el Desarrollo, 2005.

Prado, Henia. “Los acusan de robo. Ansían ver libres a sus hijos”,
en Reforma, sección Ciudad. 21 de octubre de 2007.

Reyes, Alfonso. Cartilla moral. México: FCE, 2004.

Rodríguez Zepeda, Jesús. ¿Qué es la discriminación y cómo
combatirla? México: Consejo Nacional para Prevenir la
Discriminación, 2004. Cuadernos de la Igualdad, núm. 2.

Sarre, Migue. “La Declaración Universal de los Deberes Hu-
manos”. En Milenio Diario, Justicia, seguridad y derechos
humanos, 9 de diciembre de 2000.

SEP. Construye tu vida sin adicciones. México: SEP, 1998. Biblio-
teca para la Actualización del Maestro.

SEP. Orígenes y efectos de las adicciones. México: SEP, 1997.
Biblioteca para la Actualización del Maestro.

SEP. Programas de estudio comentados. Formación Cívica y
Ética. Educación Secundaria. México: SEP, 2000.

Schmelkes, Sylvia. La escuela y la formación valoral autónoma,
México: Castellanos Editores, 1997.

Suprema Corte de Justicia de la Nación. El Poder Judicial de
la Federación para jóvenes. México: Poder Judicial de la
Federación/Mc Graw Hill, 2004.

Vilar, Jesús. “Clarificación de valores”, en Martínez y Puig (coor-
dinadores). La educación moral. Perspectivas de futuro y
técnicas de trabajo. Barcelona: Instituto de
Ciencias de la Educación Universitaria/GraI Editorial, 1991.

Ynclán, Gabriela y Elvia Zúñiga (coords.) Adolescentes y apren-
dizaje escolar. Análisis y reflexión de la práctica docente
en la escuela secundaria. Guía de trabajo. México: SEP,
2005.

Yurén Camarena, María Teresa. Eticidad, valores sociales y
educación. México: UPN, 1995.

Consultas electrónicas
Amnistía Internacional. "Privados de infancia: niños soldados

en África". Página: http://web.amnesty.org/pages/child-
soldiers-africanchild-esl (recuperado el martes 23 de
noviembre de 2007).

Archundia, Mónica. “Anhelan formalizar”. En: El Universal
online.
Página: http://www.eluniversal.com.mx/ciudad/81577.
html
(recuperado el martes 11 de septiembre de 2007).

Arvizu, Juan. “Hay mucho racismo entre indígenas. Reconocen”.
En: El Universal online. Página: http://www.eluniversal.
com.mx/ciudad/85833.html Lunes 30 de julio de 2007
(recuperado el 12 de noviembre de 2007). Adaptación.

Carrera, Juan Manuel. “Concepto de autonomía, argumentos
y criterios”. Universidad de Buenos Aires. Página: http://
www.monografias.com/trabajos16/autonomia/autono-
mia.shtml (recuperado en octubre de 2007).

Cassola, Tania. “Todo un vía crucis encontrar trabajo con la
piel tatuada. En: El Universal online. Página: http://www.
eluniversal.com.mx/ciudad/85831.html Lunes 30 de
julio de 2007. (recuperado el 12 de noviembre de 2007).
Adaptación.

Cebrian, J.A., Boreales, Corona. “Pasajes de la Historia”.
Página: http://www.eldiariointernacional.com/spip.php?
article1454 (recuperado el lunes 1 de octubre de 2007).

Cevallos, Diego. “Lenguas indígenas en agonía”. En El Universal
online.
Página: http://www.tierramerica.net/2006/04008/ar-
ticulo/shtml Sábado 8 de abril de 2006 (recuperado el 30
octubre de 2007).

CONAPO. “Hablemos de sexualidad en la escuela secundaria”,
Unidad 4. Página: http://www.conapo.gob.mx/publica-
ciones/hablemos_sexualidad/index.htm (recuperado en
octubre de 2007).

CONAPO. La situación demográfica de México, 2006. México:
CONAPO. Página: http://www.conapo.gob.mx/publicacio-
nes/sdm2006/sdm06_00.pdf. (recuperado el 1 de marzo
de 2007).

CONAPO. “4.3. Aprovechar la ventana de oportunidad demo-
gráfica. Página: http://www.conapo.gob.mx/pnp/pnp_
pdf/043.pdf (recuperado 29 de agosto 2007).

Colegio Público Peñalta. “Diálogo: Teoría y Actividades”.
Página: http://roble.pntic.mec.es/~msanto1/lengua/
1dialogo.htm (recuperado en octubre de 2007).

Diario El Universal en línea. Página: http://www.eluniversal.
com.mx/notas/451331.html (recuperado el 5 de octubre
de 2007).

Diario de Yucatán. Página: http://www.yucatan.com.mx/no-
ticia.asp?cx=9$0000000000$3670305&f=20071025
(recuperado en octubre de 2007).

FCE2 B3 ZAPEN Mtro.indd 302 6/19/08 12:34:53 PM

303L ibro para e l Maestro

Dominio público. ¡Despierten ya mexicanos! .
Página: http://redescolar.ilce.edu.mx/redescolar/act_
permanentes/historia/html/cantando_revolucion/mas-
corridos.htm (recuperado el viernes 16 de noviembre de
2007).

El siglo de Durango.
Página: http://www.elsiglodedurango.com.mx/archi-
vo/127115.se-enfrentan-narco-y-ejercito-en-hospital
(recuperado en octubre de 2007).

“Francia, camino a la prohibición del velo en las escuelas”, en
Diario El Clarín. Noviembre 13 de 2003. Página: http://
www.clarin.com/diario/2003/11/13/i-02702.htm (recu-
perado el 20 de octubre de 2007).

Ginés de Sepúlveda, Juan. De las justas causas de la guerra
contra los indios”. Página: http://www.cervantesvirtual.
com/servlet/SirveObras/12593394228031524198624/
p0000002.htm
(recuperado el lunes 1 de octubre de 2007).

Gómez Flores, Laura. “Alertan sobre los riesgos de tolerar
violencia en el noviazgo”. En La Jornada, 15 de febrero de
2006. Página: http://www.jornada.unam.mx/2006/02/
15/043n2cap.php
(recuperado en noviembre de 2007).

González Alvarado, Rocío. “En el centro Nuevo Amanecer el
desarrollo infantil es tarea de todos”. En: La Jornada. Lunes
3 de abril de 2006. Página: http://www.jornada.unam.
mx/2006/04/03/046n1cap.php (recuperado el 27 de
septiembre de 2007).

González, Ma. de la Luz. Los jóvenes internos, por delitos
menores. Para infantes, justicia sin derechos. Segunda y
última parte. 15 de agosto de 2005. Página: http://www.
cimacnoticias.com/noticias/05ago/s05081601.html
(recuperado el 6 de noviembre de 2007).

“Iglesia del norte de Italia se convierte los viernes en mezquita.”
En Milenio. Página: http://www.milenio.com/index.php?s
=iglesia+del+norte+de+Italia Viernes 9 de noviembre de
2007 (recuperado el 14 de noviembre de 2007).

INEGI. XII Censo General de Población y Vivienda, 2000. Consul-
tado en línea en: http://www.inegi.gob.mx/prod_serv/
contenidos/espanol/bvinegi/productos/estudios/socio-
demografico/ext_en_mex/extraen_mex.pdf.

Instituto de las mujeres del D.F.
Página: http://www.inmujer.df.gob.mx/tem_interes/
ponencias/embarazo_adolecente.html (recuperado en
octubre de 2007).

Instituto Politécnico Nacional.
Página: http://www.secacademica.ipn.mx/documentos/
genero/cuest1.pdf (recuperado el 27 de octubre de 2007).

Jarquín, Soledad. “México: Mujeres mixes ocupan cargos
políticos de sus hombres”. En CIMAC Noticias. 3 de junio de
2003. Página: http://www.cimacnoticias.com/noticias/
03jun/03060302.html (recuperado el 20 de octubre de
2007). Adaptación.

Kelli, Patricia. “Querernos, el mejor principio”. El Universal online.
Página: http://www.eluniversal.com.mx/estilos/53012.
html (recuperado el lunes 3 de septiembre de 2007).

Llopis Pérez, Azucena. Manual de anticoncepción en la adoles-
cencia.
Página: http://www.sec.es/imagenes/pu-
blicaciones/manuales/saludreproductiva/
21%20Salud%20reproductiva%20e.pdf
(recuperado en octubre de 2007).

Lloréns Fabrega, Carmen “Trabajadora domésticas, de “La Es-
peranza” a la reivindicación laboral”. Página: http://www.
prd.org.mx/ierd/coyuntura92/tr.htm (recuperado el 1 de
octubre 2007).

Molina Luque, Fidel. Educación, multiculturalismo e identidad.
Página: http://www.oei.es/valores2/molina.htm (recupe-
rado el lunes 3 de septiembre de 2007).

Monografías.com
http://www.monografias.com/trabajos12/decis/decis.
shtml#toma (recuperado en agosto de 2007).

Ministerio de Educación de Colombia.
Página: http://www.colombiaaprende.edu.co/html/me-
diateca/1607/articles-84310_archivo.pdf (recuperado
en octubre de 2007).

Noticias en línea “20 Minutos”.
Página: http://www.20minutos.es/noticia/5811/0/OES-
TP/DELITO/MEXICO/MUERTOS/ (recuperado en octubre
de 2007).

Oficina del Alto Comisionado para los Derechos Humanos.
Pacto Internacional de Derechos Económicos, Sociales y
Culturales. Adoptado y abierto a la firma, ratificación y
adhesión por la Asamblea General en su resolución 2200 A
(XXI), de 16 de diciembre de 1966. Entrada en vigor: 3 de
enero de 1976, de conformidad con el artículo 27. Página:
http://www.unhchr.ch/spanish/html/menu3/b/a_ces-
cr_sp.htm (recuperado el 29 de agosto de 2007).

Portal Atinachile. Nota editorial.
Página: http://www.atinachile.cl/content/view/18508/
Francisco_de_la_Maza_La_delincuencia_se_ataca_
con_organizacion_ciudadana.html (recuperado el 5 de
octubre de 2007).

Portal psiquiatría.com
Página: http://www.psiquiatria.com/noticias/adicciones/
drogas/general/5266/ (recuperado en octubre de 2007).

Proverbia.net:
http://www.proverbia.net/buscarfrases.
asp?Texto=hombre&page=10 (recuperado el miércoles
21 de noviembre de 2007).

REDPAZ. “¿Con quién irías al fin del mundo?”. En Unidad Didácti-
ca: “Tu barrio. Mil rostros diferentes”. Página: http://
www.aulaintercultural.org/IMG/doc/udtubarrio.doc
(recuperado el 5 de noviembre de 2007). Adaptación.

FCE2 B3 ZAPEN Mtro.indd 303 6/19/08 12:34:54 PM

304 L ibro para e l Maestro

Formación Cívica y Ética I I
Libro para el maestro

se imprimió por encargo de la Comisión Nacional de los Libros de Texto Gratuitos,
en los talleres de ,

el mes de de 2008.
El tiraje fue de ejemplares.

Riva Palacio, Vicente. Adiós mamá Carlota.
Página: http://www.los-poetas.com/l/riva1.htm
(recuperado el viernes 16 de noviembre de 2007).

Rodríguez, Silvio. Canción de Navidad
Página: http://www.komunika.net/silvio/cancionero/
canciondenavidad.htm (recuperada 31 octubre 2007).

Sabina, Joaquin. Círculos viciosos.
Página: http://www.joaquinsabina.net/2005/10/26/cir-
culos-viciosos/ (canción recuperada el 1 noviembre de
2007).

Sánchez, Cinthya. “Pelean en YouTube jóvenes de secundaria”. El
Universal. Página: http://www.el-universal.com.mx/no-
tas/409645.html (recuperado el 1 de marzo de 2007).

Schettino, Macario. “Definiendo problemas”, en El Universal.
10 de julio de 2007. Página: http://www.eluniversal.com.
mx/columnas/66134.html (recuperado el 29 de agosto de
2007).

Sierra, Jorge Luis. “Mujeres en las Fuerzas Armadas”, en El Uni-
versal. México, 13 de marzo, 2007. Página: http://www.
eluniversal.com.mx/editoriales/37001.html (recuperado
el 29 de agosto de 2007).

Sin maíz no hay país. Pon a México en tu boca. Campaña Na-
cional en defensa de la soberanía alimentaria y la reacti-
vación del campo mexicano. “Independencia alimentaria sí,
TLC alimentario ¡no!”. México, Boletín 0796, 16 de octubre
de 2007. Página: http://www.sinmaiznohaypais.org/
(recuperado el 26 de octubre de 2007).

Stern Claudio et al. Masculinidad y salud sexual y reproducti-
va: un estudio de caso con adolescentes de la ciudad de
México. En Revista Salud Pública, México, 2003. Página:
http://www.adolec.org.mx/saludpublica/45s1_7.pdf
(recuperado el 25 de octubre de 2007).

UNESCO. Drogas ilegales y derechos humanos de campesinos y
comunidades indígenas.
Página: http://unesdoc.unesco.org/images/0014/
001402/140243s.pdf (recuperado en octubre de 2007).

UNESCO. Informe provisional de equipo especial sobre la UNESCO
en el siglo XXI. Organización de las Naciones Unidas para la
Educación, la Ciencia y la Cultura. 159ª Reunión del Conse-
jo Ejecutivo. París, 19 de mayo de 2000.
Página: http://www.almendron.com/politica/especiales/
futuros_posibles/119699S.pdf (recuperado el 9 de agos-
to de 2007).

Soto Gálvez, Arturo. “Cuajimoloyas, tierra de hongo”. En: El
Universal online. Viernes 17 de agosto de 2007. Página:
http://www.eluniversal.com.mx/articulos/41967.html
(recuperado el 20 de octubre de 2007).

FCE2 B3 ZAPEN Mtro.indd 304 6/19/08 12:34:54 PM

	LPM_FCYE_3_V1_PORT
	LPM_FCYE_3_V1_P_001_020
	LPM_FCYE_3_V1_P_021_026
	LPM_FCYE_3_V1_P_027_030
	LPM_FCYE_3_V1_P_031_040
	LPM_FCYE_3_V1_P_041_050
	LPM_FCYE_3_V1_P_051_054
	LPM_FCYE_3_V1_P_055_060
	LPM_FCYE_3_V1_P_061_080
	LPM_FCYE_3_V1_P_081_100
	LPM_FCYE_3_V1_P_101_120
	LPM_FCYE_3_V1_P_121_130
	LPM_FCYE_3_V1_P_131_140
	LPM_FCYE_3_V1_P_141_160
	LPM_FCYE_3_V1_P_161_180
	LPM_FCYE_3_V1_P_181_184
	LPM_FCYE_3_V1_P_185_186
	LPM_FCYE_3_V1_P_191_200
	LPM_FCYE_3_V1_P_201_220
	LPM_FCYE_3_V1_P_221_240
	LPM_FCYE_3_V1_P_241_260
	LPM_FCYE_3_V1_P_261_264
	LPM_FCYE_3_V1_P_265_270
	LPM_FCYE_3_V1_P_271_280
	LPM_FCYE_3_V1_P_281_304

